

DOSSIER DE PREMSA 2009

Recull de les aparicions d'Arrels
Fundació en els mitjans de
comunicació durant el 2009.

Recopilación de las apariciones de
Arrels Fundació en los medios de
comunicación durante 2009.

Les fotos de la portada i d'aquestes pàgines són del Juan Lemus.

Els titulars de l'Índex contenen un hipervíncle a la font de la notícia. En alguns casos, modificacions en el lloc web de la font pot deixar aquests hipervincles sense funcionalitat.

Las fotos de la portada y de estas páginas son de Juan Lemus.

Los titulares del Índice contienen un hipervínculo a la fuente de la noticia. En algunos casos, modificaciones en el sitio web de la fuente puede dejar estos hipervínculos sin funcionalidad.

Contacte/o:

**Departament de Comunicació
d'Arrels Fundació**

**Responsable: Ramon Noró
comunicacio@arrelsfundacio.org
Tel. 93 441 29 90
Fax 93 443 00 77
www.arrelsfundacio.org**

Índex cronològic d'aparicions en premsa de paper

❖ Impressions de carrer

El Punt (11/02/09) 8

❖ Projectes socials pends d'un fil

Avui (22/02/09) 9

❖ L'estat intenta ara no deixar penjades les ONGs catalanes

Avui (26/02/09) 11

❖ Relato de un viaje por el abandono

La Vanguardia (13/04/09) 13

❖ Conferència *I si Déu no fos perfecte?*

El Periódico (18/04/09) 18

❖ Los nuevos pobres de Barcelona piden subsidios para no quedarse sin techo

El País (10/05/09) 19

❖ Vinyetes de carrer

Presència (25/05/09) 21

❖ Barcelona fija 10 prioridades para combatir con urgencia la pobreza

El Periódico (27/05/09) 22

❖ La Casa Gran de les ONG

Avui (14/06/09) 24

❖ CDC recull roba i aliments per ajudar les entitats socials saturades per la crisi

El Punt (26/06/09) 25

❖ Política Solidaria

La Vanguardia (26/06/09) 26

❖ Salvador Busquets, director de la Fundació Arrels

Compartir (07/09) 28

❖ Premio para la foto *Baloncesto para todos*

La Opinión de Murcia (18/07/09) 31

❖ La tercera vida de Miguel

Avui (19/07/2009) 32

❖ Opción por los débiles	34
La Vanguardia (05/09/2009)		
❖ La Rambla: todos a una	36
La Vanguardia (11/10/2009)		
❖ Els ocupants de la caserna de Montgat es resisteixen a abandonar l'acampada	37
El Punt (05/12/2009)		
❖ Campaña por los 'sin techo'	39
La Vanguardia (18/12/2009)		
❖ Arrels rep el premi Alfonso Comín per la feina amb els 'sense sostre'	40
El Periódico (22/12/2009)		
❖ Pobres	41
El Periódico (23/12/2009)		

Índex cronològic d'aparicions en premsa digital

❖ El PP acusa a Zapatero de usar de forma partidista el conflicto para tapar...	44
Terra (13/01/09)		
❖ Barcelona concerta 20 places més per a persones sense sostre a la Fundació...	45
3cat24 (15/01/09)		
❖ Treinta y seis ONGs participan en el concurso fotográfico online 'Gracias a ti...'	46
Gente Digital (04/05/09)		
❖ La Fundación Lealtad reúne a más de 60 empresas y ONG para promover...	47
Acceso i altres (04/06/09)		
❖ 'Sense sostre' no és una etiqueta	49
Menorca.info (19/11/2009)		
❖ "Lo que más necesitan los sin techo no es solamente una casa"	51
Menorca.info (21/11/2009)		

Índex cronològic d'aparicions en vídeo

❖ Cada dia som més pobres?

TV3 (12/08/2009) 54

❖ Psiquiatres de carrer

TV3 (13/11/2009) 55

❖ L'exclusió social augmenta

TV3 (22/11/2009) 56

DOSSIER DE PREMSA 2009

Premsa de paper

Impressions de carrer

Entitats que treballen amb els sense llar comencen a percebre un augment del col·lectiu

El Punt (11/02/09)

Sandra Pérez

No hi ha xifres ni estudis globals que ho constatin. Entitats que treballen amb les persones sense sostre, però es basen en la seva experiència al carrer per comentar que han detectat un increment del col·lectiu a Barcelona. Ramon Noró, d'Arrels Fundació, afirma que els equips de carrer han notat un cert augment, sobretot de gent jove i immigrada, un perfil que no s'adiu al col·lectiu al qual nosaltres ens adrecem. Noró deixa clar, però que es tracta d'un fenomen incipient que, per exemple, es comença a veure a districtes com el de Ciutat Vella. Meritxell Téllez, de la Comunitat de Sant Egidi, confirma que a poc a poc es van notant canvis. Cada dijous al vespre, voluntaris de l'entitat surten al carrer per portar menjar i roba a les persones que viuen al carrer. “És veritat que molts vénen a buscar-nos perquè ja ens coneixen però també ens anem trobant altres persones”, afegeix Téllez. Diu que no hi ha un perfil únic: “Són immigrants però també hi ha gent d'aquí de diferents edats”. La Comunitat de Sant Egidi prepara una nova anàlisi sobre els recursos que existeixen a Barcelona adreçats al col·lectiu que es convertirà en una nova guia. El responsable territorial d'Accem Catalunya, Outail Genabid, basant-se en un estudi sobre el col·lectiu subsaharià realitzat sobre el terreny per l'entitat, afirma que “s'ha notat un increment de persones immigrades al carrer”. Genabid explica que abans atenien al dia una trentena de persones al centre de dia que tenen a plaça Espanya i ara són una cinquantena.

Càritas alerta sobre la situació de “fragilitat” de molta gent a causa de la crisi. En aquest sentit, l'entitat va més enllà i utilitza una definició de sense llar que, a més de les persones que viuen al carrer, inclou els possibles casos de precarietat en l'habitatge com ara habitacions rellogades o pisos compartits on la

gent s'amuntega, el que es coneix com l'exclusió residencial. Teresa Bermúdez, tècnica del departament d'inclusió, explica que han augmentat les demandes econòmiques per cobrir primeres necessitats i “les peticions de menjador i d'albergs nocturns”.

Les entitats reconeixen l'impuls que s'ha donat en els darrers anys a la xarxa d'atenció a persones sense llar amb l'increment substancial de places i de serveis, però creuen que calen més recursos residencials de llarga estada i especialitzats. Així, Noró apostà per més habitatges d'inclusió i recursos per a persones amb malaltia mental. Josep Maria Bastús, de Càritas, apunta que caldria posar en marxa un servei de primera acollida de baixa exigència, sense límit de temps d'estada, a més de pisos tutelats i residències per a les persones en una situació crònica. Des d'Accem aposten per la proximitat dels serveis socials per garantir una bona atenció del col·lectiu i denuncien les dificultats que tenen les persones en situació d'exclusió per accedir a un habitatge.

Projectes socials pendents d'un fil

ARRELS • En perill un programa d'atenció als sense sostre de Barcelona pel veto estatal a les ONG catalanes MARIANAO • Els ajuts a partir del 0,7% de l'IRPF sustenten el suport socioeducatiu a 70 adolescents de Sant Boi

Avui (22/02/09)

Sònia Pau

Una subvenció de 88.000 euros serveix a Arrels Fundació de Barcelona per pagar l'allotjament en pensions a catorze persones sense sostre i una altra de 48.000 serveix a la Fundació Marianaao de Sant Boi de Llobregat per donar suport socioeducatiu a una setantena d'adolescents, bona part de les quals pertanyen a famílies en risc d'exclusió. Són programes socials que ja fa uns quants anys que funcionen, però que ara, just en aquest moment de crisi, tenen l'amenaça de l'espasa de Dàmocles al damunt per una qüestió política. Si el ministeri d'Educació, Polítiques Socials i Esports limita les subvencions procedents del 0,7% de l'IRPF a les entitats d'àmbit estatal, Arrels haurà de retallar els usuaris del programa d'allotjament en pensions i Marianaao els del programa socioeducatiu i d'intervenció en el lleure.

“Si no ens arriba la subvenció congelarem el projecte, perquè no ho podrem assumir. Estem en un context econòmic en què no tenim capacitat per aventurar-nos”, resumeix el director d'Arrels, Salvador Busquets. L'entitat té aquest any un pressupost de 2,6 milions. Fa pocs dies van tenir la reunió de caps de programa per donar el vistiplau al pla d'activitats, però l'endemà el van paralitzar quan es va fer públic que les ONG d'àmbit només català quedaran excloses del repartiment de les ajudes del ministeri d'Educació i Polítiques Socials. “No ens preocupa tant d'on vénen els diners, ni qui els gestiona, sinó que pagui qui pagui, els recursos ens arribin”, indica el portaveu, Ramon Noró.

En la mateixa circumstància es troben els responsables de la Fundació Marianaao, una entitat que treballa al barri del mateix nom a Sant Boi de Llobregat,

per on cada any passen uns 3.000 usuaris. Tota una institució del barri que va néixer del moviment veïnal quan a mitjans dels 80 es reclamava un espai per a infants i joves. Ara, pel Casal Infantil i Juvenil hi passen usuaris d'entre 3 i 30 anys, perquè també es fan activitats d'oci nocturn. S'incideix sobretot en els col·lectius en situació d'alt risc social.

El programa de suport a adolescents, que tenen entre 12 i 16 anys, va rebre l'any passat 48.000 euros del 0,7% de l'IRPF. Aquests diners serveixen per cobrir més del 60% del cost total, però el futur és tot un interrogant. Daniel Osiàs, responsable del programa, admet que si aquests diners deixen d'arribar pot ser que s'hagin de tancar activitats. “El més preocupant -indica Osiàs- és que hi ha nanos que fa tres anys que estan vinculats al projecte i es poden quedar al carrer”.

“Per a nosaltres -afegeix- és una subvenció molt important perquè ens dóna continuïtat. L’important no és el que fas en un any, sinó al llarg del temps, perquè és un col·lectiu en procés evolutiu que necessita una intervenció intensa”. Es treballa des de l’educació en el lleure i també fent reforç escolar, i s’intenta, a més, que en arribar als 17 anys segueixin vinculats a la Fundació amb altres programes.

“Confiem que tot sigui un malentès, perquè moltes ONG necessitem aquests diners”, diu Osiàs, mentre que Busquets i Noró, des d’Arrels, reclamen que si es tira endavant el canvi de criteris per accedir a la convocatòria de subvencions com a mínim es busqui la fórmula perquè les entitats tinguin un període d’adaptació per buscar altres recursos i no hagin de tancar programes.

Arrels va néixer el 1987 i l’any passat va atendre unes 1.200 persones sense llar a través del programa de detecció al carrer, el centre obert, el taller ocupacional, el programa d’hospitals o el d'accés a l'habitatge. Troben absurd que una entitat que treballa només a Catalunya o a l'Aragó quedí exclosa dels ajuts del 0,7% de l'IRPF, però que hi pugui accedir si actua en dues comunitats autònombes. “Què vol dir actuar en dues comunitats?, tenir diferents seus?, col·laborar amb entitats d’altres comunitats?”, es pregunta Noró, i respon que precisament això, col·laborar en xarxa amb altres entitats, ja ho fan.

En el seu cas, pel col·lectiu que atenen, els usuaris de l’associació del Raval són d’origens molt diversos: el 25% són nascuts a Catalunya; un altre 25%, a la resta de l'Estat, i els altres, a l'estrange. A més dels lligams amb altres entitats que treballen amb sense sostre, sobretot a Madrid, Saragossa o Burgos, asseguren que el 15% de visites a la seva web són de fora de Catalunya.

Marianao i Arrels són dues del centenar d’entitats catalanes que amb un canvi de normativa poden quedar excloses de les ajudes procedents dels contribuents que decideixen lliurement marcar la creu d’altres finalitats socials. Hi ha associacions que treballen amb

infants, discapacitats, dones, joves drogodependents, famílies en risc d'exclusió..., i que, en definitiva, cobreixen un espai que els serveis socials públics no són capaços de cobrir.

Triar catorze persones i dir-los que després d'anys de treballar un procés d'inserció ja no les poden atendre. Aquest pot ser el drama d’Arrels si l’espasa de Dàmocles compleix la, per ara, amenaça.

L'Estat intenta ara no deixar penjades les ONG catalanes

La solució seria mantenir aquest any els requisits per als ajuts de l'IRPF • Zapatero ha intervengut perquè Cabrera faci marxa enrere • L'exclusió afectaria 130 entitats catalanes

Avui (26/02/09)

M. Oliva

S. Pau

Els grups de CiU i ERC al Congrés confien que els propers dies es resoldrà el contenció obert per la ministra d'Educació, Política Social i Esport, Mercedes Cabrera, amb l'exclusió de les ONG que treballen en un únic territori de les subvencions per la recaptació del 0,7% de l'IRPF. Aquesta mesura discriminatòria afectava prop de 130 entitats catalanes que, segons l'ordre que preparava el ministeri, haurien quedat fora dels ajuts.

Ara, però, i després de les pressions de l'executiu i els grups catalans, sembla que el govern central est disposat a modificar l'esborrany inicial per, al cap i a la fi, tornar a l'antic esquema, que permetia que aquestes ONG, que només treballen a Catalunya, participessin en el repartiment de les ajudes públiques estatals presentant els seus projectes.

El cap de files d'ERC, Joan Ridao, i el portaveu de polítiques socials de CiU, Carles Campuzano, insistien ahir que el fet que el gruix d'entitats catalanes no es quedin sense subvenció aquest any no vol dir que no s'hagi de resoldre la qüestió de fons: la necessitat que es territorialitzi la gestió de l'IRPF. Així, els dos grups seguiran reivindicant a través de diferents iniciatives parlamentàries que la Generalitat gestioni com a mínim el 50% de la recaptació de l'IRPF per a finalitats socials.

La previsible reconsideració per part de Cabrera de tornar a l'esquema d'anys anteriors que permetia que les entitats territorials optin a les subvencions ha es-

La Fundació Arrels atén persones sense sostre i té alguns programes subvencionats a part del 0,7% de l'IRPF. Foto: Rut Marigot.

tat possible per les gestions que han dut a terme tant l'executiu de Montilla com els grups catalans de la cambra baixa. La consellera d'Acció Social, Carme Capdevila, fins i tot havia amenaçat de recórrer la decisió de la ministra davant el Tribunal Constitucional.

La setmana passada, Ridao va mantenir converses amb la ministra d'Educació, per també amb la vicepresidenta primera, María Teresa Fernández de la Vega, i el portaveu del PSOE, José Antonio Alonso. El dirigent socialista va reunir-se tot seguit amb Cabrera i sembla que s'està buscant una fórmula per modificar l'ordre i encabir-hi d'aquesta manera les entitats territorials.

Ahir, però Alonso, no va voler donar cap detall del que s'havia acordat a la trobada, i va apuntar que com-

peteix a la ministra dictar l'ordre. Mentrestant, des de CiU també es van fer gestions davant l'executiu espanyol i el grup socialista per intentar reconduir una situació que havia provocat força malestar.

Fonts de la Generalitat insistien ahir en la necessitat de ser prudents, i no volien anar més enllà de reconèixer la voluntat del govern espanyol -diferents fonts confirmen que hi ha intervингut fins i tot el president, José Luis Rodríguez Zapatero- de reconsiderar l'exclusió de les entitats que actuen només en una comunitat. L'únic indicí constatable és que l'ordre del canvi de bases per accedir a les subvencions ja s'hauria d'haver publicat.

També des de la Generalitat, tal com diuen els partits catalans, consideren que seria una solució puntual per no deixar penjades les entitats d'un dia per l'altre, però que caldrà trobar fórmules adequades per als pròxims anys.

Relato de un viaje por el abandono

“De acuerdo con el artículo 47 de la Constitución Española, que dice que todos los españoles tienen derecho a una vivienda digna, un grupo de personas sin techo queremos manifestar que dicho artículo no se cumple en la ciudad de Barcelona ya que cada vez más personas dormimos en la calle”. (Resumen del texto que se lee de un centro que acoge gente sin techo)

La Vanguardia (13/04/2009)

José Martí Gómez

Son las siete y media de la mañana y en la puerta del centro de acogida Assís ya hay hombres esperando. Son gentes sin techo. Bajan de la montaña o suben desde la parte baja de Sarrià. Cargan con macutos o mochilas que, en operación que se repite en todos los centros, dejarán en la consigna.

A esa hora, cincuenta sin techo que han podido conseguir cama en el albergue de Sant Joan de Déu ya se han levantado y se disponen a desayunar antes de salir hacia el trabajo que acaban de conseguir o hacia la fundación Mambré, que aglutina a cuatro de las instituciones visitadas en este reportaje, desde la que se lleva a cabo un proyecto de reinserción laboral.

Más al sur, en la Barceloneta, abrirá poco después el centro Santa Lluïsa de Marillac de las Hermanas de la Caridad. Entrarán a desayunar de cuatro en cuatro. Como en el resto de los centros, podrán escoger del bufet lo que les apetezca. Es fundamental para su autoestima que puedan elegir.

El circuito diurno de los sintecho se ampliará a las cuatro de la tarde cuando Arrels y, hora más tarde lo haga Heura, una abran para que los usuarios, como ocurre en el resto de los centros, jueguen a cartas, al dominó, al ajedrez, lean periódicos, anden de palique con el personal o lleven a cabo trabajos de socialización los que todavía están en condiciones de hacerlo: estudio de idiomas, ordenadores, trabajos de artesanía que van desde modestos objetos a pintar pañuelos de seda, edición de la revista La Farga en

la que expresan sus sentimientos o anhelos más que sus frustraciones, lecturas de obras de teatro o de poesías... Lee, el joven de vista escasa, inclinando su tórax sobre la cuartilla hasta rozar las rodillas con el rostro:

–Volverán las oscuras golondrinas en tu balcón sus nidos a colgar y...

Le interrumpe la monitora:

–Lee erguido, acerca la cuartilla a tu rostro sin inclinarte.

El diafragma no se debe contraer porque...

Dice uno, que en su turno ya ha leído a García Lorca:

–Joder, la cultura que se aprende aquí.

Los que van a Heura se han beneficiado de la apertura de la biblioteca Jaume Fuster. Muchos pasan algunas horas allí. Si en un principio su irrupción en el espacio fue conflictiva, el trabajo de colaboración entre la dirección de la biblioteca, Heura, una asistente social y un mosso d'esquadra recondujeron la situación.

Como le toca conducir, a veces a trancas y barrancas, a la joven voluntaria que dirige en Santa Lluïsa de Marillac al grupo musical Los Ronderos, ya con cinco años de existencia y actuaciones en hospitales y centros de acogida. Ahora les falla el que se llevó los bongos, pero la chica se lo toma con humor. Gajes del voluntariado entre gente con humores oscilantes.

Hay sin techo que llevan muchos años en la calle. Son los cronificados. Los hay que llevan más de dos años,

colectivo que todavía puede alternar la calle con el trabajo pero empieza a estar amenazado por la cronicación. Y los hay que llevando poco tiempo son los más recuperables. Continúan buscando trabajo, aunque cada vez es más difícil conseguirlo ni siquiera en un régimen de explotación laboral. No es de extrañar que muchos sin techo con ganas de hacer algo se apuntasen como extras para las pruebas de la nueva terminal del aeropuerto de El Prat.

Los centros detectan que han aumentado los casos de gentes con problemas exclusivamente laborales o económicos. Gente que hace seis años llevaba una vida normal y que ahora dice “aún no me explico como he acabado en la calle”. También se ve más gente joven en busca de ayuda y empieza a detectarse a nivel incipiente, pero que enciende luces de alarma, el fenómeno de los chicos expulsados del hogar, que hasta ahora era exclusivo de Inglaterra o Francia. La crisis del modelo familiar tradicional ¿hará que falle el colchón que tantas crisis anteriores atemperó? Aparece entre los sin techo un 13% de hombres con estudios universitarios, ex ejecutivos, un hombre y su hijo en el mismo centro, el exagente de bolsa que desayunaba con una copa de cava... ¿Está mutando la geografía humana de los desheredados?

El fenómeno del aumento de los sin techo está desbordando a las instituciones. Aumentan las peticiones de ingreso en centros que ofrecen camas, pisos tutelados o pensiones en las que se paga una habitación a los hombres o mujeres que por estar en fase de recuperación pueden llevar una vida semiautónoma. Descienden las donaciones de productos alimenticios y eso lleva a que las ayudas en lotes semanales o quincenales a gente necesitada no se puede ampliar, pese a que hay más peticiones.

—Para poder atender todas las peticiones tendríamos que reducir el contenido en los lotes. Hasta hace poco nos sobraban galletas. Hoy apenas tenemos. Comprar no podemos porque se recortan presupuestos oficiales y empiezan a flojear donaciones de entidades de crédito o particulares. Los tiempos de crisis son malos para la solidaridad, cuando debía ser lo contrario.

Grupos de voluntarios rastrean los comercios de barrios en los que los centros de acogida son conocidos. Muchos comercios les guardan el género que ha sobrado durante el día, el que está a punto de caducar, el que por ser perecedero no les aguantará otro día. Es una ayuda, pero hace falta más para abastecer el almacén de los centros. En uno de ellos hay muchos productos de una multinacional que está despidiendo trabajadores. Se manifestaban ante la empresa lanzando productos en la acera cuando pasó la educadora de un centro de acogida con su coche y gritó “eep, no tirarlos, dármelo para los sin techo” y le cargaron el coche para gente que hoy está peor que ellos, del mañana ya hablaremos.

Gente sola. Sin red propia. Se les rompió la tela de araña que con sus frágiles hilos sustenta aspectos fundamentales de la vida. Un día se rompió un hilo, el del trabajo, y la tela de araña aguantó. Otro día falló otro hilo, la autoestima, y la tela zozobró. Cuando el tercer hilo se rompió la tela de araña de la vida se la llevó la ventolera de la calle.

Hay otra imagen para definir a esas personas a la deriva tras acumular una serie de fracasos. Gente que camina con la cabeza baja, los ojos en el suelo, para la que sentirse normalizada puede representar algo tan duro como enfrentarse a su realidad. Huyen de los médicos. Llevarlos al CAP requiere persuasión y, si se deciden, acompañarlos llevándoles de la mano. —¿Ha visto esa gruesa cuerda formada por un trenzado de muchas cuerdas más finas con la que se amarran los barcos en el puerto? Una vida puede ser esa cuerda: un día se rompe el trenzado de los hilos del trabajo, otro día el trenzado de los hilos de la depresión, y luego el alcohol, la droga, la ruptura familiar, el adiós a los amigos... Cuando se rompe el trenzado de la última cuerda la vida, como un barco sin amarre, va a la deriva.

La verdadera pobreza no está tanto en dormir sin un techo, sino en el hecho de que esas personas ya no tienen a nadie que les espere. Es gente que, en su mayoría, ha tirado la toalla.

—Muchos sin techo que acuden a los centros de asistencia ya sólo están en situación de aspirar a poder comer. Se ha alargado su esperanza de vida pero el alcoholismo, la politoxicomanía, la dureza de la vida ha cronificado a la gente que lleva muchos años en la calle. Se han disparado las enfermedades mentales.

En general, gente fumadora. En los dos centros en los que se deja fumar la ropa de las voluntarias acaba en la lavadora al finalizar la tarde. ¿Cómo son las relaciones entre sí de estas gentes que a lo largo del día y de la noche van cruzándose en el camino de centros de acogida o en la búsqueda de un lugar para dormir?

—No son amigos. Son compañeros de circunstancias. Los hay que por tener miedo a agresiones duermen en grupo. Entre ellos es perceptible una relación de amor-odio. La culpa siempre es del otro. Ahora, del inmigrante. Sobre todo hay aversión, por parte del autóctono, hacia gentes de países del Este entre los que hay de todo: desde profesionales con buen nivel cultural a bregados excombatientes de las guerras en los Balcanes e incluso uno que anduvo guerreando por Chechenia y en la madrugada se levanta esgrimiendo un cuchillo, no se sabe si desvelado por un ruido nocturno o por pesadillas que le hacen revivir el horror. Hombres físicamente poderosos a los que un día ves caer, derrumbados como torres, a causa de los excesos con el alcohol.

En los centros funcionan los roperos, las duchas, la cocina. Se ve al hombre que se afeita. Al que recoge la botella con gel y champú. Al que deja la ropa sucia tras vestirse con la ropa limpia. Vestíbulos con hombres tumbados más que sentados en butacas, imágenes desoladas del desarraigo. ¿Qué agradece esa gente, además de la cama, si la tienen, la cena, los medicamentos, los sencillos trabajos en grupo que les hacen pasar las horas interminables del día?

—Agradecen que les llames por su nombre, que les saludes cuando se cruzan contigo por la calle. Muchos de ellos fueron verbalmente agresivos cuando nos acercamos por primera vez. Nos insultaban, pero seguimos buscándoles. A veces, cuando te marchas a tu casa y piensas que ellos se van a buscar su rincón en la calle o en la casa abandonada o en el cajero

automático que más de uno ha conquistado como territorio propio, notas un runrún dentro de ti que te causa inquietud pero te acabas curtiendo, tomas conciencia de que no puedes llevarte a casa los problemas de los demás, recuerdas el consejo que te dieron al empezar sobre que no hay otra urgencia que la del 061 y te tranquilizas con la idea de que la vida, tuya y suya, empieza de nuevo cada mañana.

En los últimos años, la evolución de usuarios en los centros de acogida ha cambiado al ritmo de la sociedad. Un 40% son hoy inmigrantes. A la mayoría de los autóctonos se les acabó ya hace tiempo el seguro de desempleo —los que en su día tuvieron un trabajo— y son pocos los que ingresan mensualmente poco más de 300 euros de pensión. Gentes, autóctonos e inmigrantes, con un equilibrio mental muy precario y un bajo nivel de autoestima. Gentes a los que la crisis les viene de lejos y lo peor todavía les está por llegar. Hay un dato que avala el pesimismo: regresan a los centros de asistencia hombres que temporalmente salieron a flote ya los que la crisis ha vuelto a golpear, dejándoles sin trabajo. En ese mundo sin esperanza y de conflictos personales y étnicos surgen también historias de solidaridad. Explican que un hombre de 80 años y una mujer de 70 que con permiso de sus dueños pudieron ocupar sendas casas acogen a gentes sin techo que están peor que ellos. Él tuvo un quiosco. Ella trabajó en un mercado. Un día, el sistema los expulsó del circuito pero ellos no renunciaron a una cuota generosa de solidaridad. La mujer incluso baja hasta el mercado en el que trabajó y es conocida y querida y con la comida que le dan cocina cenas para sus invitados. Un festín de Babette en blanco y negro.

Mujeres sin techo hay menos. La mujer resiste mejor el duro vendaval de la crisis personal. Son más fuertes, mejores gestoras de lo poco que tienen, con más recursos para afrontar su crisis. Quizás tienen también más pudor a la hora de expresar su desamparo. Pero es un hecho que cuando la mujer empieza a descender por la pendiente de la exclusión social su proceso de recuperación es mucho más difícil. El porcentaje de mujeres sin techo con problemas psi-

quiátricos supera al de los hombres.

En verano, con el día que se alarga y el calor, desciende el número de usuarios en los centros. La vida en la calle resulta más fácil de llevar con buen tiempo. También se nota un descenso de usuarios los días 1 y 25 de cada mes, cuando se pagan las pensiones. Los que las cobran se dan esos días el gusto de disfrutar de un menú en restaurante modesto. Tampoco aparecen los ludópatas, colgados de las máquinas tragaperras de los bares.

Son las siete de la tarde. Los acogidos al albergue de Sant Joan de Déu empiezan a llegar al centro. Les espera la cena, un rato de televisión y unas camas. Son unos privilegiados, como los sin techo que por enfermedad, algunos de ellos en fase terminal, han encontrado un hogar con las Hermanas de la Caridad que levantaron su edificio en la que hace años primero fue la escuela para hijas de pescadores de la Barceloneta y después lo fue para hijas de barraquistas del Somorrostro y el Campo de la Bota.

A las siete y media cerrará Arrels para abrir el comedor de su residencia. A las ocho, cerrarán sus puertas Heura y el hermoso edificio de la Barceloneta con el pasillo que acoge sus dormitorios pintado de diversos colores, todos cálidos. Como muchos usuarios no saben leer, el color de la pared les indica cual es su habitación. Primero fue la estética. Luego se vio que la estética también puede ser utilitaria.

A los usuarios de día de esos centros les espera la calle. Luis, un tipo de cuerpo grande, volverá a dormir entre la arboleda de Collserola. Ahí durmió, en una tienda de campaña, durante quince años. Desde que llegó a Barcelona a los 18 años huyendo de un hogar en el que sufrió una infancia de maltrato. Cuando le acogió el centro abierto Assís apenas sabía hablar. Esquizofrenia, fue el dictamen médico. Con paciencia, se le rehabilitó. Vivió en un piso de acogida pero pasó el tiempo y la descoordinación entre administraciones –no es nuestro–es vuestro–es del otro– relajó el control médico, el hombre dejó los fármacos, recayó y regresó al bosque. Ahora ha vuelto al centro,

se ducha, almuerza, vuelve a escuchar su nombre y como le hablan con afecto.

–Hay descoordinación entre las redes de asistencia social y de salud y las administraciones de que dependen, Ayuntamiento y Generalitat. ¿Qué culpa tiene una persona con problemas para que, entre una y otra, la dejen al paro?

Ver como los veteranos de la calle se van deteriorando es lo más duro de soportar para los voluntarios y profesionales que les tratan. Ir sabiendo de los que se quedan por el camino porque un día se pusieron las pilas diciéndose “es mi momento” pero les falló el recurso laboral y se desmoronaron para siempre. O saber de los que acabaron consumidos por el alcohol o unas drogas que son en apariencia menos demolidoras que la heroína pero que con los años han resultado igualmente devastadoras. Los sin techo mueren a una edad media de 60,5 años.

–Se ha de luchar por mejorar sus condiciones de vida siendo conscientes de que en la mayoría de los casos la posibilidad de que vuelvan a ser personas recuperadas ya no es posible. Lo más duro es escuchar a uno de ellos cuando se abandona y te dice “mire usted, soy una mierda, ya no luchó más, yo ya lo dejo”.

Un martes supieron en uno de los centros que en la habitación de la deprimente pensión en la que vivía (540 euros al mes) había muerto uno de sus usuarios. Había muerto dos días antes. Tenía 46 años. A los catorce su padre le sacó de casa y desde entonces su vida había sido la Legión, la calle, las pensiones, la cárcel por pequeños hurtos para sobrevivir. Adicciones a drogas y alcohol, que dejaba y en las que recaía. Según los que le conocían murió de cansancio de vivir, sintiendo como tantos sin techo el pesado sentimiento de culpabilidad. Un día le oyeron decir: “Porque sé del lado oscuro de la vida me da miedo la oscuridad”.

En Arrels recuerdan a sus muertos, 16 el pasado año, 24 el 2007, con una esquina en forma de alargada tira de papel de color en la que aparece la foto del difunto, su nombre y apellido una cita bíblica o un breve poema: “Y he pedido quedarme donde nunca

hay tormentas, las verdes olas en el puerto callan y
olvidan su inquietud”.

Afecto. Autoestima. Espacios dignificados para los que no tienen hogar. Esa es la lucha del día a día desde que los centros de ayuda abren a primeras horas de la mañana hasta que cierran al anochecer.

Conferencia *I si Déu no fos perfecte?*

«El Dios cristiano debe estar con los más desprotegidos»

Conferencia a cargo de Tere Iribarren, religiosa del Sagrat Cor

18 d'abril del 2009, 10:00

Cristianisme i Justícia

Roger de Llúria, 13

El Periódico (18/04/2009)

Sonia García García

Tere Iribarren, religiosa del Sagrat Cor, nació en Navarra y hace muchos años que vive en Barcelona. Tiene una larga carrera como educadora y colabora en el Centro Arrels, que se encarga de dar hogar a los desprotegidos, así como en Cristianisme i Justícia, donde hoy imparte la charla para jóvenes *I si Déu no fos perfecte?*

—Déme un adelanto de la charla.

—Va bien de vez en cuando tomar el pulso a la fe. Iremos analizando qué imágenes tiene cada uno de Dios. Utilizo un número (el 102) de El Cuaderno de Cristianismo y Justicia, que es un poco provocativo.

—Y ese texto, ¿qué dice de Dios?

—Que su perfección no es el poder, es el amor y la misericordia.

—¿Cómo lo describiría?

—En clase de Religión, yo preguntaba a los alumnos: ¿y tú en qué Dios crees? Recuerdo sus caras de asombro. Compartían la fe de un Dios poderoso y *hacelotodo*. Y yo les decía: pues en ese yo creo poco. El Dios de Jesús es el que se juega el tipo por los hombres.

—En medio de una crisis globalizada, ¿qué significado tiene Dios?

—Hoy Dios está en la intimidad, en el dolor y en el sinsentido de la muerte. Se confunde religión con espiritualidad.

—Ratzinger lleva cuatro años como Papa, ¿qué opinión le merece?

—Leo muchas opiniones, creo que es un buen teólogo pero que no pone el acento donde mi fe se siente más

viva y más encarnada. El Dios cristiano está entre la gente que llega a Arrels sin hogar, desposeídos hasta de una vivienda digna.

—¿La jerarquía católica debe abrir más espacios para las mujeres?

—El espacio de la jerarquía no es el más evangélico para trabajar. Hay que estar donde hay necesidades, con voz para ser oídas y ser voz de quienes no la tienen.

Los nuevos pobres de Barcelona piden subsidios para no quedarse sin techo

La mitad de las ayudas se solicitan para afrontar el pago de hipotecas y alquileres

El País (10/05/2009)

Ana Pantaleoni

Àngels Piñol

No se trata ni de indigentes ni de inmigrantes recién llegados. La crisis ha empujado a llamar a las puertas de los servicios sociales a personas que hasta ahora nunca lo habían hecho: trabajadores en paro o autónomos arruinados. La crisis se ha cebado en ellos. Todo el mundo hace la misma radiografía: la petición de ayudas se ha disparado y la mitad son para pagar el alquiler o la hipoteca. El Ayuntamiento de Barcelona prevé aumentar de 6,9 a 8 millones de euros la partida de este año para saldar esas cuentas. La Generalitat presupuestó 500.000 euros en febrero y el jueves aprobó una dotación de 1,5 millones más.

“Hemos duplicado la donación de alimentos en estos meses pero el realquiler es la partida más importante de las ayudas económicas directas de Cáritas”, abun-

da Jordi Roglà, director de Cáritas Barcelona. La misma impresión comparte Ricard Gomà, teniente de alcalde de Servicios Sociales de Barcelona: “Cada vez pesan más las peticiones para pagar la vivienda”. La Diputación de Barcelona ha aprobado un programa especial de apoyo a los ayuntamientos para ayudas de urgencia social con seis millones de euros.

Montserrat Ballarín, diputada del área de Bienestar Social, explica cómo se ha modificado el perfil del nuevo usuario. “Son personas que han visto cómo su pequeño negocio se arruinaba, familias que no pueden pagar la hipoteca, el alquiler, la luz o la guardería”, cuenta. Durante el primer trimestre de 2009, los servicios sociales atendieron en Barcelona a 24.000 personas, 4.000 más respecto al mismo periodo del año pasado. Y sólo en marzo fueron 12.000, el 45%

Jean Claude Rodney, con sus cuadros en el Macba y, la aspirante a dependienta, que quiere preservar su identidad, en el balcón de su casa. Foto: Consuelo Bautista/Marcel lí Sàenz.

más respecto a marzo de 2008. “No sabemos si ese repunte está vinculado con la finalización del subsidio de paro”, avisa Gomà. De enero a marzo fueron 5.045 personas a los comedores sociales frente a las 4.737 de 2008, con un aumento del 6,5%. La síndica de Barcelona denunció en su último informe listas de espera para acceder a los comedores y lentitud para tramitar ayudas. Gomà asegura que se resolvió en diciembre con acuerdos con entidades y que las urgencias se tramanan en una semana.

La Cruz Roja dona lotes de comida con arroz, azúcar, galletas y leche a muchas de las víctimas de esta crisis, que primero se cebó con los empleados de la construcción y con la crisis financiera llegó a todos. “Nos llegan personas que ya habíamos ayudado a reinserirse, inmigrantes en paro que vuelven a la rueda de la dependencia. La mayoría viven de realquiler. Algunos quieren volver a su país”, relata Roglà. O un caso común: una familia con hijos y con uno o los dos cónyuges en paro que piden ayuda para el piso. O el de mujeres extranjeras que nunca habían trabajado fuera de casa y quieren hacerlo.

La Fundación Arrels lleva años trabajando con las personas sin techo. “Las víctimas de la crisis no han llegado a la calle, aunque hay caras nuevas en el centro que tenemos en Barcelona”, explica Ramón Noró, miembro de la fundación, que percibe cierto rejuvenecimiento en las personas que atiende y un ligero aumento de los sin techo. “Tenemos problemas en el acceso a los recursos públicos. Hace un par de años podíamos colocar a la gente a trabajar de forma más fácil”, constata. La Fundación Arrels atendió en 2007 a 993 personas en Barcelona; en 2008, 1.254.

Son más, muchos más, y también aparecen mujeres. Así lo constata Raquel Sancho, coordinadora de la comunidad de Sant Egidio, que de noche se acerca a los puntos más calientes de la ciudad para ayudar a los indigentes. “Sí que está surgiendo una nueva pobreza, algo muy evidente en los últimos meses. Está pasando en toda Europa”, explica. Sant Egidio atiende al doble de personas que hace medio año. La comunidad de Sant Egidio edita cada año una guía

con el título *Dónde comer, dormir y lavarse*.

Vinyetes de carrer

La història del còmic a Catalunya des dels anys vuitanta fins ara es troba plena de lluentons, però també d'estrips. De moments d'autèntica creença que els autors de còmic eren una mena d'estrelles de Hollywood, a èpoques en què se'ls considerava uns aprenents d'artistes amb el cap ple dels ocells de la immaduresa

Presència/El Punt (25/05/2009)

J. V.

Miquel Fuster ha estat dels autors que ni tan sols han viscut els ceremonials dels grans premis. Com tants d'altres professionals, la seva realitat va ser dibuixar els guions romàntics que venien d'Europa. I així havia de cremar moltes nits, fent de la taula de dibuix una prolongació de la seva figura. Això no obstant, Fuster no era un esclau del treball. Al llarg de molts anys va conjuminar els guions amb la gresca. Tanta, que la disbauxa i altres circumstàncies, com l'addicció a l'alcohol, el van portar a perdre la seva llar al barri de Sants i a viure al carrer. El que era una mirada al jugador per intuir-li les cartes en una partida de pòquer, va esdevenir una mirada de digna súplica per aconseguir l'ampolla (o tetrabrik) de vi per calmar el mono i el fred.

Del talent i l'ofici de dibuixar, Miquel Fuster va passar a haver d'aprendre el codi de supervivència dels sense sostre. Collserola va ser durant molt de temps el seu refugi nocturn. Al llarg del dia intentava no allunyar-se de la seva passió: la pintura. Ho feia per enfortir l'esperit i també per guanyar-se uns calerons per poder comprar menjar, beure i tabac. Les transaccions que feia amb la seva pintura han estat recollides en un dels capítols de la novel·la gràfica Miquel, 15 anys al carrer, que a hores d'ara està dibuixant després que, gràcies al suport de la Fundació Arrels i a la seva reeixida determinació de deixar l'alcohol, abandonés el carrer. Aquesta obra, encara no publicada, recull amb intensitat dramàtica altres moments que va viure Fuster, com el dia que va ser agredit per un grup de joves. «En principi, vaig intentar fer-me passar per un artista bohem; eren nois que feien bona fila, però van acabar apallissant-me.»

Fuster intenta ara recuperar una certa normalitat personal i professional explicant en primera persona tot allò que ha viscut a la pell.

Fa poc, Miquel Fuster va rebre al Palau de la Generalitat una menció d'honor del XXVII Premi Serra i Moret al Civisme per Últims dies, un dels capítols que formen part de l'obra auto biogràfica en què actualment treballa.

El dibuixant té un bloc on va penjant els treballs que realitza i on expressa les seves vivències i els seus records dels quinze anys durant els quals va viure al carrer (miquelfuster.wordpress.com).

Barcelona fija 10 prioridades para combatir con urgencia la pobreza

El municipio ampliará las plazas en comedores, las ayudas económicas y los pisos de emergencia • Destinará hasta el 2010 más de 110 millones de euros al gasto social e invertirá 36,7 en inclusión

El Periódico (27/05/2009)

Rosa Mari Sanz

Pasan los meses y está claro que por mucho que el municipio haya aumentado el presupuesto en servicios sociales sigue habiendo muchísimas urgencias sin cubrir. Basta con ver las colas en los comedores o en entidades de la ciudad que no dan abasto ante las peticiones de ayuda. Y por lo que se constata, va a más. Por eso, el Ayuntamiento de Barcelona se ha marcado una decena de acciones prioritarias contra la exclusión que se pondrán en marcha en cuanto se apruebe, en el pleno del viernes, el nuevo Programa de Acción Contra la Pobreza, una planificación elaborada conjuntamente con oenegés que supondrán hasta el 2010 un gasto de 111,4 millones de euros y una inversión de otros 36,7. Las principales urgencias, según detallaron ayer el alcalde Jordi Hereu y el teniente de alcalde de Acción Social, Ricard Gomà, tienen que ver especialmente con las nuevas situaciones de pobreza que se han creado tras la debacle económica. Pero ambos remarcaron que los servicios sociales han sido desde hace años una de las prioridades del consistorio, por lo que, en ese sentido, no se parte de cero, ya que hay cerca de 150.000 barceloneses que actualmente reciben algún tipo de ayuda. Aunque tampoco negaron que cada vez hay más exclusión. Algo que el consistorio quiere paliar desde ya con medidas de urgencias a las que este año destinará 53,2 millones, 15 más que el pasado año. Como las relacionadas con las coberturas básicas de las personas. En ese sentido, ampliará las plazas en comedores sociales, que actualmente sirven 1.000 menús al día, y desde julio y hasta final de año habrá 175 más, así como desplegará, a partir de otoño, el servicio de alimentación en casals de todos los distritos (ahora sólo

Dos pobres duermen en un banco en la calle de Aragó, el lunes. Foto: Julio Carbó.

es posible en cuatro) para llegar a los 800 servicios al día (frente a los 500 actuales). El programa establece para este mismo año acuerdos con entidades y empresas de alimentación para la incorporación de excedentes frescos y la implementación de vales o

tarjetas de comida.

PISOS PARA FAMILIAS

Otra de las prioridades versa sobre la vivienda, especialmente los pisos de emergencia social ante, por ejemplo, desahucios. Por ello, el texto que debe aprobarse, y que cuenta con el apoyo de ERC, plantea la ampliación de 150 pisos al año para hacer frente a situaciones de urgencia, de la misma manera que establece superar las 1.300 plazas en viviendas dotacionales en el 2011, tanto para personas mayores (como es exclusivo actualmente, con 850 plazas) como para familias vulnerables. De la misma manera, habrá más ayuda económica directa para poder pagar durante algún mes el alquiler de un piso o los recibos. Este 2009 se destinarán en este concepto más de ocho millones, dos más que el pasado año. Entre otras concreciones, el plan también se compromete a diversas prioridades en favor de los menores. Por ejemplo, a la universalización de las becas de comedor, para llegar a las 11.000 este año (frente a las 4.000 del 2008), o a un aumento de las actividades extraescolares. Y al despliegue del programa municipal de Centros Abiertos de Infancia y Adolescencia, que supondrá, a partir del último trimestre del año, la apertura de tres equipamientos (uno por ejercicio) con una oferta de 60 plazas cada uno.

SIN TECHO

Y aunque los sin techo no sea uno de los colectivos más afectados por la actual coyuntura económica, el presupuesto para combatir la pobreza también destinará una partida de 10 millones en ampliar su atención. Será especialmente a partir del 2010, cuando se construirá un nuevo equipamiento y se ganarán 120 plazas de día en los albergues de Sant Gervasi, Nou Barris, Meridiana y Sant Joan de Déu. Ese año entrará también en funcionamiento un centro de atención integral exclusivo para personas drogodependientes que contará con un equipo de salud, una vieja reivindicación de las entidades que trabajan con este colectivo. Un plan, en definitiva, que aplaudieron las oenegés que fueron a su presentación, y cuyas prioridades, dijo Hereu, “están blindadas pase lo que pase en el 2010”. Un año que auguró “aún más complicado”.

La Casa Gran de les ONG

MOBILITZACIÓ • CDC recollirà menjar i roba als seus locals en col·laboració amb una quinzena d'entitats per ajudar afectats per la crisi ALARMA • Puig afirma que les entitats socials estan desbordades, tot i admetre que els governs ja fan tot el que poden

Avui (14/06/2009)

Lluís Bou

CDC va posar ahir en marxa una campanya de recollida d'aliments i roba que durarà en principi fins a la tardor, per lliurar-la a una quinzena d'entitats socials catalanes que ajuden afectats per la crisi econòmica. Entre elles hi ha Càritas, la Creu Roja, la Fundació Arrels, el Banc dels Aliments, la Fundació Engrunes, Trini Jove i el Casal d'Infants del Raval. El número dos de CDC, Felip Puig, va presentar ahir la iniciativa, al costat de Josep Lluís Cleries, Lluís Corominas i Montserrat Candini, remarcant que moltes d'aquestes entitats els han fet arribar que estan desbordades per l'augment de catalans que necessiten productes de primera necessitat. “Les administracions fan el que poden, però la crisi ha de fer que tots hi col·laborem”, va afegir Puig, que va insistir que ara com ara “els brots verds” dels quals parlen els governs “no es veuen enllot”.

CDC posarà a disposició dels ciutadans 173 dels seus locals per recollir les donacions, que després seran distribuïdes entre les entitats. El partit no entregará cap material a particulars, perquè considera que són les entitats les que tenen una visió detallada dels problemes. Entre el material que demanen hi ha arròs, farina, cereals, llet, llegums, roba i articles de parament.

És la primera vegada que CDC fa una operació similar, denominada Convergència solidària, per a dins del país, perquè anteriorment ho havia fet per causes solidàries externes, com l'originada pel conflicte de Bòsnia. Consideren, però, que la situació que travessen algunes famílies catalanes és del tot excepcional.

Cleries, Corominas, Puig i Candini ahir en la presentació de la campanya Convergència solidària. Foto: ACN.

El president de CiU, Artur Mas, ha enviat una carta als 50.000 militants convergents perquè participin en la campanya, i hi convidin totes aquelles persones que s'hi sentin interpel·lades. CDC va constituir el novembre passat el que denomina Taula de la Pobresa, per dialogar amb les entitats que treballen amb les persones amb risc d'exclusió social. Arran d'aquestes trobades va néixer la possibilitat de fer la campanya solidària ara en marxa.

Mas acaba la seva missiva amb un clar ressò de Casa Gran de les ONG, inspirat en Barack Obama. “Si sumem, podem. Si Catalunya suma, pot. Ara hem de sumar per donar un cop de mà als més desvalguts”, conclou el líder de CiU.

CDC recull roba i aliments per ajudar les entitats socials saturades per la crisi

El Punt (26/06/2009)

O. A-E.

Per fer passar una llarga crisi que colpeja cada cop més catalans, CDC s'ha decidit a canviar la política dels despatxos per la de primera necessitat i durant el juliol i fins a la tardor recollir roba i aliments a les seves seus al llarg del territori. L'acció, amb la qual els convergents col·laboren amb entitats socials saturades per la demanda creixent de productes bàsics, s'emmarca en la campanya *Convergència solidària*, que ahir va presentar el secretari general adjunt de la formació, Felip Puig, acompanyat dels dirigents Montserrat Candini, Josep Lluís Cleries i Lluís Coronas. Puig la va definir com una acció política en la millor expressió de la paraula.

El secretari general de CDC, Artur Mas, ha adreçat una carta a tots els militants en la qual els emplaça a col·laborar amb la campanya, resultat de la Taula de Pobresa que els convergents van constituir al novembre per prendre el pols a les entitats que donen suport a les persones en risc d'exclusió social, com ara Càritas, Creu Roja, Fundació Arrels, Banc dels Aliments o el Casal d'Infants del Raval.

CDC recull directament roba i aliments bàsics -arròs, farina, cereals, llet, llegums- o deriva els donants a les seus de les entitats socials amb què col·labora en 13 locals a Barcelona, 79 a les comarques barcelonines, 17 a les centrals, una vuitena a les Terres de l'Ebre, 13 a Tarragona, 11 a Lleida, 23 a Girona i 9 a l'Alt Pirineu.

Política solidaria

La Vanguardia (26/06/2009)

Josep Gisbert

La crudeza de las consecuencias sociales de la crisis económica - que ha disparado la cifra de pobres según últimos datos hechos públicos Cáritas y reproducidos ayer por La Vanguardia - ha llevado a CDC a poner en práctica una iniciativa extraordinaria para, en la medida de sus posibilidades, intentar minimizarla. La idea es dejar a un lado la grandilocuencia del discurso político y arremangarse para trabajar desde la primera línea del problema, pasar de las palabras a los hechos y predicar con el ejemplo, que es lo que pretende que sea su campaña Convergència solidària, que desde ayer está oficialmente en marcha.

La campaña persigue sencillamente la recogida de alimentos de primera necesidad y de ropa para poder entregarlos a las entidades que se dedican a combatir la pobreza. "Es una campaña para luchar contra la crisis no sólo con el discurso político, sino también para abrirnos y concienciar a la sociedad catalana de que necesitamos ser más solidarios que nunca", subrayó Felip Puig en la presentación de la campaña, dirigida a la militancia, pero abierta a todo ciudadano que desee colaborar. CDC tiene puntos de recogida en la mayoría de sus locales, que estarán en funcionamiento hasta finales de julio y que reemprenderán la actividad en septiembre.

El origen de la campaña está en la creación de una mesa sectorial sobre la pobreza, el mes de noviembre del 2008, en la que CDC sentó a entidades como Cáritas, Creu Roja, Banc dels Aliments, Fundació Arrels, Fundació Engrunes, Trini Jove o Casal d'Infants del Raval, entre otras, para conocer de primera mano cómo la crisis económica afectaba a la personas en riesgo de exclusión social. Las entidades, desde entonces, han evidenciado la situación de colapso en que se encuentran, como consecuencia de que el número de personas necesitadas se ha incrementado de forma muy considerable, lo que les ha situado en un

El cartel de la campaña de CDC.

estadio de falta de recursos. alarmante. Y la respuesta de CDC ha sido la campaña de recogida de alimentos, ropa y otros artículos de primera necesidad.

En los contactos con las entidades han participado Felip Puig, Montserrat Candini y Josep Lluís Clries, y también Artur Mas, que se ha implicado personalmente en la iniciativa. El secretario general de CDC envió la pasada semana una carta a los militantes en la que les informaba de la campaña y les pedía su cooperación con una apelación que no admitía lugar a dudas: "Superar la crisis es cosa de todos, ayudar a las personas más necesitadas también". En el re-

querimiento de Artur Mas estaba presente el que ya se ha convertido en lema de su campaña catalana - Si sumem, podem!-, de clara inspiración en Barack Obama, y que figura igualmente en el cartel que el partido ha editado para promocionar su iniciativa. “Si Catalunya suma, puede, y ahora hemos de sumar para ayudar a los más desvalidos”, concluye el líder de CDC.

El partido, con esta campaña, asumirá en la práctica funciones de ONG, aunque sólo momentáneamente y ni que sea para poner de relieve que en política, cada vez más, el movimiento es necesario demostrarlo andando.

Salvador Busquets, director de la Fundació Arrels

“Moltes persones acaben al carrer per un problema de salut no diagnosticat”

Compartir (07/2009)

Sergi Rodríguez

Entrar al centre obert de la Fundació Arrels és accedir a una altra realitat. A dins, un equip de professionals i voluntaris tracta no només d'atendre la gent sense sostre en allò més bàsic, sinó de refer els seus vincles, trencats durant anys per mil i una circumstàncies. Gràcies a l'acollida i l'acompanyament, aquells rostres sense identitat van donant lloc a històries de vida, amb noms i cognoms, que gràcies a aquesta mà amiga poden tornar a sentir que són importants per a algú en aquest món.

Quina relació hi ha entre pobresa i salut?

Avui dia ser pobre vol dir tenir molts números per tenir una salut deteriorada, tant des d'un punt de vista orgànic com mental. A la nostra residència, que varem posar en marxa a finals de 2007, un 68% de les persones ateses té problemàtiques orgàniques i un 63%, trastorns mentals. No han acabat al carrer per la seva situació social, sinó per un problema de salut no diagnosticat que els ha fet deixar de treballar. Els psiquiatres diuen que estar al carrer pot provocar depressions però mai trastorns mentals, que són anteriors. L'altre vessant de la qüestió és l'atenció a les persones que, per diferents circumstàncies, han acabat al carrer. És un tema complicat per la pèrdua d'habilitats relacionals, que els fa col·lapsar qualsevol servei d'urgències perquè en certs moments demanen molts serveis intensius. En tot cas, el problema és el diagnòstic, pel trencament dels vincles familiars o socials. Una de les característiques del trastorn mental és que no es té consciència de la malaltia. Abans la majoria no anava als centres. Per això ara hi ha experiències d'equips de professionals -entre ells psiquiatres i infermeres- que van al seu encontre pels carrers.

Estar al carrer potencia factors de base que ja hi havia?

No. Dades de l'Institut Nacional d'Estadística, de l'any 2006, afirman que més d'un 46% de les persones que viuen al carrer beuen molt; alguns, fins i tot 6 cartrons de vi al dia. Però un cop entren en un alberg, el 95% deixa de beure radicalment. Nosaltres, a l'acollir-los, comencem de seguida a treballar amb un centre de desintoxicació. Pot ser que, en un moment determinant, la seva resposta a un problema passi per una recaiguda, però son fenòmens puntuals. L'any 2008 la Fundació “la Caixa” va presentar un estudi segons el qual allò que fa que una persona vagi al carrer no és l'alcohol sinó el trencament familiar, la pèrdua del treball, l'assumpció d'una malaltia (sobretot mental) i l'adquisició d'una addicció. Però el fet de beure al carrer fa que molta gent pensi que són allà per ser alcohòlics. Un cas diferent és la salut mental: el carrer no produceix trastorns mentals, sinó dosis molt elevades de patiment que acaben en depressions, cosa que no té res a veure amb les malalties mentals. Els que les tenen és perquè prèviament ja les tenien.

Quins serien els factors de fons? Soledat, desesperació...

Viure al carrer és una experiència que marca: mai no es torna a ser el que s'era. Un dels principals efectes -per això parlem d'exclusió i no de pobresa- és que va minant el sentit vital de la persona. Acaba pensant que ha nascut per estar sola perquè no importa a ningú; té consciència que fa esforços per sortir- se'n però que no acaba d'aconseguir-ho, per la qual cosa acaba perdent l'esperança, incomunicant-se amb el món... De fet, difícilment ho aconseguirà sense ajuda externa. No és un procés de racionalització ni de maduració, només es tracta que algú els doni un cop de mà. Sovint vas pel carrer a parlar amb una perso-

na i no entén el teu missatge, però si va a un alberg, menja i dorm sota sostre, al cap de 2 o 3 mesos ho entén perfectament. Al carrer es menja i es dorm poc i malament, no poden cuidar-se... i això afecta també la capacitat de comprensió. A tothom li ha passat que, quan té una criatura i dorm poc, no pot fer coses complicades. Una cosa tan elemental ja fa millorar la seva percepció del món; si a sobre se'ls aconsegueix vincular i que puguin prendre medicació, la seva qualitat de vida millora substancialment.

Es tracta d'atansar l'exclòs als serveis sanitaris o a l'inrevés?

La tasca de mediació és fonamental. Llevat d'algunes persones que no han acceptat la intervenció mèdi-

ca perquè necessitaven un impuls previ, hem tingut moltes experiències positives de professionals o voluntaris que l'han acompanyat al metge per assegurar-se que el sense sostre ho entenia, han fet un seguiment posterior... Així, el metge també pot treballar d'una manera molt més confiada, i alhora els resulta molt gratificant veure com millora una persona tan vulnerable. El problema és que si no hi ha algú que els acompanyi, és molt difícil que es produexi la vinculació. La tasca del mediador també és acompanyar la persona a la xarxa de salut, tant per aconseguir que aprengui el recorregut i conegui el procediment, com perquè el sistema de salut reconegui aquesta persona amb els seus trets diferencials. Abans de tot això, però, és important que tingui cobertes les necessitats bàsiques: dormir, menjar... Si no hi ha això passa que, quan els donen l'alta médica, la seva situació de pobres no els permet acabar de fer el tractament.

Què és més important: fer una tasca només assistencial o una tasca preventiva?

Abans de fer res d'això cal un canvi de conducta. Serveix de ben poc aprendre a tenir hàbits si són al carrer per no poder-los mantenir. Però, d'altra banda, no hi ha dubte que el problema concret que tenen l'han de solucionar perquè, si no, la seva salut es pot deteriorar. Hauríem de posar més recursos per tal que aquestes persones poguessin tenir cobertes les seves necessitats més bàsiques, com menjar i dormir, i després vincular-les a alguna xarxa. Una alternativa són els llocs sociosanitaris, és a dir, aquells equipaments en els quals no hi ha protocol mèdic per estar-hi ingressat, però on la seva salut està atesa.

Salvador Busquets i Vila va néixer a Salvador de Bahia (Brasil) el 1959, de pares catalans que estaven treballant allà. Llicenciat en Econòmiques, va treballar en l'empresa privada, en màrqueting i com a analista informàtic, fins que l'any 1995 li van proposar que coordinés la gestió interna de la Fundació Arrels. «Va ser d'una manera casual i per un any», reconeix, «però d'això ja en fa 14». Prèviament havia estat voluntari, durant molts anys, a la Fundació Escó.

La Fundació Arrels de Barcelona es va constituir l'any

1987, a partir de la preocupació de tota una sèrie de persones que creien que calia fer quelcom per canviar la situació dels sense sostre, que consideraven injusta. En poc temps van adonar-se que aquesta tasca requeria una continuïtat i professionalitat, per la qual cosa es va crear un equip de professionals. Tenien també molt clar que només l'atenció personal garanteix la transformació de les condicions de vida. En aquests moments l'entitat està formada per 220 voluntaris i 50 professionals, que gestionen diversos serveis, així com per un gabinet de comunicació que fa tasques de sensibilització. Només el 2008 van atendre 1.233 persones, 458 a través del programa de carrer i 892 mitjançant el centre de dia. L'increment respecte a l'any anterior va ser del 25%, una dada a tenir molt en compte. Cal destacar alhora les 48 persones que van participar en el seu programa d'hospitals i les 32 que ho van fer en el de residències; unes i altres van rebre 647 i 364 visites, element clau en el seu acompanyament, perquè en la seva majoria són persones que no tenen ningú. Els seus 16 pisos van acollir 39 persones i van formar 54 persones en el seu taller ocupacional. També van deixar 40.104 llits perquè hi passessin la nit i van donar 34.660 àpats. La seva residència, la Llar Pere Barnés (33 places), va acollir més de 60 sense sostre. Aquesta relació personal va des del moment de la trobada fins a la mort del mateix sense sostre, que és d'una mitjana d'edat esgarrifadora; 60,5 anys. La Fundació Arrels també prepara l'enterrament, i fins i tot distribueix un full que ret un petit homenatge a aquella persona que un dia va poder refer els seus vincles gràcies a l'entitat.

Premio para la foto *Baloncesto para todos*

La Opinión de Murcia (18/07/2009)

Con la foto *Baloncesto para todos* (en la imagen), la Fundación Síndrome de Down Madrid ha ganado el primer premio del concurso fotográfico online de la V Semana de la Solidaridad organizado por El Corte Inglés y la Fundación Lealtad para acercar el trabajo de las ONG a la sociedad. El primer premio del concurso, convocado bajo el lema *Gracias a ti...*, está dotado con 6.000 euros.

Las organizaciones Arrels Fundació, Cooperación Internacional ONG, Fundación Ciudad de la Esperanza y la Alegría y FUTUBIDE- Fundación Tutelar Gorabide han sido las vencedoras por categorías individuales.

La tercera vida de Miguel

RECUPERACIÓ • Després de sis anys vivint al carrer, **Miguel Virto** comparteix pis i escriu un llibre **AJUDA** • “El que en anys no havien arreglat els serveis socials Arrels ho va solucionar en quatre dies”, diu

Avui (19/07/2009)

Sònia Pau

Miguel Virto ha tingut dues vides i va per la tercera. Així, ras i curt. “No fa gaire que estic en la tercera, fa uns dos anys. Me l’he agafada amb molts ànims i il·lusions renovades. Tot i que no és fàcil”, diu. Aquesta tercera vida va molt lligada a la Fundació Arrels i a paraules com *itinerari d’inclusió, pis compartit, teràpia i recuperació de l’autoestima*, i a fets com tornar a escriure. De la primera en queden records de Sòria i Valladolid, d’un primer amor que el va dur a Barcelona de jove, la formació d’una família, la creació d’una empresa d’arts gràfiques –”era petita, però de mica en mica d’un ordinador vam passar a una vintena”-, un assaig sobre Machado escrit a quatre mans amb el pare... I de la segona, nits al caixer o al banc d’un parc, els amics de l’estació del Nord, moltes cigarretes compartides, cues al menjador social, hores i hores pidolant davant la catedral i la sensació de ser incapç d’escriure ni una ratlla.

Ara té 54 anys i acaba de publicar el llibre *Catedral del Cuento. Barcelona de 6 a 8 de la mañana*. “El temps que he estat demanant a la catedral he vist i he parlat amb tanta gent que ho havia d’explicar. Ser allà assegut és l’observatori ideal”. No en tenia prou d’explicar-ho en el seu blog (<http://pobrezayluz.blogspot.com>), és un romàntic i és dels del llibre. Del paper que es toca i es palpa. Que te’l trobes entre els dits. Que has de fer l’esforç de comprar-lo (es pot adquirir a l’estanc just davant de la catedral). Hi recull només algunes de les moltes sensacions que va tenir durant els anys que va viure al carrer. Al contrari del que li pot semblar a algú que s’ho mira de fora, Miguel assegura que el 99% de les experiències que va viure i de la gent que va conèixer van ser positives. Ell és positiu de mena. “Si no hagués agafat el que era bo

Miguel Virto fotografiat a la seu de la Fundació Arrels, al Raval, on ha recuperat el gust per escriure.

del que vivia, segurament m’hauria enfonsat i hauria acabat molt malament”, reconeix.

“T’adones que ets al carrer de cop i volta -relata-. El meu negoci va passar per un mal moment i tot es va ensorrar. Amb això sol no vas a parar al carrer, és clar, problemes familiars, de salut, tornes a caure en addiccions que havies superat... Tots els anys d’abans es quedaven en no-res i et trobes sense saber què fer ni on anar”. Era l’any 1999. Té records del primer dia al carrer, assegut en un banc del passeig de Sant Joan. No sap com va arribar a l’estació del Nord, on va trobar qui li va ensenyar on descansar, on menjar, on anar. “Em van iniciar en l’assignatura de viure al carrer i sobretot em van donar amistat, carinyo i protecció”. Amb els nous companys de viatge va saber que al Centre Assís, a Sarrià, podia anar-se a dutxar, canviar-se de roba i esmorzar. D’allí el van derivar a la Fundació Arrels, al Raval. És contundent: “El que en anys no havien arreglat els serveis socials municipals, a Arrels ho van solucionar en quatre dies”.

Miguel no té prou paraules per agrair l'ajuda de la gent d'Arrels. Subratlla que la diferència respecte als serveis socials d'atenció primària és que “les entitats s'ocupen de les persones i van al gra”. “Tots som diferents i no es pot tractar tothom de la mateixa manera”. Retreu als serveis socials -deixa clar que és la seva experiència- que tractin la gent com un número. “Quan arribes a Arrels veus que hi ha qui es preocupa per tu. La gent del carrer no necessita només menjar puntual i una pensió. Necessita més coses. Només vaig trobar orientació laboral quan vaig arribar aquí”.

El seu procés d'inclusió no va ser fàcil: metges cada dia, tramitar la renda mínima d'inscripció, dormir en una pensió i, ja fa un temps, en un pis compartit. De fet, no amaga que es va espantar molt quan li van dir que podia anar a una pensió. “Feia molts anys que era al caixer i necessitava fer una transició. Em van entendre i em van donar uns dies de marge. A qui fa dies que no menja no el pots convidar a un banquet”. Contundent.

Opción por los débiles

JOSEP MARIA PAÑELLA MORA (1941-2009)

Jesuita e impulsor de Arrels Fundació para las personas sin hogar

La Vanguardia (05/09/2009)

Oriol Domingo

Un hombre que dedicó su vida a los más pobres, a los sectores y las personas más débiles de la sociedad, acaba de morir en plena eclosión de los variados aspectos de la marginación urbana y de la prostitución. Una explosión de lo más oscuro de la Barcelona metropolitana, muchas veces oculto bajo fuegos artificiales.

La muerte llegó de repente, sin previo aviso, en la madrugada del pasado miércoles, al jesuita Josep Maria Pañella Mora, en l'Hospitalet de Llobregat. Era el rector de la parroquia de la Mare de Déu de Bellvitge, situada cerca de la emblemática Escola Joan XXIII. Allí, en el templo, se celebró ayer la eucaristía funeral.

Faltaban muy pocos días para que Pañella cumpliera y celebrase gozosamente los 50 años de su ingreso en la Compañía de Jesús. Hubiera sido el próximo 23 de septiembre. No ha sido así.

Pañella mantuvo su fidelidad hasta el último suspiro a su opción por el Evangelio de Jesús y por los más débiles de la sociedad. Tanto en época de opulencia para algunos como en tiempo de crisis económica, social y laboral como la actual.

Él fue, y así es considerado, el pionero de Arrels, fundación privada que nació en 1987 para atender a las personas sin hogar. Objetivo principal de esta entidad es colaborar en la recuperación integral de las personas en situación de exclusión social, sobre todo las sin techo.

Arrels se ha consolidado en sus dos décadas de existencia. Cuenta con un centro abierto en el Raval

Foto: Juan Lemus.

barcelonés, 14 pisos tutelados y 33 plazas estables de alojamiento en la Llar Pere Barnés. A lo largo de estos años ha atendido a más de seis mil personas.

Josep Maria Pañella formó, pues, parte determinante del equipo creador de Arrels. Actualmente era secretario de la fundación. Él es el *pal de paller* en torno al cual se desarrollan las actividades de Arrels y actúan 50 profesionales, 245 voluntarios y unos 4.500 socios.

Sus compañeros de la Compañía de Jesús y de Arrels, nada proclives a la adulación, destacan de Pañella su clarividencia en los planteamientos sociales y cristianos, y su dedicación a las personas más desamparadas.

Su entrega le llevó a Bellvitge, en momentos en que el barrio tenía serios problemas estructurales y de convivencia, y también al Poble Sec y a ser rector de la parroquia Sant Pere Claver.

“Hombre discreto y trabajador –señalan desde Arrels Fundació– fue uno de los principales impulsores del nacimiento de nuestra entidad. Había que dar respuesta al sufrimiento de muchos vecinos. Según él, a la oración y la fe se tiene que sumar la acción concreta de ayuda a los que lo necesitan”.

Fruto de esta reflexión y junto con la parroquia de Santa María del Port y la tenacidad de un grupo de personas, Arrels abrió sus puertas en noviembre de aquel 1987. “Desde entonces –explican– Josep María siempre ha estado al lado de Arrels y, lo más importante, de todas las personas de las que él mismo decía que se les había roto demasiados hilos de la tela de araña”.

La Rambla: todos a una

La Vanguardia (11/10/2009)

M. Victòria Aguilar (Ramblista d'Honor 2008)

El 20 de noviembre de 1975, día en que murió Franco, compré una farmacia en la Rambla, cerca de la plaza Reial. Todavía oigo la voz de mi madre: "Ay nena, nena, ¿quieres decir que es el momento más adecuado?". A su vez, yo dudaba del lugar: ¿en el barrio chino...? Pero mi marido, también farmacéutico, me animó.

Los primeros años fueron difíciles; la farmacia se llenaba cada tarde pero no de clientes, sino de gente que se resguardaba de las corridas de los manifestantes y de las pelotas de goma de los grises. Con el tiempo fue mejorando, sobre todo en 1992 y con la limpieza de la zona. Siempre ha habido prostitución, pero eran unas excelentes personas, cada una con un problema personal que la había conducido a esa situación, pero siempre dispuestas a ayudar al que caía en la calle, al que se encontraba mal, sin meterse con nadie, intentando sólo sobrevivir.

La zona ha ido degradándose pero, aún optimistas, restauramos la farmacia en el 2007 e incorporamos a la segunda generación. Seguimos creyendo que puede recuperarse la Rambla, pero con la ayuda del Ayuntamiento, la oposición, las policías, los medios de comunicación, las entidades sociales, los comerciantes, los vecinos... y el resto de barceloneses.

Si todos, los que mandan y nosotros, trabajáramos con espíritu de servicio, la sociedad funcionaría bastante mejor. Lo más importante es el granito de arena que podemos poner cada uno. El equipo de gobierno haciendo cumplir las ordenanzas municipales (a turistas, vecinos, comerciantes...), mejorando la seguridad, la limpieza y la iluminación y, si es necesario, cambiando ordenanzas o leyes estatales. La Associació d'Amics, Veïns i Comerciants de la Rambla, luchando, como ha hecho siempre y bien, para conseguir el mejor paseo del mundo, para orgullo de los barcelo-

neses y para que la Unesco lo reconozca como patrimonio inmaterial de la humanidad. Las entidades sociales, como la Fundació Arrels, la Fundació Èxit, Cáritas y otras, continuando con su excelente labor de ayuda a los necesitados, marginados y sin techo.

Los comerciantes, dando el mejor servicio. Los vecinos y barceloneses, respetando la zona, especialmente en las manifestaciones deportivas, en las que el Ayuntamiento debe controlar a esa minoría incívica. Los turistas, respetando el lugar. Necesitamos el turismo, pero no a cualquier precio. Así, todos conseguiremos volver a tener una Rambla para pasear en libertad. Aún estamos a tiempo. Yo soy optimista.

Els ocupants de la caserna de Montgat es resisteixen a abandonar l'acampada

El Punt (05/12/2009)

José G. Navarro

La desena de famílies que des de dimecres estan acampades al parc del Tramvia de Montgat després que fossin desallotjades de l'antiga caserna de la Guàrdia Civil mantenen la seva pugna amb l'Ajuntament i ahir al vespre continuaven sense abandonar aquest espai públic, adduint que no tenen on viure. El consistori, que va instar els veïns durant tot el dia a desmuntar l'acampada, ha conclòs que no té mitjans per oferir-los una solució definitiva, tot assegurant que els serveis socials els ajuden com a qualsevol ciutadà amb problemes econòmics però també els acusa de protagonitzar episodis delictius mentre han ocupat aquest edifici.

La regidora de Comunicació de l'Ajuntament de Montgat, Cristina Ares (PSC), va llegir al matí un comunicat signat per totes les forces polítiques del consistori en què es deia que aquest no disposa de mitjans "ni materials ni econòmics per oferir una solució definitiva" a la situació de les famílies, tot assegurant que després que aquestes fossin desallotjades va contactar amb diferents administracions -com el Departament d'Habitatge- per solucionar la problemàtica, sense obtenir cap resultat satisfactori. La declaració municipal reiterava que els serveis socials de la vila "han atès i presten servei" a totes aquelles persones que ho han sol·licitat, i hi afegeix que a l'administració local li consta que alguns dels ocupants de la caserna reben prestacions a través de la Generalitat. L'Ajuntament va recordar que "no pot ni ha de premiar o privilegiar" les persones que "incompleixen la llei i utilitzen el xantatge" per aconseguir els seus objectius, a banda d'indicar que en quatre anys la policia local ha fet 41 actuacions relacionades amb els ocupants de la caserna, que inclouen diligències per delictes de lesions, presumpcions robatoris, possessió de substàncies estupefaents i aldarrulls, que

Una veïna va escalar per la façana de l'edifici per tornar a ocupar-lo, ahir al matí. Foto: J.G.N.

"han pertorbat la tranquil·litat dels veïns del barri".

En conèixer la posició de l'Ajuntament, els veïns -que des de dimecres continuaven acampsats al parc del Tramvia- van contradir la versió municipal i van negar aquestes acusacions. Assabentat de la intenció del consistori d'ordenar als agents policials l'aixecament de l'assentament per respectar l'ordenança de civisme, una de les veïnes va córrer cap a l'edifici, sense que els agents poguessin evitar que s'enfilés fins al tercer pis pujant per la façana. Per la seva banda, altres familiars van presentar-se a l'edifici consistorial per tractar de parlar directament amb representants del govern. Algun d'ells, i durant una reunió de dues hores, van ser rebuts per diferents regidors i per l'alcalde, Jordi Ràmia (PSC), que van oferir-los gestionar-los el seu acolliment per part de la Fundació Arrels d'atenció a persones sense llar. Els veïns, però, s'hi van negar i van abandonar l'Ajuntament per tornar, com a mesura de pressió, a la seva acampada, on ja els esperava la dona enfilada al pis, rescatada pels bombers. Al vespre, la policia va iniciar el procés per

multar les famílies per ocupació del parc, després de demanar-los de nou que abandonessin l'espai i de rebre la mateixa negativa. En tancar aquesta edició, els agents tractaven de convèncer els veïns, "sense arribar a l'enfrontament violent", segons l'Ajuntament, perquè marxessin.

D'altra banda, i per evitar que els ocupants entrin als pisos buits de la promoció del Turó del Sastre, l'Impsòl va situar-hi ahir tres vigilants que dia i nit controlaran l'accés als immobles.

Campaña por los ‘sin techo’

La Vanguardia (18/12/2009)

L. S.

“Posa sostre a Barcelona” es el lema de una iniciativa solidaria de la fundación Arrels, de asistencia a personas marginadas o en grave riesgo de marginación. Arrels organiza cada año una campaña de concienciación ciudadana sobre la realidad de la gente sin hogar. En esta ocasión se pide que los ciudadanos fotografíen un techo y lo envíen a posasostreabarcelona@arrelsfundacio.org, añadiendo algún comentario. Las fotos se difundirán por internet (en Posa Sostre a Barcelona-Flickr). De cara al Año Europeo de Lucha contra la Pobreza y la Exclusión Social (este 2010) Arrels quiere dejar claro que con la crisis aumenta, y seguirá aumentando, el número de personas sin hogar en Barcelona. El portavoz de esta ONG, Ramón Noró, explica que cada vez más se quedan sin hogar personas que hace apenas unos años llevaban una vida normal y estable. Así, no será fácil llegar a cumplir el objetivo marcado por la Unión Europea de que en el 2015 no haya gente viviendo en la calle contra su voluntad.

Arrels rep el premi Alfonso Comín per la feina amb els ‘sense sostre’

El Periódico (22/12/2009)

R. M. S.

Són més de dues dècades les que Arrels fa que treballa en favor dels sense sostre, o els sense llar, com prefereixen definir-los des de l'oenagé, i diversos els premis que han reconegut des del 1987 la seva feina, però el d'ahir, el de la Fundació Alfonso Comín, va tenir un sabor especial. Ho va dir el director de l'entitat barcelonina, Salvador Busquets, a un Saló de Cent de l'ajuntament a vessar: primer, perquè el que va ser comunista i cristia Alfonso Comín va ser “un referent per treballar per la justícia”, i, segon, perquè el guardó servia d'homenatge a Josep Maria Peñella, fundador de l'oenagé, que va morir el 3 de setembre.

El premi també va servir per exigir, com va pronunciar Busquets, que Espanya compleixi amb el compromís fixat per la UE per al 2015 de l'eradicació del problema dels sense sostre, una meta en què països com Finlàndia, Escòcia, França i Irlanda ja estan treballat.

No obstant, després de denunciar que a Espanya es “vulnera” el dret a una vivenda i hi ha 1,8 milions de pisos buits, el director d'Arrels va tenir un missatge d'esperança i optimisme recordant tres usuaris de l'oenagé: Neus, que poc abans de morir, fa dues setmanes, es va retrobar amb la seva germana, de qui ja no es va separar; Miquel, que està a punt de veure publicats els seus còmics i de viure sota un sostre després de 15 anys al carrer, i Lluc, que viu en un dels centres d'Arrels i per primera vegada pensa en el present.

Pobres

El Periódico (23/12/2009)

Arturo San Agustín

El director de Arrels Fundació, Salvador Busquets, recibió el lunes, en nombre de su fundación, el premio Alfonso Comín, que es un premio que se entrega en el Saló de Cent del Ayuntamiento de Barcelona. Los premios que se entregan en el Saló de Cent parecen más premios, quizás porque da la sensación de que sea Barcelona quien te premia. Busquets recibió el premio sin barba, porque últimamente este hombre solidario que conoce la realidad de las calles de Barcelona se nos había dejado una barba parecida a la que usan muchos de los llamados sin techo, es decir, los pobres.

Yo creo que a los pobres, que es la especialidad de Arrels, pobres a quienes se intenta reintegrar en eso que llamamos sociedad, debemos seguir llamándoles pobres. Si los llamamos pobres, como siempre, se ven un poco más, solo un poco más, porque a los pobres, como sabe muy bien Salvador, casi nunca los vemos. A quienes vemos son a esos profesionales de la mano, muy organizados, muy jerarquizados, que nos han llegado del Este y que se lo montan con fotografías llenas de niños, falsas encuestas y también falsos y espectaculares tembleques. Tembleques y lamentos enlutados. Yo distingo porque para mí los verdaderos pobres no se atreven a pedir y se mueren en los bancos públicos o en algún cajero automático. Se mueren oliendo a vino de cartón, que es un remedio que no remedia nada.

En Arrels Fundació nunca piden el carnet de identidad. No piden nada. Quizás por eso tienen éxito. Y el éxito se llama, por ejemplo, Joaquín, niño de orfanato a quienes sus padres abandonaron hace ya 53 años y que vivió durante demasiado tiempo en un cajero de la Sagrada Família. A Joaquín siempre le ha gustado viajar, pero solo ha podido hacerlo a través de esos libros de geografía que tanto le entusiasman. Otro éxito de Arrels Fundació es Miguel, que debutó en

la calle, es decir, en la pobreza, en el paseo de Sant Joan. “El primer día en la calle. Ese primer día en la calle ingresas en la Universidad de la Vida”. Así, con mayúsculas.

Qué sigan los éxitos, Salvador Busquets.

DOSSIER DE PREMSA 2009

Premsa digital

El PP acusa a Zapatero de usar de forma partidista el conflicto para tapar su gestión

Terra (13/01/2009)

El portavoz del PP en el Senado, Pío García Escudero, ha acusado hoy al presidente del Gobierno, José Luis Rodríguez Zapatero, de “utilizar” de forma “partidista y oportunista” el conflicto en la franja de Gaza para “distraer la atención” y “tapar problemas” de su gestión.

En rueda de prensa en Barcelona, García Escudero ha dicho que ”no es lógico” que el PSOE participase el domingo en una manifestación de protesta por los ataques israelíes a Gaza y que Zapatero hable de forma “oportunista” del conflicto en sus mitines.

“Probablemente lo hizo para tapar otros problemas de gestión como el caos en Barajas y en las radiales de Madrid a propósito de la nevada”, ha añadido el dirigente popular.

En cuanto a la financiación autonómica, ha asegurado que la propuesta de nuevo modelo hecha por el Gobierno está basada “en la deuda”, y ha reprochado al Ejecutivo que prometa tantos fondos como demandas tiene cada comunidad. “El modelo nos va a salir muy caro en el futuro”, ha advertido García Escudero, que ha recordado que finalmente la deuda “hay que pagarla”.

“Podía haber actualizado el modelo de 2001 y esperar a tiempos mejores”, ha dicho García Escudero, acompañado por la diputada del Congreso Dolors Montserrat.

Una delegación del PP se ha reunido hoy con representantes de Cáritas y de la Fundació Arrels, y lo hará esta tarde con decanos de diversas facultades catalanas y de colegios profesionales, con la finalidad de preparar un foro que el PP ha convocado para el 24 y 25 de enero con la finalidad de divulgar su programa electoral.

Barcelona concerta 20 places més per a persones sense sostre a la Fundació Arrels

3cat24 (15/01/2009)

El regidor d'Acció Social, Ricard Gomà, ha explicat a l'ACN que a partir de l'1 de gener del 2009 l'Ajuntament de Barcelona, que actualment té cent places concertades per als 'sense sostre' entre Sant Joan de Déu i Filles de la Caritat, en tindrà vint més de la Llar Pere Barnés de la Fundació Arrels. Ha exposat que juntament amb les places municipals permetran "donar una atenció de qualitat a la majoria de persones en situació d'exclusió social". Gomà ha defensat que les polítiques socials són "una prioritat en el conjunt de l'Ajuntament" i per això l'atenció a persones sense sostre "ha crescut de manera espectacular, passant de 5 a 12 equipaments", i "de poc més de cent a mil places d'acollida".

Treinta y seis ONGs participan en el concurso fotográfico online ‘Gracias a ti...’

Gente Digital (04/05/2009)

El concurso alojado en www.semanadelasolidaridad.org tiene como objetivo sensibilizar a los ciudadanos sobre la importancia de apoyar la labor de las ONG. En esta iniciativa participan la Fundación Lesmes, con sede en Burgos, y otras 5 ONG que también desarrollan actividades en Castilla y León (Asociación Española Contra el Cáncer, Fundación Bip Bip, Fundación Ciudad de la Esperanza y la Alegría, Intemón Oxfam y ONG RESCATE Internacional).

Las fotografías presentadas al concurso se han clasificado en 7 categorías en función de los colectivos atendidos por las ONG: niños y jóvenes, mujeres, personas mayores, personas con discapacidad, inmigrantes, pueblos indígenas y otros colectivos. Los visitantes de www.semanadelasolidaridad.org podrán votar sus fotografías favoritas del 4 al 13 de mayo y dejar un comentario solidario animando a colaborar con las ONG.

El Corte Inglés entregará un total de 7.800 euros en premios a las fotos más votadas. El primer premio de 6.000 euros se destinará a un proyecto de la ONG cuya fotografía haya recibido más votos de los internautas; también se concederán seis tarjetas regalo de El Corte Inglés de 300 euros a cada una de las ONG más votadas en las restantes categorías. Además, un jurado elegirá el “comentario más solidario” de entre los escritos por los votantes, que recibirá también una tarjeta regalo por valor de 300 euros.

Diego Copado, director de Comunicación y Relaciones Externas de El Corte Inglés, destaca la importancia de dar a conocer la labor que realizan las ONG y sus voluntarios. “La Semana de la Solidaridad que realizamos junto a la Fundación Lealtad, es un buen ejemplo de cómo fundaciones, ONG, empresas y sociedad pueden trabajar en un mismo proyecto común acorde con los valores y demandas de la sociedad.”

Patricia de Roda, directora de la Fundación Lealtad, señaló que “con este concurso queremos acercar el trabajo de las ONG a los ciudadanos y destacar el importante papel que estas organizaciones desempeñan en nuestra sociedad.

Esperamos que los ciudadanos se vuelquen con esta iniciativa visitando la galería de fotos, votando sus imágenes favoritas y animando a otros a colaborar. De esta forma, podremos dar continuidad al lema del concurso “Gracias a ti...”

Esta edición de la Semana de la Solidaridad ha contado además con la colaboración de la empresa Acceso Group responsable del diseño y desarrollo del *microsite* en el que se aloja el concurso fotográfico.

ONGs participantes en la V Edición de la Semana de la Solidaridad: AFANIAS - Asociación Pro-Personas con Discapacidad Intelectual, APADIS, Arrels Fundació, Asociación Española Contra el Cáncer, Asociación Mostoleña de Esclerosis Múltiple - AMDEM, ASPANDEM, Ayuda en Acción, Casal dels Infants Per a L'Acció Social Als Barris, CESAL, Cooperación Internacional ONG, Fundació Formació i Treball - FiT, Fundación Aprocor, Fundación Bip Bip, Fundación Ciudad de la Esperanza y la Alegría, Fundación Codespa, Fundación Deporte y Desafío, Fundación Ibo, Fundación Lesmes, Fundación Magdalena, Fundación Meniños, Fundación Nantik Lum, Fundación Pax, Fundación Rais, Fundación Ramón Rey Ardid, Fundación Síndrome de Down Madrid, Fundación También, Fundación Theodora, FUNDESO - Fundación Desarrollo Sostenido, FUTUBIDE - Fundación Tutelar Gorabide, Intemón Oxfam, Madre Coraje, ONG RESCATE International, PayaSOSpital, Plan España, PROMI, Tierra de hombres - España

La Fundación Lealtad reúne a más de 60 empresas y ONG para promover proyectos de acción social

Acceso (04/06/2009)

Bureau de Prensa (04/06/2009)

Solidaridad Digital (04/06/2009)

Por tercer año consecutivo, la Fundación Lealtad, institución independiente y sin ánimo de lucro, ha reunido a 22 empresas y 43 ONG en el Encuentro Multientrevista Empresa-ONG, celebrado en el Auditorio de Mutua Madrileña en Madrid. Este encuentro tiene como objetivo impulsar y facilitar el contacto entre las empresas y las ONG para promover las colaboraciones entre ellas.

La Fundación Lealtad ha cerrado un total de 96 entrevistas entre empresas y ONG analizadas. Para ello, las compañías comunicaron previamente a la Fundación el perfil, las líneas de actuación y/o los colectivos de beneficiarios de las entidades con las que estarían interesadas en colaborar. Patricia de Roda, directora general de la Fundación Lealtad ha señalado que “este año, las empresas participantes han mostrado un especial interés en conocer las posibilidades de colaborar en acciones de Voluntariado Corporativo con ONG que atiendan a niños, mujeres, mayores y personas con discapacidad”.

Encuentro Multientrevista 2008

La anterior edición del Encuentro celebrada en junio de 2008 posibilitó que se cerraran más de 20 acciones de colaboración entre 10 empresas y 16 ONG. A modo de ejemplo, en el apartado de aportaciones económicas, la Fundación Ebro-Puleva aportó 30.000 euros a Madre Coraje para la financiación de puntos de recogida de aceite en Granada. Con este aceite reciclado, la ONGD fabrica jabón y apoya sus proyectos de cooperación en Perú colaborando al mismo tiempo en la conservación del medio ambiente. Por su parte, DIA colaboró con la Fundación

Pequeño Deseo haciendo realidad el deseo de tres niños con enfermedades crónicas o con mal pronóstico. Además DIA difundió este proyecto en su revista interna para dar a conocer la ONG entre los empleados y animarles a colaborar.

En el apartado de integración laboral de personas con discapacidad, COCEMFE, gracias a su servicio de intermediación laboral, facilitó a Ferrovial y Alcampo candidatos a puestos de trabajo en ambas empresas. Por su parte, empresas e instituciones como BNP Paribas, Citi, Fundación Barclays, Orange y Sanitas colaboraron con las ONG en actividades de voluntariado corporativo tras la celebración de este encuentro.

Empresas Participantes: Aena, Alcampo, Agencia IDS, Banco Popular, Banco Santander, Bank Of America, Citigroup, Fundación Ebro Puleva, Ferrovial, Grupo Avantis, Grupo Lianca, Ineco Tifsa, Mekit, MiRuby, Mutua Madrileña, NH Hoteles, Orange, PricewaterhouseCoopers, Sanitas, Sapos y Princesas, Telepizza y TNT

ONG Participantes: ABD, Acción Contra el Hambre, AMREF-Flying Doctors, APADIS, Arrels Fundació, Asamblea de Cooperación por la Paz, Asociación Cultural Norte Joven, Asociación Española Contra el Cáncer, Asociación Parkinson Madrid, Asociación Semilla, Ayuda en Acción, Cáritas Servicios Generales, CESAL, Cooperación Internacional ONG, Entreculturas, FEAPS, Fundació Formació i Treball (Fit), Fundación Adsis, Fundación Aprocor, Fundación Bobath, Fundación Codespa, Fundación De-

porte y Desafío, Fundación Ibo, Fundación Instituto de Reincisión social- IReS, Fundación Junior Achievement, Fundación Magdalena, Fundación Meniños, Fundación Padre Garralda, Fundación Prodis, Fundación Rais, Fundación Secretariado Gitano, Fundación Síndrome de Down Madrid, Fundación También, Fundación Theodora, FUNDESO (Fundación Desarrollo Sostenido) , Ingeniería Sin Fronteras, Intermón Oxfam, Movimiento por la Paz, Payasos Sin Fronteras, Plan España, SETEM Madrid y Castilla-la Mancha, Solidaridad Internacional, Unicef.

‘Sense sostre’ no és una etiqueta

Menorca.info (19/11/2009)

Miquel Julià i Uribe (Educador social de carrer, Arrels Fundació)

Des d'Arrels Fundació la tasca que desenvolupem d'atenció a les persones en situació de sense llar l'efectuem preferentment amb les persones que viuen al carrer i estan més deteriorades.

Segons la FEANTSA, que adopta la definició de l'Observatori Europeu dels Sense Llar, ens referim a “Totes aquelles persones que no poden accedir o conservar un allotjament adequat, adaptat a la seva situació personal, permanent, i que proporcioni un marc estable de convivència, ja sigui per raons econòmiques o altres barreres socials, o bé perquè presenten dificultats personals per portar una vida autònoma”.

Trobar-se en una situació de sense llar ens pot afectar a qualsevol edat, qualsevol estat civil, qualsevol estat de salut (malaltia física, depressió, malaltia mental, estat sa...), qualsevol sexe, qualsevol estat laboral, qualsevol nivell cultural, qualsevol procedència geogràfica.

L'experiència ens diu que tothom pot veure's implicat en una situació com la que ens ocupa, malgrat sempre veiem un problema extern que no ens podrà afectar mai.

Transeünts, Pobres, Mendicants, Sense sostre, Rodamóns, Indigents, Pidolaires, Sense Llar,... Per què ens entestem a buscar un nom quan tenim tot el temps del món per descriure una situació? És fàcil penjar una etiqueta.

A Arrels Fundació, preferim parlar de situació, de moment dins d'un procés personal. Perquè una persona pot travessar diferents fases abans de trobar-se en una situació de sense llar de plena exclusió.

En una fase inicial es trobarien les persones que por-

ten menys d'un any al carrer, relativament joves, i amb problemàtiques lleus de tipus familiar, laboral... Encara es mantenen uns vincles relacionals, tot i que dèbils. Per l'aparença normal, moltes passen desapercebudes.

Seria el cas, per exemple, d'un home separat que ha deixat la llar i que es troba sense feina, o bé el cas d'una persona immigrada que acaba d'arribar. La intervenció en els casos de persones que es troben en aquesta fase passaria per l'actuació i prevenció mitjançant polítiques socials adequades a cada situació: facilitat en l'accés a l'habitatge per a determinats col·lectius de la població, redistribució de les rendes d'una forma més justa i equitativa, foment de la inserció laboral...

Dins d'una fase avançada d'exclusió es trobarien aquelles persones que porten al carrer entre 1 i 5 anys. Es tracta d'una situació on poden aparèixer patologies, com l'alcoholisme, drogoaddiccions... Manca de vincles relacionals i familiars, tot i que poden ser esporàdics. Llarg temps a l'atur, tot i que es pot treballar ocasionalment. Seria el cas, per exemple, d'un home que fa anys que s'ha desvinculat de la família i que, per l'edat, ja no dedica esforços a buscar aquelles feines ocasionals que anys enrere podia anar fent esporàdicament. Per produir-se processos de millora es necessita un tractament mitjançant una intervenció més intensa que en el cas anterior.

En una fase consolidada es trobarien aquelles persones amb més de 5 anys al carrer, amb patologies com alcoholisme, malaltia mental... més cronificades. En aquest cas no es mantenen vincles relacionals ni interpersonals, ni amb la família ni amb la comunitat en general. Es viu en aïllament. No hi ha ocupació del temps de cap tipus. S'ha perdut el sentit vital per a posar en marxa un procés de millora de la pròpia

situació. Desmotivació total. El tractament adequat passa per un treball en una doble vessant. Una més assistencial: de cobriment de necessitats bàsiques com l'allotjament, la higiene, l'alimentació, la cura sanitària... L'altra part és més educativa: de relació entre persones, de estar al costat i acompañar, d'anar establint lligams que enforteixin el procés de reconvertir-se en persona.

Requereix molta dedicació, moltes persones amb les quals es puguin establir aquests vincles, molta paciència davant els alts i baixos que es van produint en aquesta construcció personal. No podem oblidar que la persona amb la que ens relacionem ha patit un procés de despersonalització, de pèrdua d'identitat.

És difícil acompañar algú que viu al carrer, sol, malalt i mal vestit.

És difícil acompañar quan jo tinc casa, família i amics, em trobo bé i tinc el que vull.

És difícil fer costat a l'angoixa i al patiment.

Tan difícil i tan senzill com, simplement, acompañar.

La dificultat més gran amb la que ens trobem és la inexistència de recursos i mitjans en els quals s'accepti a la persona tal i com és en la seva situació, amb els seus condicionants. És a dir, centres que anomenem de baixa exigència: recursos on s'atengui la globalitat de les mancances personals, flexibles en l'horari i la normativa i que serveixin de pont per a altres recursos on sí que caldrà treballar la inserció ocupacional, el tractament de malalties i drogodependències... Centres on poder fer la convalescència de la malaltia que s'ha tingut, on la persona pugui dormir sense que se li exigeixi a canvi mesures que no pot complir (alcoholisme cronicat, manca d'higiene...). Les carencies s'atenen en la mesura que la persona ho necessita, hem de respectar el temps de cada persona.

Trobar allotjament. Un lloc on menjar. Un lloc on rentar-se i canviar de roba. Recobrar la salut, o

mantenir-la, en la mesura del possible. Recobrar l'ocupació del temps buit. És anar guanyant espais de dignitat, d'autonomia, de decisions pròpies. Però primer caldrà trobar espais de relació, de compartir, d'acolliment. Però durant quan? Amb quin espai de temps? Amb el temps que faci falta. Tenim tot el temps del món. El diàleg. Les mirades que es retroben. Retrobar els records, retrobar-nos amb sentiments que podem compartir. Retrobar-nos en la vivència de ser persona.

L'autor d'aquest article, Coordinador del Programa d'Atenció Externa d'Arrels Fundació, efectuarà una xerrada organitzada per Càritas Diocesana de Menorca, el 20 de novembre a les 19.30 hores, a la Sala de l'Obra Social Sa Nostra de Ciutadella titulada: "I avui... a on dormiré? Experiències a centres d'allotjament alternatiu".

“Lo que más necesitan los sin techo no es solamente una casa”

Menorca.info (21/11/2009)

LL. A. C.

En Menorca no se ven por las calles personas sin techo, *homeless*, pero eso no implica que el problema no exista. Simplemente, no es tan visible. Bajo esta consigna el coordinador del programa de atención externa en Barcelona Arrels Fundació, Miquel Julià, habló ayer tarde en Ciutadella sobre esta realidad y cómo abordarla.

Julià explicó que el proceso por el cual una persona acaba sin techo es largo y complejo, “y a veces la propia persona no sabe qué ha pasado para acabar así, no sabe cómo superar la situación y llega a sentirse no persona”. Ante esta realidad, Julià asegura que la solución al problema está en la mano de cada uno. “Lo que más necesitan estas personas no es solamente un techo, sino apoyo, estar con gente y sentirse acompañados, y esto podemos ofrecerlo todos”, aseguró Julià.

Esto se traduce en gestos tan sencillos, añadió, como saludar a estas personas, “mirar la realidad de cara, sin necesidad de comprometernos en nada más, ya que eso hay que dejarlo a los profesionales y expertos”.

La crisis económica, aseguró Julià, ha aumentado la incidencia de este problema, pero de manera indirecta: “Los que ahora se quedan sin trabajo no pierden la casa, pero ocupan espacio y tiempo en los servicios sociales, que de esta manera no pueden atender a otros usuarios que al final acaban en la calle y de esta manera el problema crece”.

Además, con la crisis Julià ha detectado un fenómeno preocupante en Barcelona: el aumento de jóvenes entre los sin techo, personas de entre 25 y 30 años que ya se ven en la calle. Para ellos, y para todos, Julià

Julià. El responsable de Arrels Fundació removió las conciencias.

apuesta no por la inserción en la sociedad, “puesto que ya forman parte de ella, sino por la convivencia”.

DOSSIER DE PREMSA 2009

Vídeo

Cada dia som més pobres?

TV3 (12/08/2009)

Els Matins

26'53"

La crisi agreuja els problemes en moltes famílies, i les entitats solidàries estan desbordades. En parlem amb Inma Pizarroso, mare de família; Ramón Noró, director de comunicació d'Arrels; Juana Martín, coordinadora del departament d'Immigració de Càritas; Teresa Casanovas, membre del Col·lectiu de Treballadors Socials de Catalunya; Carme Gil, vicepresidenta del Col·lectiu pels drets de les dones vídues de Catalunya; i Judit Astellarra, sociòloga.

URL: <http://www.tv3.cat/videos/1434209>

Psiquiatres de carrer

TV3 (13/11/2009)

Entre Línes

13' 40"

Des de fa tres anys, un equip de psiquiatres tracten als carrers de Barcelona persones sense sostre amb problemes de salut mental, per intentar que accedeixin a algun servei assistencial i que rebin tractament. Són l'Equip de Salut Mental Els Sense Sostre, ESMESS, que intenta ajudar un dels col·letius en risc d'exclusió més desatès, perquè siguin conscients de la seva patologia.

URL: <http://www.tv3.cat/videos/1602699/Psiquiatres-de-carrer>

L'exclusió social augmenta

TV3 (22/11/2009)

Telenotícies

1' 39"

Les associacions i ONG que ajuden les persones sense recursos no s'acaben de creure els discursos que parlen d'un inici de sortida de la crisi. Diàriament veuen com augmenten les llistes d'espera en tots els seus serveis. Avui és el Dia dels Sense Sostre, i les xifres previstes per finals d'any dels que es veuen abocats a viure al carrer són pessimistes.

URL: <http://www.tv3.cat/videos/1643889/Lexclusio-social-augmenta>

Arrels Fundació - c/Riereta, 24 baixos 08001 Barcelona
Tel. 93 441 29 90 - Fax 93 443 00 77
info@arrelsfundacio.org www.arrelsfundacio.org