

Reportatge pàg 3
Radiografia de l'ús del català a la ciutat: xifres i greuges de l'Estat

Cultura pàg 11
L'Escola de Dansa d'Isabel Moreno arriba als 45 anys de compromís amb Sant Martí

línia santmartí

barcelona liniasantmarti.cat · 16-04-2015 · Núm.66 · Difusió controlada per OJD-PGD: 15.025 exemplars quinzenals

Funden una associació per ajudar els veïns a trobar feina

El Club de Feina del Poblenou, que ja compta amb més d'una trentena de socis, obté els seus primers èxits pàg 10

“El que està en joc són dos models de ciutat: el de la desigualtat o el de la justícia social”

Entrevista a Ada Colau
Candidata de BCN En Comú a l'alcaldia
pàgs 6 i 7

Música pàg 10
El Festival Bona Nit Barcelona se celebrarà a les Glòries i serà gratuït

Polèmica pàg 11
El Casal Tramuntana, denunciat per un escrit homòfob a Facebook

Comerç pàg 12
El Centre Comercial Encants Nous renova la seva imatge

Esports pàg 13
El Júpiter guanya i ja és a dos punts del 'play-off' d'ascens

LOS MEJORES EN SEGUNDA MANO

SecondBest

www.secondbest.cat
siguenos en facebook

COMPRAMOS ARTÍCULOS ELECTRÓNICOS
(;TELEFONIA, INFORMÁTICA, TABLETS, TV Y MÁS!)
COMPRAMOS ORO Y PLATA
HACEMOS EMPEÑOS DE TODO TIPO CON FABULOSAS CONDICIONES
DISPONEMOS DE UN SERVICIO TÉCNICO EN REPARACIONES
!!! LE OFRECEMOS EL MEJOR PRECIO DEL MERCADO !!!!

TU TIENDA DE SEGUNDA MANO, LES ESPERAMOS EN:

RBLA. POBLE NOU 71 - 08005 BARCELONA - Telf.93.356.99.73

C/GRAN DE GRACIA 242 - 08012 BARCELONA - Telf.93.368.50.89

BUCALIA
CLINICA DENTAL

20 anys d'experiència fent somriure.

Visita'ns i t'informarem sense compromís

Descobreix els nostres increïbles preus!

100% Garantia

Implant dental des de **244€***

FINANÇAMENT FINS A 60 MESOS*

*Cens de Juliol 2009-2012. Percentatge de satisfacció per la clínica.

BUCALIA Barcelona
Plaça Universitat, 3 - 3^{ra} Pl.
(Edifici Rhoss Forcadell)
08007 Barcelona
Tel. 93 451 62 30

NUEVO CENTRO BUCALIA Barcelona
C/ Arleau, 7 (junt d'he Arleau)
08011 Barcelona
Tel. 93 451 62 30

BUCALIA Barcelona
C/ Mozart, 19 Baixos
(Junt Metro L1 Fondo)
08017 Barcelona
Tel. 93 388 95 11

BUCALIA L'Hospitalet
C/ de Llada, 28 Baixos C
(Davant Ambulatori Fibra Just Oliveres)
08901 L'Hospitalet de Llobregat (BCN)
Tel. 93 281 00 54

BUCALIA Mataró
C/ Sella, 21 Baixos
(Cantonada Avd. Puig i Cadafalch)
08303 Mataró (Barcelona)
Tel. 93 741 67 47

www.bucalia.com

**La força de la unitat.
Anem per feina!**

Junts RCAT+SI

M✓BCN
MILLOR BARCELONA

Reagrupament

SI
solidaritat
crèdit per a l'ocupació

www.millorbarcelona.cat | @millorbcn | Millor-Barcelona

Només quatre de cada deu barcelonins té el català com a llengua habitual. Foto: Arxiu

El català recula

» Després de cinc anys creixent, l'ús del català entre els barcelonins ha caigut en els últims dos
 » La Generalitat presenta un informe on recull els greuges de l'Estat amb la llengua pròpia de Catalunya

Albert Ribas
BARCELONA

Barcelona és una ciutat bilingüe amb el castellà com a llengua preponderant. Aquesta és la principal conclusió a la qual s'arriba si s'observen les xifres sobre la qüestió.

Un cop d'ull a les darreres Enquestes de Serveis Municipals permet observar com la llengua habitual de la ciutat, el castellà, ho és de més de la meitat dels barcelonins. Segons l'última d'aquestes enquestes, la referent al 2014, la llengua de Cervantes és l'habitual del 55,5% dels barcelonins, mentre que el català ho és del 40,3% dels ciutadans. Aquesta és una realitat que en els últims anys s'ha mogut al voltant

d'aquestes xifres, tot i que en els dos últims anys el català ha experimentat un lleuger retrocés. Si des del 2008 al 2012, aquest percentatge va passar del 39% al 43,4%, el 2013 es va reduir al 42,7% i l'any passat va ser del 40,3%.

INFORME SOBRE ELS GREUGES
 En el marc de l'ús de les diferents llengües que hi ha en un Estat, o en una zona concreta del seu territori, també hi juga un paper important l'acció que desenvolupen els governs per promoure i protegir aquestes llengües.

En aquesta línia, recentment el Departament de Cultura ha publicat l'informe 'Greuges contra la llengua catalana 2010-2013', un document que recull els incompliments de l'Estat envers la Carta europea de les llengües re-

gionals o minoritàries. Segons la Direcció General de Política Lingüística, l'estudi "constata la voluntat de recentralització de competències i de refermament del castellà a Catalunya per part de l'Estat".

El document també assenyalava com a greuges que pateix el català per part de les autoritats espanyoles "la nul·la receptivitat de l'Estat a les recomanacions del Comitè de Ministres del Consell d'Europa i les dificultats d'ús del català a les institucions europees". Finalment, també apunta els "obstacles" que l'Estat posa a l'aplicació del CELRoM –un conveni internacional aprovat pel Consell d'Europa i que Espanya ha firmat– com ara "el Projecte de llei estatal d'educació, promogut pel Ministeri d'Educació, Cultura i Esport".

Sant Martí, el tercer districte on es parla menys el català

REDACCIÓ ▶ Pel que fa a Sant Martí, la situació del català és pitjor que a la de la mitjana de la ciutat. De fet, és el tercer districte on la xifra de ciutadans que tenen el català com a llengua habitual és més baixa.

Així doncs, la xifra de santmartinencs que fan servir el català habitualment és 2,3 punts inferior (38%) que la mitjana dels barcelonins (40,3%), segons l'Enquesta de Serveis Municipals de 2014. Respecte al 2013 la situació ha empitjorat lleugerament, ja que llavors el català era la llengua habitual pel 38,4% dels veïns.

On en canvi s'ha millorat una mica al districte és en la xifra de gent que parla el català. Mentre que l'any 2013 eren el 74,5% de veïns, el 2014 aquesta xifra va pujar fins al 78,1%.

També cal destacar que les xifres dels santmartinencs que escriuen el català va millorar del 2013 al 2014, ja que es va passar d'un 54,5% a un 57,9%. Finalment, pel que fa a la comprensió, la situació també ha millorat, ja que el 2013 eren el 94,1% els santmartinencs que entenen el català, mentre que l'any passat la xifra va passar al 95,5%.

onyougo.es/app

ONYOUGO el comparador de precios en tu móvil

- 1.- Onyougo es la 1a app gratis para escanear precios con tu móvil.
- 2.- Te decimos los mejores precios online y de tiendas cercanas a ti.
- 3.- La app que los centros comerciales no querrán que uses.

Descárgala GRATIS

DISPONIBLE EN
 Google play

Disponible en el
 App Store

Entra aquí para descargarla:
www.onyougo.es/app
 o busca ONYOUGO

¿No te lo crees? ¡Prueba la app escaneando un producto!

544900009067

0888462039147

5011321375963

Un diari plural

► Deconstruir la sobirania

per Oriol Domingo

La Vanguardia dona cobertura servicial a Construïm en el seu objectiu de convertir-se en partit polític amb voluntat de deconstruir el procés sobiranista democràtic i pacífic de Catalunya. El seu líder i principal ideòleg és Josep Anton Duran Lleida, malgrat que encara és dirigent d'Unió Democràtica de Catalunya. Escandalós.

El manifest fundacional "Som el que Construïm" porta 14 signatures. Duran no hi figura en un intent estèril de fer veure que ell és simple observador d'una operació ben vista per l'espanyolisme. Pot qualificar-se de cinisme el fet que Duran, que ho sap tot de Construïm, doni la benvinguda al manifest de Construïm fent-se el sorprès. El dia en què es publica aquest document, Duran escriu aquest tuït: "Per defunció d'un familiar porto un matí complex i no he llegit a fons l'article "Som el que Construïm" a La Vanguardia". Tot s'hi val, també una defunció.

Un dels signants és Francesc Torralba, director de la càtedra Ethos d'ètica aplicada. És legítim preguntar a l'expert si és ètic que s'amagui expressament el nom de Duran en el manifest de Construïm quan tothom sap que ell n'és el líder i l'ideòleg. És legítim preguntar-li si és ètic que el dirigent d'un partit, en aquest cas Unió Democràtica, posi en marxa l'operatiu per crear un altre partit com Construïm. L'estratègia de Duran, encara que ell es faci el desentès, inclou la propera presentació d'un manifest amb un centenar d'adhesions.

És legítim preguntar-li si és ètic que es faci la comèdia que Duran no té res a veure amb Construïm. Les tres preguntes tenen una mateixa resposta. Construïm de Duran no és exemple d'ètica política.

Cal deixar clar un altre aspecte. El manifest indica que un dels fonaments de Construïm és "l'humanisme integral forjat en la cultura cristiana". Això no és cap novetat. Els partits catalans (dirigents, militants, votants) beuen al llarg de la seva història, amb encerts i errors, de la cultura cristiana que forma part de les arrels de Catalunya.

Duran segueix els passos que fa anys va seguir Anton Cañellas quan es va separar d'Unió Democràtica per participar en una mena de Construïm que llavors fou UDCA (Unió Democràtica Centre Ampli). Cañellas i UDCA fracassaren. Ara l'objectiu de Duran amb Construïm és deconstruir el sobiranisme català. Per això Duran fa immensament feliç a ultra espanyolistes com José Bono. El dia de presentació del manifest de Construir, Bono elogiava en una entrevista radiofònica amb Mònica Terribas a ciutadans com Albert Rivera i Duran. Els tres (Bono, Duran, Rivera) comparteixen el mateix objectiu de deconstruir el procés sobiranista. Si els demòcrata cristians i catalanistes Manuel Carrasco Formiguera i Miquel Coll Alentorn, assassinat i perseguit respectivament pel franquisme, aixequessin el cap!

Un diari participatiu

► Competència

per Eric Herrera

Sempre hi ha hagut una estranya tendència en certs ambients independentistes de criticar tot allò que ERC faci o deixi de fer. És igual que sigui l'únic partit amb possibilitats reals que, amb més o menys encerts, hagi sacsejat el país per avançar cap a l'alliberament nacional. O que, com a camàlics de la política catalana, hagin empès l'autonomisme cap a la ruptura amb l'Estat. Al final, ERC acaba sent el boc expiatori fàcil de l'independentisme fàcil, i sempre estarà en el punt de mira.

Fins i tot la mateixa militància a vegades ha estat la més irresponsable a l'hora de valorar què tenien entre mans. Els dards van i venen; per si és un partit amb massa perfil de partit, o per si és un partit que accepta massa independents. Per si és massa assembleari, o si n'és massa poc. Per si és massa d'esquerres, o fa el joc a Convergència.

ERC és l'esquerra singular d'arrel no marxista que la *gauche divine* sucursalista mai ha pogut suportar, i també l'adversari real del bàndol històric que representa el regionalisme de la Lliga. Per això a ningú li hauria d'estranyar que entre ERC i CiU hi hagi un abisme de tradició política que fa que l'entesa sigui un calvari. Partint d'aquí, doncs, seria saludable que s'entengués que ERC no entrarà mai en el joc de l'abraçada de l'ós convergent ni en muntatges unitaris sense un horitzó diàfan, sinó tot el contrari, hi anirà a competir precisament per fer un país millor i arrossegar Convergència cap a la independència. Perquè és només des de la competència quan surten les millors idees i els líders més ben preparats.

► Com a casa, enlloc

per Sergi Villena

Atesa l'esperada negativa del Madrid d'acollir la final de Copa, el Barça tindrà la satisfacció de jugar-la a casa.

Un cop es va confirmar la impossibilitat de disputar el matx al camp del Madrid, el FC Barcelona va mostrar la seva preferència per jugar al Camp Nou, mentre que els bascos es decantaven per San Mamés. Finalment, es van fer votacions entre els membres de la Federació Espanyola i va guanyar l'estadi barceloní. Sens dubte, és el millor escenari possible. És el mateix estadi, el camp amb més aforament, sense haver de viatjar, la gespa en el millor estat... Objectivament, tot són avantatges. L'únic risc, que sempre hi és, respon al fet que si caus derrotat sembla més greu. El Madrid ho sap prou bé, i en-

cara els cou la humiliant derrota a la final de Copa contra el Depor l'any del centenari del club madrileny. Aquella final de l'any 2002 ha passat a la història com la del "Centenariazo" però no cal cridar el mal temps.

L'atenció mediàtica estarà centrada en el tema dels xiulets a l'himne espanyol. El record de les dues darreres finals disputades entre Barça i Athletic és molt present, i sembla que es vulgui magnificar per a escalfar l'ambient previ. En l'horitzó podria haver-hi també la possibilitat de sancionar al Barcelona si no pren mesures dissuasives. Per si de cas, el club ha estat hàbil dient que aquest dia el Barça únicament lloga l'estadi i que és la FEF la que ha d'assegurar-se que no hi hagi incidents importants.

línia santmartí.cat publicitat 619 13 66 88

Línia Sant Martí no comparteix necessàriament les opinions que els signants expressen en aquesta secció ni se'n fa responsable.

Les cartes d'opinió es poden enviar a: opinio@comunicacio21.com

redacció: liniasantmarti@comunicacio21.com

publicitat: publicitat@comunicacio21.com

administració: facturacio@comunicacio21.com

grup comunicació 21 Dipòsit legal: B.11298-2010

Difusió controlada amb el suport de: 15.025 exemplars quinzenals

Actualitat a la xarxa

#Canvi

#Sorpasso?

#Estrella

@apunte: El concejal de ICV-EUiA Quim Mestre tiene como principio no estar nunca con un partido que pueda ganar las elecciones.

@JEFFERSONCATALA: Vista l'enquesta d'El Mundo sobre Barcelona, és fonamental que la CUP aconsegueixi fer-se un lloc a costa de Colau.

@Eugismo: Si Jérémy Mathieu sigue marcando goles tan importantes para el Barça, por mí se puede fumar hasta las distancias.

“Nosaltres apostem per una gran obra, la més gran de totes: cohesionar la ciutat”

Ada Colau

Candidata de Barcelona En Comú a l'alcaldia

Text: Arnau Nadeu

Fotografia: F. Javier Rodríguez

Darrerament s'ha publicat alguna enquesta que la dona com a possible vencedora de les eleccions municipals a la ciutat. Se sent preparada per ser alcaldessa?

Sí, em sento perfectament preparada, sobretot perquè formo part d'un projecte col·lectiu en el qual s'han implicat centenars de persones expertes en les diferents matèries i barris de la ciutat. De fet, la fortalesa de Barcelona En Comú és que comptem amb la implicació de moltíssima gent que de forma desinteressada i generosa s'ha corresponsabilitzat del projecte. Suposo que això és el que reflecteixen les enquestes.

Se les creu, les enquestes?

Bé, les enquestes sempre s'han d'agafar amb prudència. Però més enllà dels resultats concrets que pronostiquen, crec que el més important és que expressen una tendència molt clara: els barcelonins i barcelonines ens visualitzen com l'alternativa al govern de Convergència i Unió. I també queda clar

que el que està en joc són dos models de ciutat.

Quins?

El primer és el de la desigualtat, liderat actualment per CiU amb el suport habitual del PP, i que passa per la privatització, per un turisme fora de control, per les diferències entre barris... I l'alternativa és el de la justícia social que abandera Barcelona En Comú, que aposta per una ciutat més justa i més democràtica.

A través, per exemple, d'una renda municipal complementària.

Sí, per assegurar que no hi hagi cap veí ni veïna amb una renda inferior a la mitjana de la ciutat, que se situa als 600 euros. Cal deixar clar, però, que no és una renda bàsica, sinó un ajut extra que complementaria els que ja presta actualment l'Ajuntament. No estem parlant de repartir xecs, sinó de garantir uns mínims de subsistència per a tothom.

Això queda clar, però com es finançarà aquesta renda?

Creiem que necessitarem uns 25 milions d'euros d'inversió inicial.

I després? L'Ajuntament es pot permetre mantenir a mitjà o llarg

termini un tipus de mesura com aquesta?

L'Ajuntament té un pressupost anual d'uns 2.500 milions d'euros amb una capacitat d'inversió d'entre 300 i 400 milions. Per tant, si cal ens ho podríem permetre, sí. El que segur que no ens podem permetre és que a Barcelona hi hagi persones que no tinguin els recursos suficients per poder tenir un habitatge,

“No estem parlant de repartir xecs, sinó de garantir uns mínims de subsistència”

per poder menjar o per poder atendre les necessitats dels seus fills, perquè som una ciutat amb recursos on es mouen molts diners.

Una part important dels quals provinents del turisme. Recentment s'han fet públiques les bases per al Pacte Local de Turisme. Les comparteix?

No comparteixo la forma d'abordar una problemàtica com aquesta. Crec

que no es pot fer de forma precipitada per intentar aprovar a correu mesures electoralistes, que és el que està fent el senyor Trias amb aquest i altres temes. És vergonyós que un mes i mig abans de les eleccions es vulgui fer veure que s'estan fent les coses que no s'han fet durant quatre anys.

Més enllà de les formes, comparteix el fons, però?

Comparteixo que Barcelona té tots els elements per resoldre aquesta problemàtica en positiu. Evidentment, el turisme és un gran recurs de la ciutat i és una molt bona notícia que siguem un centre d'atracció tan important, però el que hem de fer és governar aquest model, democratitzar-lo i posar-lo al servei de la ciutat perquè beneficiï el seu conjunt i no només una part.

Com?

Fent que sigui una font d'ingressos justa que redistribueixi els beneficis i que sigui sostenible, perquè ara mateix no ho és. I per aconseguir-ho cal, primer de tot, fer una moratòria immediata de tots els allotjaments turístics per fer un cens ben fet i poder saber en quina situació ens trobem. I, a partir d'a-

quí, analitzar amb tots els actors de la ciutat les diferents realitats dels barris i el camí a seguir en cada un d'ells. Perquè no tot s'acaba amb els pisos turístics.

Però sí que són un dels focus més importants dels problemes de convivència veïnal. Quina és la solució definitiva per a aquesta problemàtica?

Bé, no hi ha una única solució. Hi ha alguns barris que no poden suportar cap allotjament més, ni legal ni il·legal, i altres que potser sí. Cal estudiar-ho bé, però, en general, el que hem d'aconseguir és que els habitatges de la ciutat siguin per viure-hi en lloc de destinar-se a usos turístics. Perquè el problema dels pisos turístics no és només de convivència i incivisme, sinó que també fomenten l'especulació immobiliària i l'augment del preu de l'habitatge a Barcelona, que a la vegada és una de les ciutats líders en desnonaments.

Amb tot, prohibirà els pisos turístics tal com els coneixem avui?

Depèn. Barcelona ha de decidir quines són les seves prioritats i per això volem analitzar-ho profundament de la mà de tots els actors de

“Som la ciutat del Mobile World Congress però tenim barris on el 70% de la població no té accés a internet”

la ciutat un cop feta la moratòria que li explicava anteriorment. Però el que tinc clar és que els pisos no es poden destinar il·limitadament a apartaments turístics perquè aleshores acabarem expulsant els veïns i veïnes dels barris com ha passat, per exemple, a Venècia, que és una ciutat preciosa però on ja no hi ha venecians. I això fa molts anys que ho alerten aquí els veïns de Ciutat Vella, però des de l'Ajuntament no se'ls ha volgut escoltar mai.

Tampoc, per tant, des de governs anteriors, on hi havia Iniciativa, ara soci seu...

Tampoc. I així ho he criticat públicament. Però en el que ens centrem ara nosaltres és en quina ciutat volem per al futur, no en el passat. I si Iniciativa creu que cal un canvi de model i aposta per una candidatura que ho vol fer possible, amb protagonisme ciutadà i deixant les sigles de banda, benvinguda sigui. Tenim molta feina al davant com per perdre'ns en retrets del passat.

Canviant de tema, darrerament també ha sobrevolat la ciutat l'ombra del jihadisme. Alberto Fernández Díaz (PP) ja ha demanat més "exigència" amb els immigrants... Quina seria la seva política envers aquesta qüestió? S'ha de ser molt curós amb aquest tipus de qüestions, perquè generen molta alarma social. I crec que és imprescindible separar una cosa de l'altra. És una barbaritat intentar barrejar immigració i jihadisme o qualsevol altre tipus de fanatisme. Dit això, i pel que fa al jihadisme,

evidentment tolerància zero. Cal dedicar-hi tots els esforços a combatre'l, per descomptat.

Alberto Fernández Díaz també ha promès que, si és alcalde, enderrocà Can Vies. Què farà vostè en aquest cas?

A Can Vies, el que cal fer és recuperar la situació originària d'abans de la intervenció violenta per part del govern de Convergència i Unió, que ha provocat el problema actual. Perquè abans no hi havia problema. S'estaven fent les obres de cobertura de les vies sense que l'existència de Can Vies fos un obstacle. Per tant, cal recuperar la situació anterior i reprendre el diàleg amb Can Vies i tot el barri, fixant-nos amb casos d'èxit molt propers com Can Batlló, per poder resoldre un problema que, insisteixo, ha creat l'actual Ajuntament.

Però hi ha una sentència judicial que n'ordena l'enderroc...

La sentència és conseqüència de la petició del propi consistori. Tal com el mateix Trias ha reconegut públicament, l'enderroc depèn de la voluntat de l'Ajuntament, així que sempre som a temps d'aturar la via judicial i reprendre el diàleg.

Un altre tema de debat a la ciutat és el preu del transport públic. Jaume Collboni (PSC) ha tret pit pel descens que ha aconseguit en el cas de la T-10. Si vostè és alcaldessa, abaixarà les tarifes significativament?

Sí. Creiem que cal, sens dubte, una baixada significativa dels preus i encaminar-nos cap a una política tarifària que ens acosti més a Europa.

Però no només per una qüestió social, sinó perquè això faria molt més atractiu el transport públic i tot plegat acabaria revertint en un augment dels ingressos.

Abaixar preus per tenir més ingressos. Sembla una paradoxa, tenint en compte, a més, l'important deute acumulat que té TMB.

Doncs no ho és. Perquè una millor política tarifària, amb més abonaments anuals, per exemple, serviria

“Els pisos de la ciutat han de ser per viure-hi en lloc de destinar-se a usos turístics”

per promocionar més el transport públic i, finalment, això acabaria generant molts més ingressos. Si millores el servei i el fas més atractiu, estàs fent una inversió que acabarà generant un millor retorn del que hi ha actualment.

També li volia parlar d'urbanisme. Alfred Bosch (ERC) proposa soterrar les rondes i convertir-les en espais d'ús ciutadà. És viable?

Ho ha pressupostat? Oi que no? Bé, jo no sé si el senyor Bosch té algun as a la màniga que no ens ha explicat, però crec que propostes d'aquest tipus només s'haurien de fer seriosament i acompanyades d'un pressupost. I una cosa així, sa-

bent el que costa fer soterraments o cobertures d'aquest tipus, és absolutament inassumible amb el pressupost actual de l'Ajuntament.

Quin és el seu pla d'urbanisme?

Nosaltres apostem per una gran obra, la més gran de totes: cohesionar la ciutat. La nostra prioritat serà cosir les ferides obertes que la bombolla immobiliària ens ha deixat, com les obres de la Sagrera o la L9 de metro, per exemple. El que cal fer és solucionar tot això. I si per ara no es pot acabar tot un projecte sencer perquè era desorbitat, com el de la Sagrera, doncs almenys fer-hi actuacions quirúrgiques per millorar la vida dels veïns de la zona.

I més enllà de la 'pedra'?

Impulsarem nous equipaments, perquè n'hi ha molts de pendents. Per exemple, en aquest mandat no s'han fet escoles bressol noves. Se n'han inaugurat cinc però que ja estaven projectades per l'anterior govern. I, en canvi, sí que s'han prioritzat altres obres que no eren urgents ni imprescindibles, com ara la reforma de la Diagonal o del Passeig de Gràcia, o altres actuacions en zones benestants de la ciutat.

“Creiem que cal, sens dubte, una baixada significativa dels preus del transport públic”

Precisament els veïns d'aquestes zones ens diuen que durant molts anys han estat oblidats. Recorden, per exemple des de Sarrià-Sant Gervasi, que no tenen ni un sol habitatge públic tutelat per a gent gran. No tenen dret a rebre inversions, també?

Per descomptat, però la qüestió són les prioritats. El que està clar és que ha augmentat un 40% la diferència entre el 10% més benestant de la població i el 10% més pobre. I aquesta diferència, que és una barbaritat, és clarament territorial: hi ha barris molt empobrits i altres on la renda s'ha disparat. Per tant, això és el que ens ha de marcar les prioritats. Però fer-ho no vol dir posar uns

barris en contra d'uns altres. Vol dir atendre totes les necessitats de tots els veïns i veïnes de la ciutat, però sabent que algunes són més urgents que altres. I això és el que no ha fet l'actual govern.

L'alcalde Trias diu que ha fet polítiques més socials que les dels últims 32 anys...

El senyor Trias confon la caritat amb una política de drets. Aquesta és la gran diferència entre el seu model i el que defensem nosaltres. No tinc cap mena de dubte que ha donat molts ajuts. De fet, com més s'han anat apropant les eleccions, més n'ha donat. Però això és una política erràtica. Anar a cop d'ajut no arregla res.

Què caldria fer?

Polítiques redistributives i prevenir les situacions d'emergència. El senyor Trias s'ha limitat a augmentar els ajuts socials a alguns barris, però no les inversions. I aquí és on es veu la diferència entre la política de drets i l'assistencialisme. La gent no vol caritat, vol poder-se valdre per ella mateixa. I nosaltres, com li deia tot just començar, volem fer de Barcelona un referent mundial de ciutat justa i democràtica.

Parlant de referents internacionals, em pot aclarir la seva posició respecte a grans congressos que tenen lloc a la ciutat, com el Mobile World Congress?

Nosaltres apostem totalment pel Mobile World Congress i altres grans congressos, malgrat que se m'han atribuït posicionaments al respecte que mai no he defensat. El que sí que he dit és que crec que l'actual Ajuntament no aprofita prou aquests grans esdeveniments i que s'haurien de reorientar perquè la ciutat se'n beneficiés molt més.

En quin sentit?

Som la ciutat del Mobile World Congress però tenim barris on el 50% o fins i tot el 70% de la població no té accés a internet, per exemple. Per tant, ens sembla que cal aprofitar millor aquest esdeveniment per generalitzar l'accés a internet a tots els barris. Hem de tenir una política d'aposta real per les noves tecnologies que vagi més enllà dels anuncis televisius sota el títol d'Smart City.

Encantsnous

EIX COMERCIAL

Al bon temps
cara nova!

Encantsnous
Eix Comercial

amb el suport de:

**Ei!!
no et perdis
la PASAREL·LA!!!**

Programa

- 11:30 - gospel (escola Vedruna Immaculada)
- 12:00 - pasarel·la moda Primavera
- 13:10 - inauguració de la nova imatge d'Encants Nous Eix Comercial
- 13:30 - balls de saló (Vedruna Imma.)
- 17:15 - tallers de dansa (esbart Gaudi)
- 18:15 - grup de dansa (Vedruna Imma.)
- 18:30 - teatre musical (Vedruna Imma.)

Tallers infantils

matí : 11a 13:30
tarda: 17 a 19:30h

Xocolatada solidaria: 18h

dissabte 25 d'abril de 2015

Plaça Enamorats/Dos de Maig

X fira de Primavera

EncantsNous Eix Comercial

Societat | L'ONG Aesco obre les seves portes al districte

L'ONG Aesco, amb delegacions en diferents ciutats de l'Estat, ha obert recentment les seves portes a Sant Martí, concretament a la Gran Via a tocar amb el carrer Bilbao. L'objectiu de l'entitat és posar en marxa diferents projectes per, tal com expliquen, "afavorir la cohesió i la inserció social i laboral". Una de les iniciatives és un curs gratuït per fer horts urbans.

Funden una associació per ajudar els veïns a trobar feina

» El Club de Feina Poblenou, que ja compta amb més d'una trentena de socis, obté els seus primers resultats amb aturats del barri

**Redacció
EL POBLENOU**

L'atur és una de les cares fosques de la crisi i qualsevol iniciativa per ajudar la gent a trobar feina és bona. Això devien pensar els cinc socis fundadors del Club de Feina Poblenou, una associació nascuda a principis d'any amb l'objectiu, tal com expliquen els seus responsables, "d'insertar l'associació laboralment al barri i aconseguir que aquest es cohesioni i integri".

Un dels seus fundadors, Joan Coll, vicepresident i tresorer de l'associació, explica a *Línia Sant Martí* que el projecte va néixer "després d'un curs d'inserció laboral que vam fer al casal del barri, ja que tota la gent que el vam fer ens vam continuar trobant i vam començar a treballar en xarxa". Coll remarca que el projecte, "no només vol ajudar la gent

L'entitat té la seva seu al Casal del Barri. Foto: Google Maps

del barri a treballar", sinó que també té el seu vessant "ecològic i de conciliació familiar pel fet que apostem perquè la gent del barri trobi feina al mateix barri".

PRIMERS ÈXITS

De moment, el Club de Feina Poblenou ja ha aconseguit que tres

veïns trobin feina. Coll afegeix que ara l'entitat, que ja té 35 socis, està en procés d'expandir-se: "Ens estem posant en contacte amb empresaris per oferir-los-hi persones, fent entrevistes i també fem de pont amb Barcelona Activa. En definitiva, fent treball en xarxa", conclou.

El refugi del Camp de l'Arpa del Clot no s'obrirà al públic

HISTÒRIA ▶ El refugi de la Guerra Civil descobert el passat mes de desembre al Camp de l'Arpa del Clot no s'obrirà al públic per visitar-lo, tal com, de fet, ja passa amb d'altres de la ciutat on es programen visites.

En aquesta línia, l'Associació de Veïns i Comerciants del barri demana que es permeti puntualment. El seu president, Josep Mani, explica que volen que durant la Festa Major del pròxim mes de novembre "es

pugui organitzar una visita audioguiada al refugi i es passin uns audiovisuals recordant els bombardejos". Mani reconeix que llevat de visites puntuals "és impossible fer-hi alguna cosa més, ja que el refugi és molt estret i té les sortides tapades".

Els tècnics ja van determinar durant les primeres inspeccions que el refugi no complia les mesures de seguretat necessàries per a obrir-lo de forma permanent.

L'entrada del refugi pel carrer Ripollès. Foto: Servei d'Arqueologia

Els noruecs Kakkmaddafakka, l'atractiu principal del festival. Foto: Arxiu

El 'Bona Nit', a les Glòries

MÚSICA ▶ El festival 'Bona Nit Barcelona', que enguany arriba a la seva tercera edició, se celebrarà per primera vegada a la plaça de les Glòries, en el que suposarà un salt qualitatiu respecte l'antiga ubicació del Poble Espanyol.

Des de l'organització del festival han explicat que la nova ubicació respon a la voluntat "d'integrar encara més la nostra proposta en l'imaginari col·lectiu de la ciutat". La cita, de només un dia de durada, serà el pròxim 18

de juliol i presentarà un cartell amb els noruecs Kakkmaddafakka com a principal reclam. La banda de la localitat noruega de Bergen ja va ser la gran triomfadora de la primera edició del festival.

Els noruecs estaran acompanyats per dos joves talents. D'una banda, Ramon Mirabet, un músic de Sant Feliu de Llobregat que ha estat una de les revelacions de la temporada musical i que amb pocs temps ha passat de to-

car al carrer a omplir la Sala Apolo. De l'altra banda, Jack Savoretti, un cantant angloitalià que ha estat comparat amb Bob Dylan i que presentarà el seu segon àlbum, *Written in Scars*.

GRATUÏT

L'altra gran novetat de la tercera edició del festival és que les entrades seran gratuïtes. Només caldrà aconseguir-les a la pàgina web del festival, on n'hi haurà 8.000 per adquirir.

C. Comercial Encants Nous
C/ Encants 85 - BCN
93 53 092 53

PC instant

Informàtica - Reparación y venta

ABIERTO: de Lunes a Sábado de 9 a 20:30h

TENEMOS TODO TIPO DE CONSUMIBLES
Tintas y Toner para Impresora, Cd, Dvd,
Papel DIN A4, Baterías, Adaptadores.

L'Escola de Dansa Isa Moren celebra 45 anys a Sant Martí

Imatge d'una de les actuacions d'alguns integrants de l'escola. Foto: Lorenzo Fuentes

Redacció SANT MARTÍ

Sant Martí de Provençals té una estreta relació amb el món de la dansa des de fa 45 anys. Això ha estat possible gràcies a la tasca que porta a terme al barri l'Escola de Dansa Isa Moren, liderada per Isabel Moreno, que fa 30 anys també va crear el Petit Ballet Barcelona.

Al llarg de tots aquests anys han passat per l'escola una gran quantitat de nens i nenes i alguns d'ells han acabat conver-

tint-se en professionals i en figures rellevants del panorama nacional i internacional. Moreno explica a *Línia Sant Martí* que "ha estat i és un orgull, però també una tasca dura i sacrificada, ensenyar a tants alumnes i ajudar alguns nens i nenes sense tantes possibilitats".

Moreno, diplomada en dansa per l'Institut del Teatre de Barcelona, i que també va cursar estudis de piano i cant al conservatori del Liceu, recorda amb especial emoció el premi Sant Martí que va rebre l'any 2011. "Va ser un reconeixement que em va provocar una alegria i una

joia especial. Estic molt agraïda per aquell premi", apunta.

DIA DE LA DANSA

En el marc de la celebració del Dia Internacional de la Dansa, que tindrà lloc el pròxim dia 26 d'abril al Centre Cívic Sant Martí, l'Escola de Dansa Isa Moren formarà part de les diferents actuacions que hi ha programades.

L'acte començarà a les 11 del matí amb els tallers 'Tots a ballar!' i una hora més tard arribarà el torn de les actuacions on s'interpretaran diferents estils de dansa.

Denuncien el Casal Tramuntana per un escrit homòfob

POLÈMICA ▶ L'Observatori contra l'Homofòbia de Catalunya (OHC) ha presentat recentment una denúncia contra el Casal Tramuntana al Departament de Benestar Social i Família per un escrit presumptament homòfob publicat al Facebook de l'entitat ultradretana.

La víctima de les desqualificacions seria Dani Celma, membre d'Unitat Contra el Feixisme i Racisme del Clot, a qui durant el text, titulat 'Floreta antifeixista', se'l desqualifica per la seva condició sexual, amb afirmacions com aquesta: "Danilo, el

nostre protagonista, sempre fou un noi especial; mentre els seus companys de classe jugaven a futbol, s'embrutien i somiaven a ser herois justiciers, ell imaginava que corria despullat pel camp perseguint papallones".

L'OHC ha presentat la denúncia a Benestar Social i Família amb l'objectiu que s'apliqui contra el Casal Tramuntana la llei contra l'homofòbia que el Parlament va aprovar l'any passat. Aquesta llei contempla que en cas d'indícis, el cas es pot traslladar a la fiscalia de delictes d'odi i discriminació.

Dani Celma, al mig, un cop feta la denúncia. Foto: Twitter (@JPuigdengolas)

Gestió Immobiliària i Administració de Finques AICAT 5998

ESPAILLAR

Volem ser la immobiliària de referència del barri.
Per això gestionem la compravenda del seu immoble amb ètica, transparència i professionalitat.
Vingui a la nostra agència i parlem

C/ BILBAO, 237 LOCAL 15 - 08018 BARCELONA
TEL. 638 798 826 - 932 661 131 - jb.espaillar@gmail.com

Tarot de **Analía**
Vidente y Astróloga

Respuestas a todas tus dudas.

806 402 860

Precio máximo: Red Fija: 1,21 euro/min. Red Móvil 1,57 euro/min. IVA incluido. Mayores 18 años. ATS S.A. Apdo. de Correos 18070 - Madrid 28080

Asesoría
Pedro Mateos

EFICACIA Y AHORRO PARA SU EMPRESA

ASESORÍA FISCAL LABORAL CONTABLE
CL Mallorca 569, local. Tel. 934363107
www.asesoriabcn.es p.mateos@asesoriabcn.es

OFERTA DECLARACIÓN DE LA RENTA
30 € sencilla

PRESENTANDO ESTE CUPON TENDRÁS UN DESCUENTO DEL 10% EN TU DECLARACIÓN DE LA RENTA

Podòleg
Des de 1957

Miguel Ángel Cuesta Alonso

DESCOMPTE AMB LA TARGETA ROSA

Dos de Maig, 223 · 1er 2a (Edifici Encants Nous)
Tel. 93 245 48 29
Horari: 16:30 a 19:30 h. de dilluns a divendres

Balanç | Augmenten les vendes durant el mes de febrer

Els bons resultats del comerç de proximitat català segueixen creixent. Segons dades d'un estudi de l'Institut Nacional d'Estadística (INE) publicat a principis de mes, els botiguers catalans van vendre durant el passat mes de febrer un 3,7% més que en el mateix període de l'any passat. Aquesta xifra representa el sisè mes consecutiu d'increment de la facturació.

El Centre comercial Encants Nous renova la seva imatge

» Els botiguers de l'espai, que compta amb prop de 8.000 metres quadrats i més de 100 comerços, presenten una nova senyalització

Redacció
SANT MARTÍ

El Centre comercial Encants Nous presenta nova imatge. El pròxim 25 d'abril tindrà lloc l'acte de presentació de la nova senyalització, després de la passarel·la de moda que se celebrarà en el marc de la desena Fira de la Primavera de l'eix comercial a la plaça d'Enamorats.

“Durant 2014 vam fer una anàlisi de la nostra activitat comercial i de les preferències dels nostres clients, i vam arribar a la conclusió que necessitàvem fer un canvi al nostre espai comercial”, expliquen a Línia Sant Martí des d'Encants Nous. Arran d'aquesta iniciativa, des de l'associació “es van analitzar quins eren els principals defectes i prioritats per al centre”, un espai de prop de

Nova imatge exterior d'Encants Nous. Foto: EN

8.000 metres quadrats on es concentren més de 100 botigues de tot tipus. “Vam veure que es tractava d'un centre laberíntic, on el gent es perdia”, afegixen des de l'eix, que per tal de solucionar aquest handicap ha instal·lat una nova senyalització consistent en vinils a terra i el canvi d'imatge i logotip a la façana exterior.

L'eix ha dividit el seu espai en tres zones –una exterior,

identificada amb el color groc; una central, que té un color verd-blavós, i una interna, representada pel color vermell–.

Tot i que aquesta nova senyalització ja fa un mes que està col·locada, la seva inauguració oficial tindrà lloc el dia 25, i comptarà amb la presència del director de Comerç de la Generalitat, Josep M. Recasens, i del regidor del Districte de l'Eixample, Gerard Ardanuy.

El DHUB acull la setena mostra del 'Comerç i les Escoles'

EXPOSICIÓ ▶ Els resultats del programa *El Comerç i les escoles* 2014-2015 ja es poden veure a la biblioteca El Clot-Josep Benet, que acull la setena mostra d'aquesta iniciativa municipal. En aquesta exposició, que es va inaugurar abans d'ahir i estarà disponible fins al 24 d'abril, es poden trobar els treballs realitzats durant el curs en el marc d'aquest programa de visites d'escolars als comerços de la ciutat.

Enguany, *El Comerç i les escoles* ha enregistrat un “balanç rècord” segons el consistori, que

indica que durant aquest curs acadèmic 6.640 alumnes de 76 centres educatius han pres part en la iniciativa. Per la seva banda, 46 establiments de la ciutat han obert les seves portes i han mostrat als joves la seva activitat i la seva història.

De cara a la diada de Sant Jordi, a més, més de 500.000 punts de llibre amb 12 dibuixos fets per infants participants en el programa educatiu seran repartits entre els comerços associats a eixos a la ciutat perquè els reparteixin entre els seus clients.

L'Eix Clot tornarà a omplir de colors el barri amb el 'holi'

El Clot a Tot Color s'inspira en la festa índia Holi. Foto: Arxiu

FESTA ▶ Per segon any consecutiu, l'Eix Clot portarà els colors de l'Índia al barri de la mà de la seva festa de la primavera El Clot a Tot Color, una celebració que evoca el colorit Holi indi.

L'esdeveniment tindrà lloc demà passat al Parc del Clot a partir de les 10 del matí i fins a les 4 de la tarda, i hi haurà actuacions musicals de Varali Bollywood, Din Tak i Barcelona Kathak Project. A partir de la una del migdia començarà el plat fort de la festa. En aquell moment, la

pols de color ho omplirà tot en una batalla festiva i de germanor que dona la benvinguda a la primavera.

L'associació organitzadora oferirà un servei de bar i restaurant perquè els participants en aquesta festa puguin dinar a preus econòmics.

Per altra banda, l'Eix Clot ha fet una “molt bona” valoració de la Mona Solidària d'enguany, una campanya que va aconseguir recollir fa uns dies 1.500 quilos d'aliments.

Mor Pere Llorens, president de la Confederació de Comerç

CONDOL ▶ El president de la Confederació de Comerç de Catalunya (CCC), Pere Llorens, va morir el passat 10 d'abril amb 90 anys. Llorens també era president d'honor i fundador del Consell de Gremis de Comerç, Serveis i Turisme de Barcelona, de la Confederació Espanyola de Comerç i del Gremi de Detallistes de fruites i verdures.

Des de la CCC lamenten el traspàs del seu president, el

qual asseguraven era “un gran professional”. Llorens va rebre la Creu de Sant Jordi de la Generalitat el 2003 i la Medalla al Mèrit en el Comerç, atorgada darrerament pel Ministeri d'Indústria.

Llorens va començar la seva carrera en el món del comerç a la parada de la seva família al Mercat del Ninot, i entre 1973 i 1979 va ser regidor del Districte Sants-Montjuïc.

DESGUACE LA ROCA

- Retirada de vehicles y motos
- Tasación de vehículos siniestrados
- Tramitación de la baja gratuitamente
- Todo tipo de recambio de automóvil y ciclomotor
- Montaje de ruedas y equilibrados
- Servicio de reparto a talleres

Tel. 608.56.67.18 - 608.95.06.78 Tel. 93 391 41 97 (2 líneas)

S.Whatsapp 628.13.18.34 - 603.79.34.06 Fax 93 392 43 61

CARRETERA DE LA ROCA KM.5,4 STA. COLOMA DE GRAMANET (BCN)

ÚNETE A NUESTRO

facebook

ALMACEN Y VENTA DE PIEZAS POLIGONO INDUSTRIAL BOSCH LLARG TEL:93.468.44.36 (FRENTE AL DESGUACE)

Desguace La Roca, s.l.

Cod. Gestor: E586.98

www.desguacelaroca.com

Atletisme | Rècord de participació en la Cursa del Corte Inglés

Més de 81.000 atletes, amateurs i professionals, van recórrer els 10,7 quilòmetres de la 37a Cursa del Corte Inglés el passat 12 d'abril. Aquesta xifra suposa un rècord de participació en curses populars, ja que la prova va superar la Sun Herald City de Sidney. Els marroquins Mohamed Menhmbarka i Hasna Bahom van en guanyar les seves respectives categories.

El Júpiter guanya el Girona i ja és a dos punts del 'play-off'

» Els martinencs encadenen una ratxa de quatre triomfs i dos empats

» Els de Juanjo García han de rebre la visita del Manresa, el segon

Redacció
SANT MARTÍ

Una diana de Mamadou Kamteh 'Kuku', el màxim golejadore del grup 1 de Primera Catalana, va ser suficient per donar els tres punts al Júpiter en l'enfrontament contra el filial del Girona (1-0). La victòria dona impuls als de la Verneda, que ja són a només dos punts de les posicions de *play-off* d'ascens i buscaran continuar amb la bona dinàmica de resultats, amb quatre victòries i dos empats en els darrers sis partits.

Després d'una temporada 2013-2014 per oblidar, els homes de Juanjo García arriben a la recta final de la competició amb possibilitats reals de lluitar per pujar a Tercera Divisió.

D'aquesta manera, el conjunt martinenc té per endavant set partits, quatre com a local i

Un dels rivals del Júpiter en els partits restants serà la UE Sants. Foto: UE Sants

tres com a visitant. Tot apunta a que les opcions d'ascens es decidiran en els quatre compromisos a la Verneda, on l'equip s'ha mostrat sòlid durant tota la temporada. UE Mollet, CE Manresa (el segon classificat), UE Sants i FC l'Escala, en aquest ordre, són

els conjunts que visitaran el feu del Júpiter.

Per altra banda, a priori els desplaçaments són més assequibles. Els de la Verneda han de visitar dos dels equips de la zona del descens (CE Banyoles i CD Montcada) i la UE La Jonquera.

L'Enginyers té molt complicat accedir a la fase final de la lliga

WATERPOLO ▶ Quan només falten dos partits per al final de la temporada regular de la Divisió d'Honor masculina de waterpolo, el CN Poblenou-Enginyers té molt complicat classificar-se per a la fase final de la lliga, però matemàticament encara és possible.

Els martinencs són desens a la taula, a tres punts del Catalunya quan tan sols en queden sis en joc. Cal tenir en compte, però, que el CN Sant Andreu també té

els mateixos punts que els graciencs, i per tant els Enginyers han de guanyar els dos partits que resten (a Sant Jordi contra el CN Terrassa i a domicili a la piscina del Real Canoe) i esperar que els dos equips que van per davant no aconseguixin més d'un triomf.

Tot i no haver obtingut bons resultats a casa aquesta temporada, una victòria pressionaria els rivals per arribar al darrer partit amb opcions de classificació.

Una nova trobada esportiva escolar a la Mar Bella

ESPORT ESCOLAR ▶ El Complex Esportiu Municipal de la Mar Bella repeteix com a escenari d'una trobada multiesportiva del Consell de l'Esport Escolar de Barcelona (CEEB) el pròxim dissabte 18 d'abril.

Després de la bona acollida que va tenir la primera edició, el pavelló del Front Marítim del Poblenou torna a ser escollit per celebrar un dia que serveixi als més joves com a introducció a les principals disciplines de l'esport escolar. En aquesta trobada es practicaran disciplines

com l'handbol, el bàsquet, el bàdminton o l'esgrima, i a més els nens podran gaudir també de llits elàstics i inflables i d'un espai habilitat per a que puguin fer diferents tallers i manualitats.

L'horari d'aquestes activitats serà de 9 del matí a 1 del migdia, amb un descans a la meitat per esmorzar. El cost de la inscripció és de 3 euros per als qui ja hagin participat en alguna altra activitat, i de 4 euros per als alumnes nous. Al final de la jornada, tots els nens rebran un obsequi.

Sant Martí, escenari de la sisena Cursa Intercol·legial

Els atletes recorreran part del front marítim de Sant Martí. Foto: Districte

ATLETISME ▶ Sant Martí s'afegeix a la febre del *running*. El pròxim dissabte 18 d'abril a partir de les 9 del matí, la zona de la Mar Bella es convertirà en un circuit improvisat de 10 quilòmetres per ser l'escenari de la sisena Cursa Intercol·legial, una prova atlètica organitzada per diferents col·legis i associacions de professionals del país, que aprofiten aquesta jornada per fer esport i fomentar la companyonia.

El punt de sortida i d'arribada serà el Moll de Mestral del Port Olímpic.

La cursa és oberta per als majors de 18 anys, però si algun dels participants té un fill de més d'11 anys que també vulgui córrer, ho podrà fer amb una autorització paterna.

Com ja és habitual, hi haurà quatre categories: infantil, júnior, sènior i veterà. El procés d'inscripció encara és obert.

BCN
RENT A CAR

LLOGUER DE COTXES I FURGONETES

933 229 008

G/LLUÇA, 38 • BCN • bcnrentcar@infonegocio.com • OFICINA A VILANOVA I LA GELTRÚ: 938 115 228

ALQUILER DE VEHÍCULOS EN BARCELONA: TURISMOS • FURGONETAS • MONOVOLUMENES

Reservas 24h
902 666 616

www.bcnrentacar.net

agenda@comunicacio21.com

AGENDA QUINZENAL

cultura21.cat
el portal català del sector de la cultura

CULTURA

DIUMENGE 26 D'ABRIL

12:00 Teatre *Tut-tururut la Princesa*, a càrrec de la companyia La Bleda, una història que conta la vida d'una princesa que ha perdut el seu tresor. / La Farinera del Clot.

Concert simfònic:
Orquestra amics de la música
Ds. 25 d'abril a les 18:00

El Centre cívic Can Felipa del Poblenou acollirà un concert solidari amb 280 places. Els beneficis de les entrades es destinaran a la Marató de TV3.

TALLERS

La investigació forense, entre la realitat i la ficció

Dm. 28 d'abril a les 19:00

El treball dels metges forenses s'ha popularitzat en els últims anys a través de sèries televisives i de pel·lícules però, de fet, continua sent una pràctica mèdica desconeguda. / Biblioteca Poblenou.

A PARTIR DEL 22 D'ABRIL

21:00 Taller de *Bollywood fitness*, a càrrec de Polly Casson, una nova creació que combina balls coreogràfics amb música hindú, a l'estil Zumba. / La Farinera del Clot.

DIMECRES 22 D'ABRIL

Matí-Tarda *Dir poesia en veu alta*. Aquest dia es farà una Jam en vers, un recital poètic conduït per Elies Barberà amb la participació dels assistents al curs del mateix nom. / Biblioteca El Clot - Josep Benet.

EXPOSICIONS

A PARTIR D'AVUI

Matí-Tarda *Espejos*. Una exposició que s'encarrega de mostrar les pintures de l'artista Oleg Piyak Tsyganyuk. / Centre cívic del Parc - Sandaru.

FINS AL 24 D'ABRIL

Matí-Tarda *Transversal. Art Urbà a Sant Martí*. Una exposició a càrrec de l'entitat Difusor (*difusor.org*) que tindrà lloc a la sala d'exposicions de la tercera planta del Centre cívic Sant Martí.

INFANTIL

Sac de rondalles *El rovelló petit*

Dc. 22 d'abril a les 18:00

Un nen perdut al bosc, cansat i desesperat, arriba a una clariana on trobarà un petit rovelló que ajudarà a trobar el camí a l'infant a canvi d'una promesa que el nen respectarà. / Biblioteca Camp de l'Arpa.

AVUIDI DIJOUS 16 D'ABRIL

18:00 *La lutier Harmonia*. Una proposta de sessió de contes per gaudir en família, a càrrec de Susanna Barranco. Adreçat a un públic de 3 a 9 anys. / Biblioteca El Clot.

AVUI DIJOUS 16 D'ABRIL

11:00 Primeres passes: Farcell de contes. Una activitat adreçada a un públic de 6 mesos a 3 anys a càrrec de Nona Umbert, on s'exploraran contes dibuixant, pintant i construint amb les mans. / Biblioteca Poblenou.

ESPORTS

DISSABTE 18 D'ABRIL

18:00 Partit de waterpolo entre el Poblenou Enginyers i el CN Terrassa, corresponent a la 21a jornada de competició de Divisió d'Honor. / Piscina Sant Jordi.

Partit de futbol

Júpiter-Mollet CF
Dg. 26 d'abril a les 12:00

El Júpiter rep el Mollet CF a casa en un partit corresponent a la 29a jornada de competició del grup 1 de Primera catalana de futbol. / La Verneda.

línia

21 edicions de proximitat

Barcelona · Badalona ·
Baix Maresme · l'Hospitalet
Baix Llobregat · Vallès · Turisme

Línia	Periodicitat	Tirada
Línia	Mensual	180.350
Línia	Eixample	15.025
Línia	Nou Barris	15.025
Línia	Sarrià-Sant Gervasi	15.025
Línia	Sant Andreu	15.025
Línia	Ciutat Vella	15.025
Línia	Horta-Guinardó	15.025
Línia	Mar (ed. Castelldefels i entorn)	15.025
Línia	Mar (ed. Baix Maresme)	15.025
Línia	Vallès (ed. Cerdanyola i entorn)	10.025
Línia	Vallès (ed. Sabadell i entorn)	10.025
Línia	Cornellà	10.025
Línia	Tres (Esplugues i entorn)	10.025
Línia	Nord (Martorell i entorn)	10.025
Línia	l'Hospitalet	10.025
Línia	Quinzenal	150.250
Línia	Sants	15.025
Línia	Sant Martí	15.025
Línia	Gràcia	15.025
Línia	Les Corts	15.025
Línia	Badalona	15.025
Línia	Setmanal	36.000
Línia	Vallès (ed. Vallès Oriental)	9.000

14 mensuals 180.350
5 quinzenals 150.250
1 setmanal 36.000

Total 366.600
publicitat@comunicacio21.com

366.600
exemplars

difusió controlada per OJD/PGD

línia la primera xarxa
de periòdics de proximitat del país

TU ETS LA PEÇA CLAU

A Catalunya hi ha molts infants que, per diferents circumstàncies i de forma temporal, no poden créixer amb la seva família.

L'Acolliment Familiar brinda l'oportunitat a un infant de conviure amb unes noves referències familiars saludables i estables que li permetin desenvolupar-se de manera

emocional, personal i social. La solidaritat i la generositat de les famílies acollidores permeten a l'infant viure en un ambient familiar i compartir un entorn afectiu i comunitari

L'Associació d'Ajuda Social CEL OBERT és una entitat acreditada per la Generalitat de Catalunya que treballa

al servei dels infants i de les famílies acollidores.

Tu pots ser família acollidora.

Contacta amb nosaltres:

Associació d'Ajuda Social
CEL OBERT
Av. Meridiana 354, 11a
08027 BARCELONA
93 311 69 05
celobert@cel-obert.com

fundació barcelona comerç

La unió de divuit eixos comercials de Barcelona

10.000 botigues
a prop teu

*donem vida...
convivència...
llum... color...*

fem barri!

vine a comprar!

