

Eleccions 27S pàg 3
El Sí al districte queda lleugerament per sota de la mitjana de la ciutat

Fundació Barcelona Comerç pàg 18
Vicenç Gasca: "Hem d'aconseguir eliminar les barreres i tenir un diàleg franc amb el nou govern"

línia *santmartí*

barcelona liniasantmarti.cat · 8/10/2015 · Núm.76 · Difusió controlada per OJD-PGD: 15.025 exemplars quinzenals

Quarta victòria consecutiva de Sant Martí al Correbarri

Els atletes martinencs van tornar a ser diumenge els més ràpids a la cursa que enfronta els districtes pàg 20

"He estat ingènua amb l'oposició. Alguns es dediquen a bombardejar i bloquejar el govern"

Entrevista a Ada Colau
Alcaldessa de Barcelona

pàgs 8 i 9

COMPRA

VENDE

EMPEÑA

SecondBest®

els millors en segona mà

Compramos artículos electrónicos ¡Telefonía, 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!

www.secondbest.cat

síguenos en

Le esperamos en:

Rambla Poble Nou 71
08005 BARCELONA
93 356 99 73

c/ Gran de Gràcia 242
08012 BARCELONA
93 368 50 89

SETMANA DE LA MOBILITAT
SOSTENIBLE I SEGURA

17 D'OCTUBRE

DIA SENSE COTXES

FES TEU EL CARRER

De les 10 a les 20 hores es tallarà el trànsit de la superilla dels carrers Tànger, Llacuna, Taulat i Bilbao.

Informa't i participa de les activitats programades al teu carrer i gaudeix d'una ciutat més amable i humana.

www.barcelona.cat/setmanamobilitat

#mobilitat2015

Generalitat
de Catalunya

Districte de
Sant Martí

Ajuntament de
Barcelona

Junts pel Sí va guanyar a 58 dels 73 barris de la ciutat. Infografia: Albert M. Castillo i Sampedro

Victòria independentista

» Junts pel Sí i la CUP obtenen el 47,24% de suport a la ciutat, només mig punt menys que a la resta del país
 » La candidatura liderada per Romeva s'imposa en 58 dels 73 barris, mentre que C's ho fa als 15 restants

Albert Ribas
BARCELONA

A Barcelona també va guanyar l'independentisme. Aquesta és la primera conclusió que es pot extreure dels resultats de les eleccions al Parlament, en clau plebiscitària, del passat 27 de setembre.

També és cert, i així cal apuntar-ho abans de desglossar les dades, que l'independentisme, igual que ha passat al país, no ha aconseguit superar el llindar del 50% dels vots. De fet, els resultats, en percentatge de vots, són pràcticament idèntics als d'arreu del país: 47,24% de vots independentistes a Barcelona i 47,74% a Catalunya.

Donant un cop d'ull al mapa electoral barceloní post 27S, hi ha diversos factors que cal destacar. El primer és que Junts pel Sí va ser la formació més votada en 9 dels 10 districtes i en 58 dels 73 barris. On no va guanyar Junts pel Sí ho va fer, a tot arreu, Ciutadans, tant al districte restant (Nou Barris) com als 15 barris (8 d'aquests 15 són a Nou Barris).

L'EIXAMPLE I GRÀCIA

La ciutat té dos grans feus independentistes: l'Eixample i Gràcia. Aquests són els dos únics districtes on Junts pel Sí i la CUP van superar el 50% dels vots. En el cas de Gràcia -l'únic districte on Junts pel Sí i la CUP ocupen la primera i segona posició- la xifra es va enfilars fins al 60,68%, mentre que a l'Eixample va ser del 55,29%. L'independentisme

també va estar molt a prop de superar la barrera del 50% a Sarrà Sant-Gervasi i a les Corts.

Pel que fa a Junts pel Sí, on va rebre més suports va ser als barris de Vallvidrera, el Tibidabo i les Planes, on la llista de Raül Romeva va aconseguir un 49,2% dels sufragis, mentre que els seus pitjors resultats es van produir en 8 dels 13 barris de Nou Barris.

CIUTADANS

L'altre gran vencedor de la nit va ser Ciutadans. La formació taronja va fomentar els seus bons resultats a la Marina del Prat Vermell del districte de Sants-Montjuïc (on va treure els millors resultats amb un 28,7% dels vots), a Pedralbes, a les Tres Torres, a la Trinitat Vella, Baró de Viver i a vuit barris del districte de Nou Barris.

Al districte, el Sí queda per sota de la mitjana de la ciutat

SANT MARTÍ ▶ El 27S la victòria de l'independentisme també va ser clara al districte. Tot i això, també cal remarcar que el suport que Junts pel Sí i la CUP van obtenir va ser una mica inferior a la mitjana de la ciutat. Mentre que a Sant Martí va ser d'un 44,20% (Junts pel Sí, primera formació amb el 34,27% i la CUP, cinquena formació amb el 9,93%), a la ciutat va ser d'un 47,24%, tres punts percentuals més.

Pel que fa als barris, Junts pel Sí va obtenir la victòria a vuit dels deu barris, mentre que Ciutadans, que va irrom-

pre amb molta força, va ser la formació més votada a dos barris: la Verneda i la Pau i el Besòs i el Maresme. També cal remarcar que les dues formacions independentistes van aconseguir més del 50% dels vots als barris del Poblenou (56,30%), la Vila Olímpica (53,60%) i al Camp de l'Arpa del Clot (54,8%).

Pel que fa a la resta de formacions, el PSC va ser el tercer partit més votat (13,47%), Catalunya sí que es Pot el quart (11,58%), el PP el sisè (8,84%) i Unió Democràtica de Catalunya el setè (2,13%).

¿Tienes tu pantalla rota?
TE LA CAMBIAMOS EN SÓLO 1h.

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

PC instant

Informática - 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.

Un diari plural

▶ TV3 i l'arrelament

per Èric Bertran

Sempre es diu que Catalunya és una terra d'acollida on hi ha passat gent d'arreu del món, s'ha barrejat, ha tingut igualtat d'oportunitats i això ens ha fet més grans com a país, com a societat. I sóc un ferm defensor d'aquesta afirmació tot i que sempre es podria haver fet millor, evidentment.

En els darrers quinze anys han arribat a casa nostra vora un milió i mig de persones d'arreu del món, és una onada nova, recent, i tot just en alguns indrets comença ja a forjar-se la segona generació. Si fins ara hem fet acollida, ara cal treballar i molt l'arrelament, la cohesió social. I la situació de crisi econòmica no ho facilita... I és evident que per fer això cal tocar moltes tecles i fer polítiques des de molts àmbits diversos; infraestructures, ensenyament, ocupació, cultura...

Però també tinc molt clar que un àmbit concret que hem de treballar és el dels mitjans de comunicació i l'àmbit audiovisual. La visualització en grau de normalitat de totes aquestes persones. És important, és essencial perquè els autòctons els veiem com un més del nostre entorn i no com una anècdota i els qui han vingut es creguin que són una peça més d'aquest país amb les mateixes oportunitats.

És per això que veient una nova sèrie de TV3 –deixeu-me dir que fantàstica– on surten moltes escenes d'institut fa goig veure la pluralitat que hi ha a les aules. A la sèrie Merli s'hi representa molt bé visualment la realitat de les aules, no podria ser d'una altra manera, ja que tota una aula a Barcelona ciutat ple-

na d'adolescents "blancs" no tindria credibilitat.

Però deixeu-me posar el punt crític també dient que queda tot en una imatge, ja que els que podríem visualitzar com a nous catalans, fills de la immigració, queden només en això, en una imatge sense cap paper ni diàleg important. És una llàstima tornar a badar en això, una nova oportunitat perduda i és que a les sèries de TV3 encara no hem trobat una persona immigrada que interpreti un paper que no sigui d'immigrant acabat d'arribar. I no és una crítica amb ganes de fer sang, només que crec que hauríem de començar a fixar-nos en aquests detalls. I ho dic amb aquest ànim constructiu.

És precisament per això que ahir que vaig veure el tràiler de la nova pel·lícula de Bigas Luna i Carles Porta em vaig posar molt content. No només perquè el llibre de Manuel de Pedrolo és un dels meus preferits. També perquè el protagonista és barreja de sang catalana i senegalesa, l'Ibrahim Mane, i sembla que interpreta un gran paper i això és un avanç en el nostre subconscient cap a la normalitat.

No cal parlar ni de quotes ni de discriminacions positives, que tan malament sona en aquest i d'altres àmbits socials, però sí que val la pena que ens hi fixem. Potser després de veure aquesta pel·lícula, molts quan ens creuem a un morenet de pell pel carrer ja no el veurem tant com un forà i el veurem més com un veí. Tot requereix temps i esforç, però de mica en mica som-hi tots!

Un diari participatiu

▶ Companys

per Jordi Lleal

El 15 d'octubre es commemoren el 75 anys de l'afusellament del president Companys, assassinat pel general Franco. És la constatació d'en quin tipus d'Estat ens toca viure, que després de la mort del cagaelàstics, passats 38 anys de les primeres eleccions democràtiques, encara esperem l'anul·lació de la sentència a mort i no haver reconegut que el procés a Companys, fou un crim d'Estat.

Fou condemnat per ser el president de la Generalitat, l'únic president mort en aquells temps de victòries feixistes. L'esquifida i covarda democràcia espanyola té una taca que no se la podrà treure de sobre en molts anys i els catalans ens ho guardem a la memòria. Ni dretes, centre, ni esquerres espanyoles han mogut un dit per retornar-nos la dignitat del president, la del poble català i demanar perdó, com han fet les autoritats alemanyes pels crims comesos pels nazis i les franceses pels comesos pel règim col·laborador de Vichy. Un deute més que tenen els espanyols amb Catalunya, amb un president que el març de 1937, en un míting a la Monumental, va declarar amb motiu de la defensa de Madrid enfront de les tropes rebels aixecades contra la República "Madridlenys, Catalunya us estima". Ja ho deia la meua àvia: L'infern, de desagraïts n'és ple. Fem nostra la consigna del president màrtir "Tornarem a sofrir, tornarem a lluitar, tornarem a vèncer". Per reblar el clau, i molt adient per al moment que vivim, Companys ens interpel·la i encoratja. "Cadascú al seu lloc, i Catalunya i la República al cor de tots" En el seu honor i homenatge. Fem-ho!

▶ La princesa Leo

per Francesc Rebolledo

La Fundació Princesa de Girona va concedir el premi que duu el seu nom, en la categoria de investigació científica, per a joves científics entre setze i trenta-cinc anys. La reina d'Espanya, Letícia, presidia l'acte en representació de la seva filla Leonor, qui no hi era perquè estava a col·legi, i que té nou anys.

Una cosa que pot sorprendre és que els actes no s'han celebrat a Girona –com seria lògic– sinó a la residència d'estudiants de Madrid. Una altra cosa és que la princesa "Leonor", el primer cop que parlarà en actes institucionals, el primer de tots, serà en el de "Princesa de Asturias", no pas el de "Princesa de Girona". Per què? Perquè el principat d'Astúries era, des de l'any 1388 el títol dels hereus del regne de Castella, que passa davant del de Príncep de Girona, el que ostentaven els he-

reus de la Corona Catalano-aragonesa. Un altre cas de discriminació nacional.

A mi tant em fa on parli una nena, el mèrit de la qual només és ser filla de Felipe VI, sí que em molesta que dugui uns títols històrics, que tenen a veure amb una nació, la catalana, i amb uns territoris com els països catalans i a més Aragó, que tenen una història més brillant que no pas Castella. Però a més em dol que la Leonor tingui títols de Duquesa de Montblanc, Comtessa de Cervera i senyora de Balaguer, em dol perquè em fa sentir més vassall, encara, d'Espanya, per si no era poc. Per això em venen al pensament els versos d'Antoni Carretà: "Mes vingué un jorn de greu memòria per Catalunya, trista sort! Vençuda fou...! Mes lluità amb glòria contra d'un rei vil i traïdor."

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

15.025 exemplars quinzenals

amb el suport de:

Actualitat a la xarxa

#Negociacions

#Mur

#FelipeaEuropa

@gasparblancafor: Els fanboys de Mas hauran d'acceptar que faci un pas al costat i els votants de la CUP s'hauran d'empassar que encara tingui algun càrrec.

@jaumaulet: El TC suspèn el Codi de Consum i la reforma de la Llei de Comerç de Catalunya. Arriba un moment que el TC ja no fa ni fred ni calor. Put.

@ramontremosa: No he aplaudit Felip VI perquè no ha fet cap menció ni reconeixement a la majoria independentista del #27S ni al dret a decidir dels catalans.

a tothom
ens agrada

SENTIR-NOS ÚNICS

**COM A LA SONIA VIDAL ANDREU:
LA NOSTRA SÒCIA-CLIENTA 2,5 MILIONS**

A la Sonia li agrada ballar "Bollywood" dos cops per setmana, escoltar en Phil Collins i el cinema, encara que darrerament només veu pel·lícules infantils; anar a comprar sola i els canelons de la seva sogra. El Consum de la Sonia és el de Castellar del Vallès (Barcelona) i, igual com la Sonia, cadascú de vosaltres també teniu el vostre.

Coneix la Sonia a www.consum.es

Uneix-te a nosaltres i canvia la vida de milers de dones de l'Índia.

De Mujer a Mujer

Juntes per a una nova societat

 VicenteFerrer

www.demujeramujer.es
902 22 29 29

Un diari obert

► L'últim votant d'Unió

per @modernetdemerda

L'últim votant d'Unió tanca La Vanguardia i sospira. Doblega el diari i torna a topiar amb el coi de titular. "El sí s'imposa", llegeix. Quina necessitat hi havia de fer un titular així, Màrius? L'ambigüitat del resultat ens permetia aferrar-nos a alguna falsa esperança, no entenc per què el sí s'ha d'imposar, Màrius. No ho entenc. Comptàvem amb tu, amb la força del seny periodístic.

L'últim votant d'Unió no s'explica l'incipient canvi de rumb del diari, acostumat com està a l'immobilisme de la publicació i a la coneguda tradició de no deixar-se influenciar per la ideologia que ostenta el poder. És ben estrany i misteriós, pensa. I decebedor, afegeix. L'home, d'uns 54 anys i unes 54 empreses vinícoles, paga la consumició i s'aixeca de la terrassa del Sandor, deixant el diari i uns quants escons allà.

L'últim votant d'Unió camina Diagonal amunt amb les mans a la butxaca. Li sona el Whatsapp i el mira mentre avança. El missatge ve del grup "Familieta y más". Un dels 132 familiars de primer grau que el conformen ha compartit la notícia de la imputació de Mas, Ortega i Rigau pel 9N. A l'alçada de Ganduxer amb Bori i Fontestà, l'home se'n fa creus i s'indigna profundament amb la decisió del TSJC. Tan profundament que arriba a pensar per un moment que potser sí que valdria la pena intentar... No, no, calla, no ens animem que, amb diàleg, amb el mateix diàleg dels últims tres-cents anys, la situació s'arreglarà amb garanties. N'està convençut. El que cal és la força del diàleg. I la de la paciència eterna. Eterna com la glòria de Déu, aproximadament.

L'últim votant d'Unió creu que, malgrat tot, avui l'àpat al Via Veneto

ha estat especialment agradable. En surt satisfet, recordant els àpats d'aquella Catalunya moderada que anys enrere en tenia prou no tenint-ne prou. Aquell dinar és un dels pocs rastres de seny que queden al país. Sense representació parlamentària ni cap mena d'influència efectiva, aquell dinar passa a ser la força de la moderació. L'única força palpable. El carapaccio moderat, el bacallà moderat, les trufes moderades. I poca cosa més. La resta es confon amb una rauxa desbocada que no aportarà res de bo a aquest país petit i difícilment autosuficient.

L'últim votant d'Unió se'n va cap a casa. Ara encara pot anar-hi. D'aquí a uns mesos l'anarquia i el desordre ho impedirà, no podrà ni caminar tranquil·lament per un carrer assenyat. I ells no podran ser al Parlament per explicar-ho, per reclamar respecte, per exigir respostes a l'aire, per suplicar que aquell engany del govern central sigui l'últim, per demanar de genolls que aquell incompliment no es torni a repetir. Per queixar-se per sempre del seu benestar de sempre.

L'home, d'uns 54 anys i unes 54 renovacions de subscripció a una Vanguardia sempre lleial, creua pel carrer Carrasco i Formiguera abans d'arribar a la seva finca i obrir la primera porta. Carrasco i Formiguera, pensa. Me n'han parlat però no l'acabo d'ubicar. Últimament dediquen carrers a tothom. No en volien fer un a aquell el Rubianes, també? Déu n'hi do. L'últim votant d'Unió tanca la porta de casa, deixa les claus al rebedor i anuncia la seva arribada amb una certa desgana. Roxana, ya estoy aquí, he comido fuera al final.

► Realitats electorals incòmodes

per Marc Gafarot

2015

Si a les eleccions nordamericanes només votessin els ciutadans de raça blanca, encara majoritaris en aquell país, Obama no hagués guanyat ni la presidència el 2008 ni la seva reelecció quatre anys després. Com a dada, recordar que un 55% d'americans blancs feren confiança pels dos candidats republicans, mentre que un 45% per l'actual inquilí de la Casa Blanca. Vol dir això que aquest fet resta legitimitat i credibilitat al primer president afroamericà? En cap cas, però si explica un decalatge entre les preferències públiques de la majoria blanca i el de les minories ètniques, negres i d'altres, que han decantat positivament amb el seu vot l'elecció d'Obama. Els estratèges del president demòcrata ho tenien clar i explotaren aquest fet a favor seu. I ben fet que feren, diríem. Aquí el sobiranisme n'hauria de prendre bona nota. I practicar-ho, per cert.

Així, una obvietat que pot resultar incòmoda, rau en el fet que si només votessin catalanoparlants, amb tota probabilitat, les candidatures de Junts pel Sí i de la CUP serien clarament majoritàries a les darreres eleccions catalanes. D'altra banda si només haguessin estat els castellanoparlants els que s'haguessin atansat a les urnes, ben lògicament, el resultat hagués diferit significativament de l'escenari anterior, per bé que la golejada electoral aquí es tornaria victòria còmoda sense arribar, ni de bon tros, a la contundència anterior.

També juga un pes important l'element socioeconòmic i l'opinió que té la ciutadania sobre la conducta dels partits en tres eixos avui indissolublement units: crisi econòmica, corrupció i regeneració democràtica. Per una part molt important de l'electorat castellanoparlant ningú ha representat millor que Ciutadans/Ciudadanos la vindicació d'aquesta trilogia. Com sabem el partit de Rivera i ara d'Arrimadas no ha governat enlloc i, en conseqüència, no pot ser acusat de casos de corrupció, de cap mena de protagonisme en l'erupció de la crisi o de responsabilitat amb crisis de bancs, bombolles constructores, xarxes clientelars i llarg etc. No és poca cosa per al moment que vivim i amb tot el que ha cai-

gut, presentar-se a unes eleccions catalanes amb el doble argument: defensem l'espanyolitat a Catalunya i som políticament nets com una patena.

No passem per alt diverses dades, ara sí incontestables: Ciutadans ha obtingut el 72% dels seus vots a la comarca del Barcelonès i a les quatre comarques veïnes (el Baix Llobregat, els dos Vallès i el Maresme), on es concentra el 63% de la població del país. Si observem els resultats en aquestes cinc comarques, observarem que la pujada de Ciutadans s'explica sobretot per les pèrdues, d'una banda, dels dos partits d'esquerra no independentistes (el PSC i ICV) i, de l'altra, del PP. Posats a dir incomoditats és a l'espanyola, que ben poc occitana Vall d'Aran, on els independentistes han tret un pitjor resultat. Per sota del Baix Llobregat i del que vulguin. Dada també per prendre'n nota. Recordem que la candidatura liderada per Inés Arrimadas va ser la més votada en poblacions tan importants com l'Hospitalet de Llobregat, Sant Boi, Rubí, el Prat, Viladecans, Gavà, Esplugues, Sant Adrià del Besòs, Ripollet i Barberà del Vallès o al districte barceloní de Nou Barris, entre d'altres. No és per prendre-ho de broma i menys encara per fer judicis frívols o d'absurda, per inútil, autocomplaença política. Ahhhh!!! I d'aquestes eleccions, agradi o no és la realitat, ens quedem amb un tràgic fet: Junts pel Sí ha estat clarament incapaç de captar nou vot a l'àrea metropolitana. La llista única ha funcionat a la Catalunya "profunda" on s'inclouen, per cert, molts barris de Barcelona, però ha punxat, com era d'esperar per inexistència de voluntat i d'obres, a la Catalunya castellanoparlant.

La pregunta és: i si, a partir d'ara, voten els unionistes més, què passa? Votaran més els independentistes, i així successivament, fins a arribar a un empat tècnic ad aeternum, o el que seria igual acabar a un carreró sense sortida polític?

Comencem per fer-nos un favor, dir les coses pel seu vertader nom i acceptar la realitat en la seva justa i inequívoca mesura. Altrament no es podrà fer la independència i, menys encara, fer-la amb garanties plenes per tothom. Ara és l'hora de començar a fer les coses ben fetes.

Opinió en 140 caràcters

@karycorrea: El Comité de Ética de la FIFA suspende 90 días a Joseph Blatter. Lo sorprendente es que no lo haya suspendido ya de por vida.

@leotaxil: Els catalans volem ser tractats com en Rodrigo Rato. Que ens retirin el passaport espanyol i ja posats, el DNI. I gràcies per l'experiència!

@dmontserratnono: Això de poder trobar-me una Soraya ballant al costat ho trobo tan inquietant que per això fa anys que no trepitjo una disco.

**Su seguro le dice
"no pasa nada".**

**¿Qué dice
Bufete Aurum,
Abogados
y Economistas?**

Si su seguro debe pagar y cuánto,
no lo determina su seguro, sino la ley.

**Nosotros lucharemos
por sus derechos.**

Tel. **935 212 360**
www.bufeteaurum.com

BUFETE AURUM
ABOGADOS Y ECONOMISTAS

**2
ULLERES
MARCA
VIDRES INCLOSOS
99€**

Pepe Jeans PULL&BEAR Amichi DEVOTA & LOMBA Pepe Jeans PULL&BEAR Amichi

OPTICALIA JUMIR

Guipúscoa, 94. BARCELONA · T.: 93 314 30 20
València, 635. BARCELONA · T.: 93 231 87 49
Fabra i Puig, 157. BARCELONA · T.: 93 408 64 21

Promoció vàlida de l'01 de setembre fins el 31 d'octubre de 2015. Per les graduacions compreses en els rangs d'estoc: Esfera +/- 4.00 diòptries i Cilindre +/- 2.00 diòptries, exclusivament dels proveïdors Vistasoft d'Opticalia. Són lents oftàlmiques monofocals bàsiques d'estoc, orgàniques 1.5 blanques. Muntures seleccionades per la campanya: Col·lecció especial per la promoció de les marques exclusives d'Opticalia: Pepe Jeans, Pull & Bear, Amichi, Devota & Lomba, Pepe Jeans Kids i Amichi Kids. Les lents oftàlmiques de les 2 ulleres han de tenir la mateixa graduació.

“Cal posar ordre en el turisme: els primers interessats són els empresaris”

Ada Colau

Alcaldessa de Barcelona

Text: Arnau Nadeu / Albert Ribas
Fotografia: Neus Marmol

Està satisfeta dels primers 100 dies al capdavant de l'Ajuntament?

Molt satisfeta, però sense auto-complaença. Sóc conscient que queden moltes coses a fer i que no tot es pot resoldre amb pocs mesos de mandat. Però tenint en compte les limitacions, com el fet de ser un govern de només 11 regidors i regidores, que per a molts de nosaltres és la primera experiència institucional i que hem tingut tots els focus a sobre des del primer dia, crec que els principals objectius els hem posat en marxa. I això és el més important: els compromisos que vam adquirir ja els hem activat.

Vostè ha parlat recentment de dificultats i contradiccions. A què es refereix?

A què no tot depèn de tu. I repetixo, estem en minoria i això ens ho posa més difícil tot. També hem hagut d'aprendre com funciona la institució i interioritzar les regles del joc i, mentrestant, intentar tirar endavant el nostre programa.

Si pogués tornar a començar, faria alguna cosa diferent?

Ara que ja conec com funcionen els mecanismes de l'oposició, segurament des del principi hauria intentat sistematitzar i fer pública la relació amb la resta de grups, perquè ens han retret que no col·laborem amb ells però la veritat és que no hem parat de parlar-hi. Potser no ho hem visibilitzat prou. De fet, nosaltres hem dit i repetit que estem oberts a pactes de ciutat i al consens, però algunes formacions es dediquen a bombardejar i bloquejar el govern.

Està decebuda amb l'oposició?

Bé, sí. Sento que he estat una mica ingènua amb l'oposició. No vull posar tothom en el mateix sac perquè no tothom actua igual, però sí que és veritat que una pensa que els grups municipals actuaran en benefici dels interessos de la ciutat i no sempre és així. Hem vist que alguns partits utilitzen els mecanismes que té l'oposició amb ús partidista.

Expliqui's.

Alguns s'han dedicat, només començar, a fer el que no s'havia fet mai en cap altre mandat: convocar comissions extraordinàries i plens ex-

traordinaris, entrar centenars de preguntes per secretaria per bloquejar l'acció de govern... Nosaltres respondrem totes les vegades que calgui, però quan l'oposició et fa la mateixa pregunta en tres comissions diferents una setmana rere l'altra està clar que ho fa des d'un interès partidista per atacar i bloquejar el govern.

“Estem oberts a parlar del govern amb PSC i ERC, però per ara no ho hem fet”

Moltes crítiques van adreçades, en concret, a vostè. L'excalde Trias ja parla d'una alcaldessa que “bàsicament es fa selfies”. Com s'ho pren?

Entenc que l'oposició faci les crítiques que cregui convenients. És necessari i saludable. Ara bé, crec que la ciutadania, ja no jo mateixa, agrairia que aquestes crítiques se centrin en temes concrets que l'afecten i que, sobretot, vagin acompanyades de propostes.

Aquests primers mesos també ha quedat clar que tindrà una forta oposició per l'esquerra per part de la CUP. La preocupa?

Preocupar-me, no. Però crec que hem d'estar d'acord amb unes regles mínimes de respecte mutu perquè aquesta oposició sigui constructiva i dels debats en surti alguna cosa interessant per a la ciutat, que al cap i a la fi és pel que estem aquí. Llibertat d'expressió tota, però sense coaccionar ni condicionar els altres.

Es veu quatre anys governant en minoria?

Si fa falta, m'hi veig, sí. Ho estem fent ja. Però també hem dit que som partidaris d'arribar a acords el més amplis i estables possibles. Mentre això no succeeix, com a mínim treballarem per arribar a pactes de ciutat sobre temes concrets, com en el cas dels refugiats. Sigui com sigui, la porta està oberta perquè puguem arribar a acords més estables amb les forces que tenim coincidències programàtiques.

Pensa en el PSC i Esquerra? Hi acabarà havent un pacte perquè entrin al govern?

Nosaltres estem oberts a parlar-ne, però de moment no hi ha conver-

ses concretes sobre això. Estem en un període electoral que no ho afavoreix. Ja s'anirà veient.

Vostè ho preferiria, però.

Jo sóc molt conscient que som el govern més en minoria que ha governat Barcelona i, per tant, treballarem per arribar a acords el més estables possibles. Però en base al programa, això sí, no a interessos partidistes.

Parlant del programa, una de les decisions que ha pres fins ara que ha generat més polèmica ha estat la moratòria hotelera. Als barris on no hi ha conflictes amb el turisme es moderarà o s'eliminarà la mesura?

Primer deixin-me dir que el que volem fer és una política seriosa amb el turisme. Ens hem trobat un turisme descontrolat que es va deixar totalment en mans de la iniciativa privada, com el cas de la Barceloneta, on els veïns ens segueixen pressionant i demanant reunions. Per això hem d'escoltar tothom. Fem una proposta en positiu: cal posar ordre i els primers interessats són els empresaris del sector. La mesura que citen és temporal i ens ha de servir per fer una foto fixa i aplicar solucions.

Canviant de tema, vostè destinarà 96 milions del superàvit de l'anterior govern a polítiques socials. A banda d'això, quines mesures estructurals prendrà per reduir les desigualtats?

D'entrada hem posat en marxa mesures de xoc com l'augment de beques menjador o els ajuts al lloguer. Però cal pensar en una política a llarg termini. Des de mesures per governar l'economia de la ciutat i redistribuir millor els beneficis, com les relacionades amb el turisme, fins a grans projectes de ciutat, com impulsar el transport públic desencallant el projecte del tramvia i reactivant les obres de la Sagrera. També estem treballant per posar en marxa un pla de barris, ja que els més castigats per les desigualtats necessiten una intervenció extraordinària.

Parlant de pobresa, Barcelona ha liderat la resposta de les ciutats envers el drama dels refugiats. Està previst que n'arribin uns 1.200. La ciutat està preparada?

Sí, està molt més preparada que altres ciutats. Té grans serveis tècnics, d'emergència, protecció civil i social... Amb el nou responsable, Ignasi Calbó, estem treballant perquè s'adaptin els plans que ja tenim a aquesta nova situació. És un repte molt gran que tenim com a ciutat perquè estem davant d'una crisi sense precedents. La xifra que citen encara no és oficial i, en tot cas, serà per al novembre. Després en podrien venir més perquè estem parlant de centenars de milers de persones que sol·liciten asil.

Tornant a temes més locals, ¿hi ha una voluntat expressa de tirar enrere projectes de CiU que ja estaven molt avançats? La xarxa ortogonal de bus, el pla de la Rambla, la gestió de dues escoles bressol...

Nosaltres apostem per la xarxa ortogonal, en som uns grans defensors, però s'ha endarrerit una fase perquè hi hagi participació veïnal per una millor implementació. És una clara aposta associada a la del tramvia. El que sí que hem fet, perquè era un compromís, és aturar processos de privatització de serveis bàsics, com és el cas de les escoles bressols.

Aquest fet ha creat un problema amb el nombre de places?

Treballarem perquè no sigui així. El que hi ha és un problema de fons, que és el govern espanyol del PP. Un govern que atempta contra la sobirania catalana i municipal i que amb la Llei Montoro limita que no es pugui fer oferta i contractació pública.

“Només amb la policia i les sancions no se soluciona el Top Manta”

El Top Manta és un altre dels reptes que afronta. El repunt de la problemàtica es deu a una indefinició del seu govern amb la qüestió, tal com li han retret?

En primer lloc, lamento que alguns partits de l'oposició hagin volgut utilitzar el Top Manta per atacar el govern. Nosaltres hem mantingut els dispositius de la Guàrdia Urbana que ja funcionaven per encarar un conflicte que no és nou. I quan s'ha produït un incident amb vio-

lència, hem estat taxatius i hem dit que no ho tolerarem. Dit això, el que hem fet ha estat ampliar la resposta. Només amb la gestió policial i sancionadora de l'ordenança no és suficient, perquè el fenomen es manté igual des de fa anys. Cal donar una resposta més integral que vagi als orígens. Cal ampliar la intervenció amb més educadors de carrer i fent un pla transversal per conèixer bé el fenomen i intentar intervenir més en les causes.

També volíem preguntar-li pel petit comerç, un sector que el té preocupat amb el tema de les terrasses i amb decisions com la de prescindir de la pista de gel. Ha començat amb bon peu amb els comerciants?

Hem dit sempre que el comerç de proximitat és essencial, i no només per ser una de les principals activitats econòmiques de la ciutat que genera més llocs de treball que el turisme. És el nostre model de ciutat, diversifica l'activitat econòmica, cohesionava els barris, genera més vida, seguretat, redistribueix la riquesa... Per tot plegat hem ampliat ajudes i intervencions. Una de les coses que ha fet el nou comissionat de Comerç,

Miquel Ortega, és augmentar en 160.000 euros les ajudes per generar més activitats de carrer als districtes i així beneficiar el comerç. I anirem implementant diferents actuacions. Sobre el fet de retirar la pista de gel, la decisió responia a diferents motius i ha tingut molt consens a la ciutat. Seria criticable que

“Mantenim la nostra postura respecte a l'entrada de la ciutat a l'AMI”

a canvi no féssim res, però diem que la pista privatitzava l'ús de la plaça Catalunya amb una activitat poc sostenible i que la substituïrem per activitats de carrer, familiars, i diversificarem les actuacions perquè arribin a més barris i districtes.

No podem acabar sense preguntar-li pel procés sobiranista. Veuem un Ajuntament més implicat en el procés, a partir d'ara, per aconseguir el referèndum vincu-

lant que vostè reclama per desbloquejar el conflicte?

Aquest és un dels grans temes que no han de ser només cosa de la formació que és al govern, sinó que s'ha de decidir dialogant amb la resta de grups municipals. Però crec que és una evidència que cal un referèndum, perquè el 27S ha deixat uns resultats molt igualats en clau plebiscitària però molt clars envers el dret a decidir. Hi ha una majoria de vots i d'escons que defensa que els ciutadans es puguin expressar en un referèndum.

Es replanteja la seva posició respecte a l'entrada de Barcelona a l'AMI?

Nosaltres mantenim la nostra postura al respecte. Creiem que cal una consulta a la ciutadania de Barcelona perquè pugui decidir-ho ella mateixa, però per fer-ho caldria que hi hagués consens amb la resta de grups municipals. És una possibilitat, però crec que l'important no és si Barcelona entra a l'AMI o no. L'important és poder fer un referèndum a Catalunya per donar una sortida al conflicte. I amb això, com a demòcrates, hi estarem compromesos i farem el que estigui a les nostres mans.

SANT MARTÍ

“El que es faci a Sant Bernat Calbó ha d'estar obert al barri”

De moment, l'enderroc de l'església de Sant Bernat Calbó està aturat per iniciativa del propietari (Arquebisbat), que està revisant el projecte. Què passarà? Vostè és partidària que es faci un monestir on hi ha l'església?

No sabem què passarà, és un projecte privat i religiós. El Bisbat ha estat sensible als arguments del

Districte i s'està replantejant el projecte per introduir-hi millores. El conflicte s'ha produït perquè no hi havia hagut participació ciutadana per part de l'anterior govern. El Bisbat està valorant el nou projecte i encara no tenim resposta. El que es faci ha d'estar obert al barri per la centralitat que ocupa i amb uns usos conseqüents.

L'ANC, Òmnium, l'AMI i l'ACM han convocat per al 13 i 15 d'octubre mobilitzacions en defensa d'Artur Mas, Irene Rigau i Joana Ortega, imputats per haver tirat endavant el 9N. La primera mobilització serà el dia 13 a davant dels ajuntaments catalans, mentre que el mateix 13 i el 15 s'acompanyarà els imputats a declarar al TSJC.

El Ministeri de Foment obre la licitació de l'estació de la Sagrera

» Colau es mostra sorpresa i assegura que s'ha fet "sense consens"
 » El Col·legi d'Arquitectes impugna la licitació i demana un concurs

Redacció
SANT MARTÍ

El Ministeri de Foment, segons va avançar dimarts la Vanguardia, va treure la licitació de l'estació de la Sagrera el passat 17 de setembre, 15 dies després de la reunió entre la ministra Ana Pastor i l'alcalde Ada Colau. El govern espanyol preveu que la nova infraestructura pugui estar en ple funcionament l'any 2020. El termini d'execució de l'estació és de 15 mesos i la data límit de presentació d'ofertes es tancarà el pròxim 6 de novembre.

COLAU, SORPRESA

Per la seva banda, l'alcalde de la ciutat, Ada Colau, va expressar abans-d'ahir en una entrevista a BTV la seva sorpresa per la licitació de les obres i va afirmar que s'ha fet "sense comuni-

Imatge aèria de les obres de l'estació de la Sagrera. Foto: Arxiu

car-ho ni consens". Colau va lamentar que el govern del PP vagi a la seva.

Qui no ho veu com Colau són els veïns. En una entrevista, també abans-d'ahir, a Barcelona FM, el president de l'Associació de Veïns de la Sagrera, Josep Barbero, va assegurar que les obres de la Sagrera són imprescindibles perquè la zona, tal com

està ara, és una "ferida oberta pels veïns".

IMPUGNACIÓ

Qui ha mostrat el seu desacord amb la licitació és el Col·legi d'Arquitectes (COAC), que l'ha impugnat. En un comunicat, el COAC defensa l'interès públic del projecte i aposta "per la convocatòria d'un concurs d'idees".

El Jazz & Food omple el Parc del Centre del Poblenou

MÚSICA ▶ La primera edició del Jazz & Food, una jornada de concerts i menjar a l'aire lliure emmarcada en el programa del 47è Internacional de Jazz, va omplir dissabte passat el Parc del Centre del Poblenou.

Des de les 12 del migdia fins a les 12 de la nit, segons ha informat l'organització, van passar pel parc unes 24.000 persones, que van poder gaudir de set concerts a l'escenari principal. La inauguració de la jornada va anar a càrrec de la Liceu Big Band, que va deixar pas a la banda La Calor i la seva fusió elec-

trònica d'arrels llatinoamericanes. El públic també va poder gaudir del swing de l'Orquesta Ilegal, de l'exquisita del duo format per Grégory Privat i Sony Troupé, del magistral so balcànic de la Barcelona Gipsy Klezmer Orchestra i de magnífica banda barcelonina The Excitements, referents indiscutibles de la música negra a la ciutat.

Al llarg del dia també hi ha haver una gran oferta gastronòmica amb una àmplia varietat de menjar de diferents països, passant per l'Índia i el Japó, entre altres.

El públic va omplir el Parc del Centre del Poblenou. Foto: Jazz Festival

La pissarra de la discòrdia

Imatge de la pissarra que ha estat objecte de la polèmica. Foto: No Llegiu

POLÈMICA ▶ La llibreria No Llegiu del Poblenou ha estat recentment la protagonista d'una polèmica a causa de la ubicació d'una pissarra que els seus responsables tenen ubicada des de fa quasi dos anys al carrer.

A finals de setembre un inspector que estava duent a terme inspeccions als comerços de la zona va alertar als propietaris que no podien tenir col·locada la pissarra a la vorera en la posició que hi estava. Segons han expli-

cat des del Districte a aquesta publicació "l'inspector, en cap moment, tal com es va dir en un primer moment, va multar la llibreria, sinó que va avisar als seus propietaris que l'havien de col·locar recolzada a la paret i treure-la del mig de la vorera".

Per la seva banda, els responsables de la No Llegiu van explicar l'endemà de la visita de l'inspector, en un escrit al blog de la llibreria, que aquest els havia comunicat que no podien "tenir

la pissarra en aquest lloc on s'ha estat durant tot aquest temps en les hores d'obertura". En aquest escrit els responsables de la llibreria asseguraven que l'inspector els havia comunicat que la inspecció es devia a la denúncia d'un veí, informació, però, que no s'ha pogut confirmar.

Després de la campanya de suport rebuda, des de la No Llegiu han volgut donar el tema per tancat i han deixat clar que continuaran fent servir la pissarra.

CUINA CATALANA

FEIM 31 ANYS VENU A DINAR!
 PORTEU AQUEST ANUNCI US CONVIDAREM A UNA AMPOLLA DEL NOSTRE CAVA ARTESÀ. (CADUCA EL 30/11/2015)

JA ÉS TEMPORADA DE BOLETS

visita'ns

www.labrasa.com

Restaurant - Celler

LA BRASA de Riudarenes

Obert TOTS els dies de la setmana al MIGDIA!

Carrer Santa Coloma de Farners, 21
 Tel. 972 856017 - Riudarenes (Girona)

LOCALITZACIÓ: LAT. N 41.82437 LONG. E 2.71672

Map showing the location of La Brasa de Riudarenes in Riudarenes, Girona, near the AP7 highway.

HG 00002224

MUHBA OLIVA ARTÉS

exposició

Interrogar l'Eix de Pere IV

*Lloc: fàbrica Oliva Artés
MUHBA (Museu d'Història de Barcelona)
dins el Parc del Centre*

horaris

dimecres de 10 h a 14 h

dissabtes i diumenges d'11 h a 15 h i de 16 h a 18 h

Col·laboren

Arxiu Històric del Poblenou, Associació de Veïns i Veïnes del Poblenou, Màster d'Intervenció en el Patrimoni i el Paisatge Muhba/UAB, Vilanova+Moya arquitectes, Projecte EMUVE (W+G Architects), Taula Eix Pere IV

Ajuntament de
Barcelona

Districte de
Sant Martí

MUHBA
MUSEU D'HISTÒRIA DE BARCELONA

COMPRA AL TEU BARRI!

Sant Martí
EIX comercial

Alimentació

CANSALEDERS / XARCUTERS

EL REBOST DE SANT MARTÍ **4-24**
Cantàbria, 47 - 933 131 416
GASCH CANSALEDERS **2-62**
Eixefra, 4 - 932 753 123
DELICIAS MEDITERRANEA **7-13**
Fulgoard, 277 - 674 022 059
LA BELLOTA **1-35**
Cantàbria, 26 - 933 131 096
MI ARMAR D'UN PERNIL **271-133**
Serra de Mar, 251 - 961 048 249
XARCUTERIA SANSI **5-15**
Fulgoard, 218 (Vivac St. Martí) - 933 030 655

CARRISSERIES

CARRISSERIA L'ECONÒMICA **275-108**
Agricultura, 258 - 678 278 638
CARRISSERIA-POLLERIA DAL JOAN **6-52**
Menorca, 80, local 6 - 935 135 445
NATUR CARN **1-5-15**
Fort Treball, 6 - 933 135 688

DIETÈTICA / NUTRICIÓ ESPORTIVA

DIETÈTICA-HERBOLARI M^{ra} TERESA **11-1-1**
EL RAÇÓ DE LA SALUT **11-1-1**
Cantàbria, 54 - 933 132 968
DIETÈTICA MARPI **9-05**
Huelva, 73 - 933 074 757
HERBO-DIETÈTICA M. MESSEGUÉ **10-24**
Cantàbria, 37 - 932 780 658
NEW FITNESS **11-1-35**
Baix de Roda, 194-193 - 935 064 444

FORNS / DEGUSTACIÓ

365.CAFE **12-18-23**
Guipúscoa, 63 - 932 683 255
BLAT SUCRE **12-10-23**
Guipúscoa, 75 - 933 138 450

BLAT SUCRE

Fulgoard, 261 - 933 135 105
FORNS DEL PI **11-1-1**
Huelva, 111, local 4
FORNS DEL PI **11-1-1**
Menorca, 96 - 935 135 445
FORNS I PASTISSERIA **11-1-1**
Guipúscoa, 117 - 933 135 105
FORNS I PASTISSERIA **11-1-1**
Camp Arrossa, 70
GRANIER **19-1-13**
Guipúscoa, 87 - 933 135 105
PANADERIA JOAN **11-1-1**
Fort Treball, 6 - 933 135 688

PASTISSERIES

PASTISSERIA SAN **11-1-1**
Agricultura, 242-243
PASTISSERIA SAN **11-1-1**
Julian Besteiro, 10

PEIXATERIES

PEIXATERIA LUNA **11-1-1**
Cantàbria, 60
PEIXATERIES RESA **11-1-1**
Frm, 232 - 933 142 229

PRODUCTES DEL

CARME MIRANDA **11-1-1**
Guipúscoa, 141, local 2
FRESQUORE **11-1-1**
Cantàbria, 42 - 603 135 105
FRESQUORE **11-1-1**
Marema, 238-240
FRESQUORE **11-1-1**
Fulgoard, 211 - B
FRESQUORE **11-1-1**
Serra de Mar, 251

Equipaments i serveis personals

BASAR

FACIL MOBIL·L'INFORMÀTICA **46-52**
Cantàbria, 37 - 607 247 966
VISHAL **103-1-15**
Marema, 194 - 933 135 634

BOSES I MALETES

MENDOZA **184-03**
Guipúscoa, 77 - 933 143 999

CENTRES ESPORTIUS

CEM DAC DE RODA **109-2-3**
Guipúscoa, 25 - 932 683 445
CEM JUPITER **110-2-4**
Agricultura, 232 - 933 135 820

CENTRES D'ESTÈTICA

CENTRO DE ESTÈTICA MARPI **157-05**
Gran Via C.C., 1021 - 93 930 13 51
ESSENCIAL CENTRE **107-1-3**
Marema, 197 - 933 135 826
ESTÈTICA DUENDE **111-05**
Huelva, 41 - 934 082 836
ESTÈTIC FUSIÓ **207-05**
Serra de Mar, 242 - 933 138 244
MANS I MANS **113-1-4**
Marema, 210 local 2 - 931 793 297
BLAU MAR PERRUQUERIA ESTÈTICA **111-0-22**
Josep M'net, 6 tda. 1 - 933 054 686

ESTANCS

EXPENDEDORA 204 **117-03**
Treball, 241 - 933 145 641
EXPENDEDORA 412 **118-02**
Cantàbria, 42 tda. - 933 118 041

JOUERIES / BELLIGERIES

JOYERIA-RELOJERIA GUIPUSCOA **119-0-3**
Guipúscoa, 65 - 933 078 238

JOYERIA RELOJERIA J. BUETAS

JOYERIA MARTORI **121-1-23**
Cantàbria, 43 tda. 4 - 933 052 256
RAJAS JOYERO **123-03**
Guipúscoa, 77 - 933 133 132
TELL JOIERS **124-1-4**
Agricultura, 246 - 933 142 334

LLENCERIES / MERCERIES

LLENCERIA PERILL **152-1-13**
Agricultura, 262 - 933 135 194
LLENCERIA INTIMA **153-0-24**
Omní Treball, 140 - 933 085 218
NERCERIA CORSETERIA NATE **181-0-34**
Marema, 259 tda. 3 - 933 133 157

LABORS / MANUALITATS

C&C PATCHWORK **125-0-13**
Agricultura, 256 - 933 142 293
DIVINAS CREATIVAS **112-0-34**
Fruita, 1 BR - 930 153 013
MARINA PUNT I MÉS... **207-1-15**
Areneda, 224 - 93 907 29 88

MODA DONA / HOME

ALEMANY **185-0-33**
Guipúscoa, 47 - 933 082 882
CARME **122-1-15**
Cantàbria, 6 - 933 055 106
CARPE DIEM **216-1-4**
Fulgoard, 206 local 2 - 933 165 055
CORNER **186-0-3**
Guipúscoa, 122 (secció Condà) - 665 671 123
CROKIS **126-1-15**
Marema, 207 - 933 141 260
HERBA MODA & COMPLEMENTOS **157-0-33**
Guipúscoa, 93 - 642 101 202

MODAS MODER

MODAS MODER **183-0-3**
Guipúscoa, 57-59 - 933 078 682
MURPHY **182-0-33**
Guipúscoa, 46 - 933 036 316
PEREIRA **140-0-22**
Cantàbria, 27 - 333 100 668
RASGOS **151-1-1**
Fulgoard, 273 - 933 137 497
ROBA JULIA **116-1-05**
Fruita, 139 - 691 407 755
ROS **142-0-33**
Guipúscoa, 52 - 933 076 676
TDM **143-0-33**
Guipúscoa, 46 - 933 035 106
TEMPTACIONS **145-0-33**
Guipúscoa, 144 - 656 426 499

MODA INFANTIL

MADONS / PUERICULTURA
De 0 a 16 MODA INFANTIL **146-1-34**
Marema, 213 - 937 750 707
ENAVOTES **147-0-33**
Provencals, 251 - 933 032 085
LA MONICA **15-1-15**
Areneda, 224 - 933 140 636
MIRIAM Y PUNTO **185-1-22**
Cantàbria, 44 - 620 236 682

PAPERERIES / PREMSA / LLIBRERIES

CAU DE PAPER **189-0-15**
Serra de Mar, 205 - 933 148 000
PAPERERIA LLIBRERIA 1000 FULLS **153-1-22**
Cantàbria, 50 - 933 052 152
LIBRERIA PAPELERIA MARIA GONZALEZ **154-0-33**
Guipúscoa, 61 - 933 095 951
LLIB. DE BOTES DE REGAL PONSOL **155-0-33**
Provencals, 238 - 933 075 970

LLIBRERIA-PAPERERIA SILMAR

Torà, 4 - 933 198 685

PERFUMERIES

ARA PERFUMS (DISPUNT) **150-1-33**
Huelva, 115-116 - 933 134 058
IDEAS PERFUMERIA **151-1-22**
Menorca, 85 - 933 133 032

PERRUQUERIES

ERIC... PERRUQUERS **126-0-1**
Agricultura, 262 - 933 063 883
IDEAS PERRUQUERS **127-1-15**
Gran Via C.C., 1129 - 933 053 403
J G ESTILISTES **128-0-1**
Huelva, 56 - 932 762 182
LA PELLU DE ANA **129-1-22**
Cantàbria, 44 - 933 062 213
PERR. DE SEVILLOS BINEFR **130-0-2**
Binefar, 4 tda. 2 - 933 141 920
PERRUQUERIA ELS FORKOS **144-0-15**
Gran Via C.C., 1017 - 933 073 057
PERRUQUERIA ESTRADA **181-1-22**
Cantàbria, 41 - 933 061 907
PERRUQUERIA MAR SALAS **201-0-11**
Prim, 246 - 933 146 382
TONI REINA PERRUQUERS **191-0-15**
Gran Via C.C., 1037 - 93 214 84 77
PERRUQUERIA VOLI **174-0-15**
Gran Via C.C., 1066 - 932 661 576
ROBA / REGALS / COMPLEMENTOS
IMPAB **208-0-15**
Gran Via C.C., 1067 - 934 885 029
STILO COMPLEMENTOS **162-1-24**
Fulgoard, 203 - 607 005 900

SABATERIES

CALÇATS ISMAR **161-1-22**
Cantàbria, 47-49 - 933 141 916
CALÇATS ISMAR **163-0-33**
Guipúscoa, 55 - 933 056 900
CALÇATS SORIANO **162-1-13**
Guipúscoa, 66-68 - 933 078 304
PANU **166-1-13**
Guipúscoa, 38 - 934 987 240
PANU **168-0-33**
Guipúscoa, 33 - 933 061 497
CAMPOS SADATES **167-1-24**
Fulgoard, 246-247 - 933 144 229

Equipaments i serveis per la llar

ANTENES

LOWARPLUS **188-0-34**
Marema, 257 - 933 052 239
ROMAY **19-0-11**
Josep M'net, 37 - 933 146 064

BUDADERIA

LA WASH **150-0-33**
Provencals, 251 - 933 036 441
MIKOLADA **148-0-33**
Serra de Mar, 253 - 610 887 841

CURTINES

CURTINES MILENA **193-0-15**
Prim, 246 - 933 054 750
GRUPO-HOGAR 2000 **170-0-03**
Guipúscoa, 85 - 933 052 591

VAVA TE

FERRER
FERRER
Huelva, 3
FERRER
Agricultura

FLORIS

FLORISTA
Treball, 3
KIOSCO
Cantàbria

ELECTR

CONFORT
Conv. i T.
ELEC. E
Agricultura

MATALA

SUEÑOS
Guipúscoa
MATALA
Guipúscoa

PINTUR

DECORP
Guipúscoa

SUMINIS

SUMINIS
Treball, 2

83
33 052 053
934
115-933 131 385
932
057 539
SERIES DILLER 102-083
63 134 441
SERIES DILLER 95-022
-933 131 070
3 541 070
20-51
3 131 059

T L L U N S 81-04
4 - 933 143 019
Z 22-04
-933 091 038

22-51

U 04-09
5 036

CA M P
23-08
006-304 907 437
18
014-87
2
-916 192 955
167
54 344 317
27
-934 952 545

SUPERVERED 31-23
Huelva, 48 - 978 476 067

SUPERMERCATS
BONÀREA 107-051
Gran Via C.C., 1107 - 933 057 518
BONÀREA 104-83
Huelva, 15 - 933 074 957
CONDIS 102-030
Gipuzkoa, 122 - 933 130 147
CONDIS 103-022
Sera de Mar, 265 - 933 073 416
SORLI DISCAU 108-091
Camp Amassa, 110 - 932 782 566
SORLI DISCAU 104-024
Cerdà de Trento, 114 - 933 035 191
SORLI DISCAU 104-025
Gipuzkoa, 144 - 935 010 354
SORLI DISCAU 104-026
Plaza de e Pones, - 933 035 166
SORLI DISCAU 105-029
Púgerna, 159 - 935 010 342

HOSTISSTGES
EL REY DE LOS POLLOS 24-04
Cerdà de Trento, 87 - 933 320 935
POLLERIA SUIZA 107-024
Cantabria, 24 - 932 781 802
RASO 107-011
Enri Truel, 12 - 933 054 259

VINS I LICORS
LA BODEGUETA 101-03
Huelva, 111-115 - 970 269 788
SABORS ÚNICS 105-01
Camp Amassa, 92 - 931 750 174

Serveis i professionals

ADMINISTRADOR FINQUES / GESTORIA
ASSESSORIA POLIGEST, S.L. 103-103
Sera de Mar, 249 beixes - 933 055 186

AGÈNCIES DE VIATGES
NAUTALIA VIATGES 10-01
Girona, 181 - 931 174 797
TEMES TU VAJE 100-12
Cantabria, 50 - 931 163 732

ADVOCATS
ESTHER PERAL GOMEZ 11-022
Agricultura, 300-302, local 2 - 938 147 961
SEFRADVOCATS-ADMINISTRADORS 12-027
Fulgenc, 239 beixes - 936 782 543

ANIMALS DE COMPANYIA
GOSSETS DE BUTXACA
PERRUQUERIA CANINA 143-01
Andrada, 221-220 - 932 008 612
KE-GUAIPOS 14-05
Cantabria, 6 - 933 050 522

ARTS GRÀFICS
BARNAPRINT 14-03
Dopar Zamarud, 11 - 933 105 121
NORMA TRANSFERS 158-03
Sera de Mar, 249 - 932 632 182

ASSEGURANCES
CATALANA OCCIDENTE 167-02
Cantabria, 64, Eixda 2 - 933 148 002
MAPFRE 113-013
Girona, 33-30 - 932 758 930
SERVISIO 118-013
Instal, 283, anexo - 932 440 066

ASSESSORIA
ASSESSORIA PARDO SOBRECASAS 107-08
Huelva, 97 - 936 332 950

COPISTERIA
FORMAT & DISSENY 161-05
Huelva, 122-124 entrada per Cantabria - 932 508 050

ESCOLA / EDUCACIÓ
ESCOLA DE CUINA I FOTOGRAFIA 151-14
Dantona, 1-5 - 933 072 533
TANT COM PLAC (REFORÇ ESCOLAR) 12-03
Marene, 235, local 4 - 933 074 957

ESPORT
CLUB KARATE RIDAO 104-03
Gipuzkoa, 132 - 935 622 914

FINANCERS
BANC SABADELL 103-03
Gipuzkoa, 125 - 936 052 011
BANKIA 117-03
Gipuzkoa, 83 - 934 967 022
BBVA 104-03
Gipuzkoa, 110 - 933 130 900
BBVA 103-03
Sera de Mar, 234 - 93 278 0506
LA CAIXA 106-03
Gipuzkoa, 81 - 934 034 758

FOTOGRAFIA
FOTOSTUDI FOTOGRAFIA 163-03
Gipuzkoa, 84, Eixda 2 - 936 070 648
OBS 103-03
Sera de Mar, 235 - 931 686 715

IDIOMES
ACCENT IDIOMES 117-03
Fulgenc, 265 - 933 052 305
CHISHOLM SCHOOL 103-04
Gipuzkoa, 1 - 01666 - 932 632 184
NIS&JS SANT MARTÍ 105-04
Cerdà de Trento, 102 - 933 020 494
WELLINGTON HOUSE IDIOMES 102-03
Gipuzkoa, 79, 219 - 933 132 136

IMMOBILIARIES
GUMPER SERVEIS IMMOBILIARIS 102-03
Gipuzkoa, 43 - 933 030 502
WINCH LARA SANT MARTÍ DE PROVENÇALS 103-03
Marene, 235, local 5 - 978 485 034

TECNOCASA CANTABRIA 152-02
Cantabria, 50 - 934 957 891/91

INFORMÀTICA
INFORMÀTICA SANT MARTÍ 103-05
Gran Via C.C., 961 - 932 963 678
SECTOR TINTA 112-03
Gipuzkoa, 133 - 933 135 946

MOTOR
NEUMÀTICS PRIM 103-04
Prim, 133 - 933 052 504
TALLERS LABRANA 104-04
Provencals, 259 - 933 074 257

REHABILITACIÓ
MORANA CONSTRUCCIONS I SERVEIS 103-03
Sera de Mar, 244 - 933 142 515

RECICLATGE ECOLÒGIC
C. ART 122-02
Marene, 8-10 - 970 327 173

SEFRALLERIA
SEFRALLERIA J. TUDELA 143-02
Huelva, 111-115 - 930 163 119

SEGURETAT
MALDONADO 103-01
Prim, 253, local - 933 138 150

SERVEIS
ASS. LLIBRES LLIBRES CATALUNYA 105-01
Cantabria, 72 - 936 250 815

TINTORERIA
TINTORERIA ECO-MAR 103-02
Marene, 100-102 - 933 148 066

Sant Martí EIX comercial

LA 11-03
a, 47 - 933 060 840

ERIES
ERIA LUMA 102-01
32-54 - 933 087 256
ERIA ISAMAR 103-08
a, 273 - 933 138 014

ERIES
ERIES IRIS 105-04
55 - 933 146 020

FLORISTERIA DIAZ 103-02
a, 10-12 - 933 142 533

DOMÈSTICS
ELECTRODOMÈSTICS 17-01
remb, 126 - 933 076 900

INFORMÀTICA S.M. 103-02
ra, 204 - 933 135 493

ISSERIES
151-03
a, 41 - 933 083 113
SSERIA DESCANS 102-10
a, 73 - 933 146 619

A I DECORACIÓ
IAKTIK 103-05
a, 110 - 932 783 919

STRÉS
STROS ALMER 102-03
57 - 934 967 683

MOBLES
FRAN MOBILIAR-INTERIORES 105-05
Cantabria, 2-4 - 933 138 806
FRAN MOBILIAR-INTERIORES 105-04
Gran Via C.C., 1135 - 932 780 292

MUEBLES MENORCA 107-04
Menorca, 29 - 933 140 599

MOBLES LA PAZ 103-04
Fulgenc, 249-251 - 933 050 051

PROCEOR (MOBLES DE CUINA) 100-03
Sera de Mar, 261 - 933 051 020

REFORMES DE LA LLAR
CERDAN 103-03
Gipuzkoa, 131 - 933 136 336
CAN INSTALACIONES 103-03
Gran Via C.C., 1078-1079 - 934 982 711

GRUPO ALMANSA 100-02
Menorca, 31 - 932 222 324

ISSA 103-01
Cerdà de Trento, 242 - 933 130 616

NOVA ESTANÇA 101-02
Fulgenc, 256 - 933 137 902

REPARACIÓ I VENUDA
PETIT ELECTRODOMÈSTIC
SAT MARINE 102-03
Huelva, 67-69 - 932 654 657

Restauració / Oci / Espectacle

BARS / CAFES / RESTAURANTS
BAR GEGONA 103-02
Josep Mire, 8, tra. 2 - 930 606 233
BAR BY 103-01
Cantabria, 21 - 930 672 588
BAR CITES 103-07
Prim, 254 - 932 603 942
BAR RESTAURANT EL MANOLO 105-03
Guipuzkoa, 28-35 - 935 960 235
BAR RESTAURANT L'AMARO 103-04
Menorca, 80-82 - 931 861 246
BAR EL RAMBLERO 106-01
Pint Truel, 13 - 933 138 804
BANSAS DELUGO 107-03
Gipuzkoa, 66 - 933 036 106
CÀ ESTRELLA 102-03
Cerdà de Trento, 181 - 932 630 051

CAFÈ BAR SOLÉ 103-03
Huelva, 65 - 933 030 418

CERY LA CANTONADA DE PRIM 100-05
Prim, 160 - 932 730 106

CHAMPANILLO MENORCA 100-02
Menorca, 52 - 931 241 748

FODOS 101-05
Gran Via C.C., 1085 - 933 144 780

RUG K 100-01
Fulgenc, 225 - 933 146 301

RESTAURANT SANT MARTÍ 100-01
Pint Truel, 11 - 933 131 082

SIFON SPÓN 101-05
Gran Via C.C., 115 - 933 180 483

BINGO
BINGO VERNEDA 103-03
Gipuzkoa, 70 - 933 075 194

OCI
AL TEJARE BARCELONA 103-01
Huelva, 64 - 937 253 800

MÓN FESTA 103-05
Sera de Mar, 174 - 936 724 402

LOTERIA
LOTERIAS ASTIZ 103-02
Menorca, 80 - 933 137 373

PIZZERIA
RED PIZZA 103-03
Gipuzkoa, 65 - 933 064 545

Salut

AUDIO
C. AL OÍDIO AMPLIFON 108-03
Gipuzkoa, 111 - 933 139 666

FARMÀCIES
FARMÀCIA SACRERA 108-04
Cantabria, 63 - 933 131 401
FARMÀCIA GUPUSCOA 69 103-03
Gipuzkoa, 69 - 933 144 823
FARM. BOSCH-SACRERA 103-02
Marene, 100 - 933 134 430
FARMÀCIA FREIXAS 107-01
Pint del Truel, 14 (cantada Sa Fardal) - 932 141 002
FARM. PLAZA VERNEDA 103-03
Fulgenc, 252 - 933 131 478

DENTISTES
C. DENTAL ODO-IMPLANT 103-03
Huelva, 135, local - 933 131 775

CLÍNICA QUALITAS 107-05
Andrada, 209 - 933 054 542

CLÍNICA DENTAL SANT MARTÍ 103-03
Tixa, 21 (Jaume I) - 933 072 27

DENTAL 2 SANT MARTÍ 107-03
Doctor Zamarud, 8 - 932 500 070

DIETÈTICA
HERDOLAB M.L. FULLES 103-03
Agricultura, 252 - 936 174 333

DIETÈTICA
OPTICA HERDON 103-03
Andrada, 209 local, local 6 - 933 054 540

OPTIQUES
OPTICA VERNEDA 103-03
Cantabria, 56 - 932 781 008

CENTRE ÒPTIC FLUVIA 103-03
Fulgenc, 213 - 932 061 278

GENERAL ÒPTICA 103-03
Gipuzkoa, 66 - 932 076 962

MULTIÒPTICAS LOOKASO 103-03
Girona, 128 - 933 141 254

OPTICALIA JUMIR 103-03
Gipuzkoa, 84 - 933 143 020

OPTICALIA PROVENÇALS 103-03
Fulgenc, 268 - 933 034 124

ORTOPÈDIA
ORTOPÈDICS 103-03
Huelva, 75 - 933 073 867

LOGOPÈDIA
CENTRE CLOT DE LA MEL 103-03
Espronceda, 222 - 933 070 542

Veïns del Poblenou, preocupats per l'estat de Sant Bernat Calbó

Albert Ribas
EL POBLENOU

La plataforma veïnal Salvem la Repla ha mostrat aquesta setmana la seva preocupació per l'estat de l'església de Sant Bernat Calbó. L'església, inaugurada l'any 1957, s'havia d'haver enderrocat fa uns mesos, ja que el Bisbat, que n'és el propietari, tenia previst construir-hi un monestir. L'enderroc, però, es va aturar en dues ocasions a causa de la controvèrsia que ha envoltat aquest nou projecte entre els veïns.

Des de l'aturada de l'enderroc no està gens clar quin serà el futur de l'església. Tot i que es tracta d'una propietat privada, la pressió veïnal ha aconseguit que el debat segueixi obert. Ramon Almoguera, de la plataforma Salvem la Repla, explica a *Línia Sant Martí* que "entre els veïns hi ha preocupació per l'estat de l'edifici i hi podria haver alguna situació perillosa. Convindria que l'Ajuntament faci un estudi tècnic per conèixer realment l'estat de l'església". Almoguera confirma que la plataforma està ultimant un procés participatiu per tal

Imatge de Salvem la Repla per denunciar l'estat de l'església. Foto: Twitter

que tots els actors implicats - veïns, Bisbat i Ajuntament - puguin exposar les seves posicions i fer "un debat constructiu on s'escolti a tothom".

El portaveu de la plataforma explica que després que el primer objectiu de la plataforma, aturar la construcció del monestir, s'hagi aconseguit, ara l'objectiu és que "l'Ajuntament i el Bisbat trobin un altre emplaçament pel monestir o que es faci una permuta de terrenys".

En paral·lel Salvem la Repla està duent a terme una campanya de recollida de signatures per evitar la construcció del monestir. De moment ja n'ha aconseguit unes 1.400.

Per la seva banda, l'alcaldessa Ada Colau explica, en una entrevista a aquesta publicació, que "no sabem què passarà, és un projecte privat i religiós. El Bisbat ha estat sensible als arguments del Districte i s'està replantejant el projecte per introduir-hi millores".

L'alcaldessa afegeix que "el conflicte s'ha produït perquè no hi havia hagut participació ciutadana per part de l'anterior govern municipal. El Bisbat està valorant el nou projecte i encara no tenim resposta". "El que es faci ha d'estar obert al barri per la centralitat que ocupa i amb uns usos conseqüents", conclou Colau.

El Petit Ballet de Barcelona, a l'Auditori de Sant Martí

CULTURA ▶ El Petit Ballet de Barcelona actuarà el pròxim diumenge 18 d'octubre a l'Auditori de Sant Martí, on presentarà el seu espectacle 'El Tricentenari +1'.

Es tracta d'un espectacle que recupera danses tradicionals catalanes, com la Jota de Massalua de la Terra Alta, que vol mostrar com es ballava fa 300 anys. La directora del Petit Ballet, Isa Moren, explica que es tracta "d'un espectacle que hem estat treballant des de fa més d'un any". Durant les Festes de la Mercè de fa dues set-

manes el Petit Ballet ja va fer una representació de mitja hora de l'espectacle. Es tracta d'una proposta que destaca per la seva creativitat, la qualitat dels balls, l'art de les ballarines i ballarins, el vestuari i una coreografia molt ben treballada.

El Petit Ballet es compon d'uns 25 dansaires, d'edats compreses entre els 5 i els 20 anys. Algunes i alguns ballarins, dels més grans que encara hi col·laboren, ja són professionals que participen en molts espectacles, com ara sarsueles, operes i mostres de dansa.

TE ADELANTAMOS
HASTA 500€ PARA LO QUE TÚ QUIERAS.

Te adelantamos parte de tu nómina o pensión para dar solución a las necesidades del día a día, para imprevistos o para cualquier cosa que necesites. La falta de liquidez ya no será un problema y podrás disponer de un anticipo siempre que lo necesites de forma rápida y sencilla.

codigo financiero
SIN EXPLICACIONES NI ESPERAS 93 547 73 71
WWW.CODIGOFINANCIERO.ES

amb la tardor
torna

les passarel·les de moda
dels Eixos Comercials

1 d'octubre
a les 8.30 h del vespre
a la plaça de Sarrià

16 d'octubre
a les 8.30 h del vespre
al carrer d'Urgell
(Tamarit/Floridablanca)

3 d'octubre
a les 8.30 h del vespre
al carrer Tajo
(davant el Mercat)

17 d'octubre
a les 8.30 h del vespre
a la plaça Maragall

6 de novembre
a les 8.30 h del vespre
a l'av. Meridiana
(Aragó/Corunya)

*la moda que
busques
...és al teu
carrer!*

Campanya | Diagonal Mar es converteix en 'Skyland'

Els fans de la saga de videojocs *Skylanders* estan d'enhonor, ja que Diagonal Mar dedicarà una setmana a la famosa saga virtual a partir de demà, durant la qual el centre comercial es convertirà en *Skyland*, el món on es desenvolupa el joc, i rebrà la visita dels personatges més importants.

L'Eix Sant Martí i el Mercat acorden associar-se

» Els paradistes de l'equipament passen a ser membres de l'eix
» El pacte serveix per "potenciar" el comerç i donar "un millor servei"

Redacció
SANT MARTÍ

L'Eix Sant Martí i el Mercat de Sant Martí han arribat a un acord de col·laboració per tal que els paradistes d'aquest últim s'integrin com a associats de l'eix. Això vol dir que, a partir d'ara, el mercat participarà en totes les accions de dinamització comercial programades per l'Eix Sant Martí sense deixar de fer les que ja venia desenvolupant amb anterioritat.

"Aquest acord s'emmarca en la política de col·laboració entre els eixos comercials i els mercats a tota la ciutat", explica a *Línia Sant Martí* Carles Martínez, president de l'Eix Sant Martí. En aquest sentit, el pacte intentarà "potenciar el comerç de proximitat i donar un millor servei al consumidor", afegeix Martínez,

Una imatge de l'interior del Mercat de Sant Martí. Foto: Mercats BCN

que creu que així "es pot defensar millor el petit comerç davant les grans superfícies", una postura compartida per Xavier Alcázar, president dels botiguers del Mercat de Sant Martí, que considera la signatura d'aquest pacte com una "bona idea per mostrar als veïns l'oferta comercial del barri".

"Per a nosaltres és molt important aquesta col·laboració

amb l'eix comercial, ja que és una manera de donar-nos a conèixer més enllà del mercat", reconeix Alcázar.

Ara les dues entitats treballaran unides per dinamitzar el comerç de barri. De cara al futur, tot i que encara no hi ha res oficial, l'objectiu és que els associats de l'eix i els paradistes del mercat celebrin sortides al carrer conjuntes.

Els comerciants del Besòs ja preparen el calendari solidari

INICIATIVA ▶ Per segon any consecutiu, l'Associació de comerciants del Besòs i els paradistes del Mercat han posat en marxa el calendari solidari, una iniciativa que es fa en col·laboració amb Barcelona Activa –i el seu programa de foment de l'economia i el comerç *Treball als barris*– i que tornarà a mostrar els botiguers del barri amb fotografies "divertides", segons explica Raquel Espada, presidenta dels comerciants del Besòs.

Enguany hi haurà un parell de novetats, i és que el nombre

de botiguers per pàgina es reduirà a només un, per tal que el disseny del calendari sigui més diàfan. A més, les instantànies del pròxim calendari serviran per homenatjar i reivindicar el barri del Besòs i el Maresme.

Les fotografies, que es van realitzar la setmana passada per part d'una especialista, estan ara en procés de producció. El calendari acabat es repartirà a partir del mes de desembre a canvi de donacions d'aliments que facin els clients que vulguin alguna unitat.

Botiguers i consistori signen un conveni de col·laboració

El conveni es va signar ahir durant una reunió amb l'alcaldeessa. Foto: FBC

ACORD ▶ La Fundació Barcelona Comerç ha signat un conveni de col·laboració amb l'Ajuntament per a la dinamització dels eixos comercials de la ciutat. En aquest sentit, la fundació rebrà una subvenció de 385.000 euros que destinarà a organitzar actes de promoció del petit comerç a Barcelona, com ara el programa de passarel·les de Moda al Carrer, la trobada Vitrines d'Europe, l'elaboració de l'Indicador de Comerç Barcelo-

na (IcoB) o a l'organització d'actes durant Nadal.

La signatura d'aquest acord es va fer ahir en el marc d'una reunió entre l'alcaldeessa, Ada Colau, i els patrons de la Fundació Barcelona Comerç –els presidents dels eixos comercials que representa–, encapçalats pel seu president, Vicenç Gasca. Durant la reunió, els presidents dels eixos van aprofitar per comentar amb la batllesa la situació actual del comerç de la ciutat.

L'Eix Clot participa en la Festa Solidària de Petits Somriures

SOLIDARITAT ▶ L'entitat Petits Somriures, adscrita al Foment Martinenc i que es dedica a ajudar els menors de famílies sense recursos, va celebrar el cap de setmana passat la quarta Festa Solidària, on van participar diverses entitats i persones del districte, entre elles l'Eix Clot.

L'associació comercial va col·laborar en la tómbola que va organitzar Petits Somriures, aportant vals de compra per bes-

canviar a les botigues associades i alguns productes donats pels mateixos membres de l'eix que formaven part dels premis que cada butlleta de la tómbola contenia. Per tant, cadascuna d'elles –s'havien de comprar amb anterioritat– contenia premi.

La jornada també va oferir espectacles musicals i actuacions a càrrec de l'Esbart Infantil Sant Jordi, la Coral da Capo, Xiula o Lola l'encantadora.

PERQUÈ UNA BONA IMATGE ÉS EL QUE VEN

TEC TIC solutions

- DISSENY GRÀFIC
- Logotips
- Material Corporatiu
- Pòsters i Triptics
- Anuncis
- Cartelleria

www.tecticsolutions.com Tel. 684 085 854

Quants diners perd per desconèixer tot el que la franquícia número u al món pot fer per vostè?

BARCELONA

Antonio Riscos
Agent immobiliari
Tel. 622 356 335
antonio.riscos@remax.es

Ningú al món ven més que **RE/MAX**

enanotes
Moda infantil de 0 a 16 años

C/ Provençals nº251
08020 Barcelona
Telf. 93 303 23 85
www.facebook.com/enanotes

nueva tienda on-line
www.enanotes.com

name it. LOSAN RAPIFE

LIMPIEZA Y MANTENIMIENTO DE COMUNIDADES

Coplimpiezas

¿Es usted presidente de su comunidad?
¿Tiene problemas con la limpieza?
¿Se le quejan los vecinos?

SOMOS ESPECIALISTAS EN COMUNIDADES

www.coplimpiezas.com
coplimpiezas@coplimpiezas.com

Av. Bogatell, 82-86
08005-Barcelona

93 300 09 12

No hi donis més voltes.
Millors assegurances a millors preus a Fénix Directo

Truca al
902 44 76 44

FÉNIX DIRECTO

Segur que sí

Llar d'infants
de 0 a 3 anys

Ter Vint

**Matricula oberta
curs 2015 - 2016**

C/.Ter, 20 · Tel.93 232 64 09 · www.tervint.com · e-mail:parv-tervint@xtec.cat

C/ Josep Miret, 18
08020 - Barcelona

HAIR CHALLENGEZ

PERRUQUERIA
MIREIA

93 515 99 35
629 45 05 19

Reserva on-line via [facebook!](https://www.facebook.com)

Presentant aquest val:
ELLA: amb un rentat i assecat et regalem el tractament que més convingui (hidratació, nutrició, etc.)
ELL: amb el teu tall et regalem un repàs de celles

“Hem d’aconseguir eliminar les barreres i tenir un diàleg franc amb el nou govern”

F. Javier Rodríguez

BARCELONA

Afronta un Nadal sense la pista de gel de plaça Catalunya. Considera encertada aquesta decisió de l’Ajuntament?

No. Era un acte consolidat i enguany hauria estat el cinquè any. Però l’espai on s’ubicava és públic i l’Ajuntament el cedeix a qui creu. Respectem la seva decisió, tot i que per a nosaltres era molt important.

Com a alternativa a la pista, fa poca paraula sobre una “descentralització” dels actes de la Fundació durant el Nadal. En què consistirà aquest nou model?

Quan ens van dir ‘no’ a la pista de gel, vam presentar un projecte amb diverses activitats rotatives i itinerants als diferents eixos de la ciutat. Ens agradaria, no obstant això, que la coordinació dels actes es fes entre la Fundació i l’Àrea de Comerç. Però encara no sabem com es farà.

No hi haurà, llavors, cap acte central com la pista...

Organitzat per la Fundació no. No sabem si l’Ajuntament celebrarà alguna cosa. Nosaltres volem descentralitzar els actes a tots els districtes. La pista de gel, per les seves dimensions, no es podia ubicar a gaires llocs.

Per altra banda, el govern municipal vol implementar un enllumenat nadalenc “més sostenible”. Creu necessari aquest canvi?

No ens podem posar benes abans de fer-nos la ferida. Ara estem parlant de

l’enllumenat de Nadal del 2015 el qual, per a la tranquil·litat dels nostres companys botiguers, continuarà sent igual que el passat, ja que la subvenció de l’Ajuntament es mantindrà. No passa el mateix, però, amb la subvenció per il·luminar Muntaner i Via Laietana, els dos carrers que es volien enllumenar mitjançant un concurs públic.

L’Encén el Nadal...

Sí. Es premiarà els guanyadors, però l’enllumenat no es col·locarà a no ser que hi hagi un acord entre els botiguers d’aquella zona i el consistori per pagar la il·luminació al 50% cadascú, com es fa a la resta de carrers.

Amb més o menys llums, com es presenta la campanya de Nadal?

Les expectatives són bones. Els indicadors econòmics ens mostren que la baixada de les vendes ja s’ha aturat. Això no vol dir, però, que hàgim de tirar coets. Ara ja estem començant a remuntar, i esperem que, de mitjana, ens vagi millor.

Fa un any, vostè ens va dir en una entrevista que el petit comerç barceloní “havia albirat terra”. Podem dir, dotze mesos més tard, que el sector ha arribat a la costa?

Si no hi ha cap factor aliè que provoqui un canvi de la dinàmica, sí.

El top manta podria ser un d’aquests factors externs de què em parla. Creu que l’Ajuntament actua amb fermesa davant d’aquest fenomen?

En aquesta problemàtica han coincidit diversos factors: un canvi d’Ajuntament, la sensació que el nou

Vicenç Gasca és el president de la Fundació Barcelona Comerç

Als peus d’un Mercat de Sant Antoni encara en obres, Vicenç Gasca, que finalitzarà el seu mandat a principis de l’any que ve, fa una crida al diàleg per consolidar el model barceloní de comerç de proximitat.

equip de govern seria més permissiu i el fet que a l’estiu hi ha més manters. Tot això ha provocat un augment dels manters als carrers i menys efectius de policia amb unes directrius d’actuació, creiem, poc clares.

Ara ja ha passat l’estiu.

Esperem que minvi la presència de manters a la ciutat i s’encari aquest problema, que no només és una dificultat per als botiguers, sinó que també és una qüestió social. Compreнем que aquesta és la forma de viure de moltes persones, però això s’ha de solucionar perquè no es pot permetre que molts carrers amb fort trànsit de vianants estiguin inundats de manters.

O de terrasses... Considera necessari reduir-les, tal com es planteja des del govern municipal?

Aquest és un tema complicat. Hi ha molts bars que tiren endavant gràcies a les seves terrasses. Els nostres passadissos són els carrers de la ciutat, per on la gent hi passeja. Per tant, volem que estiguin ordenats, però també creiem que les terrasses animen la vida dels nostres carrers. Hem de ser sensibles amb aquesta qüestió.

S’han posat en contacte amb vostès des de l’Ajuntament per tractar la possible reducció o no de les terrasses?

No, però nosaltres som part interessada i hem demanat participar-hi.

Unes terrasses que se solen omplir de gent els diumenges. Com afronten l’obertura en festius de cara a l’any vinent?

En aquest tema hem de seure a negociar amb totes les organitzacions que formen part del món del comerç i els sindicats.

Aquests diumenges servirien per atraure turistes, un sector que l’Ajuntament també s’ha proposat regular. Com afectaria al comerç una reducció dels visitants?

No es tancaran instal·lacions, els turistes seran els mateixos. Ordenar la casa no vol dir tancar-la. És bo, tanmateix, que hi hagi una visió de futur positiva perquè les inversions no marxïn. El que també seria bo és esponjar el turisme a altres zones de la ciutat, perquè doni vida als barris i els turistes puguin descobrir noves icones de Barcelona.

Nadal, terrasses, top manta, turisme... Creu que han començat amb bon peu amb el nou govern?

Sí. L’escenari ha canviat i hi ha uns actors que no coneixem, però creiem que hi ha d’haver una relació de con-

finça perquè ens puguem conèixer i crear vincles que abans no hi eren perquè no ens coneixíem. Hem d’aconseguir entre tots que no hi hagi barreres i tenir un diàleg franc.

Un punt de partida és el conveni de col·laboració que han signat recentment?

Sí. Aquest és un acord que valorem molt positivament, perquè ens dóna eines importants per dinamitzar els nostres eixos. A més, amb el comissionat de Comerç, Miquel Ortega, hem tingut diverses reunions i anem pel bon camí pel que fa al diàleg i a la coneixença. Que després puguem estar d’acord amb moltes coses... el camí ens ho dirà.

Sigui com sigui, seguirà Vicenç Gasca al capdavant de la Fundació per afrontar els reptes del comerç local en els pròxims anys?

Acabo mandat a principis de l’any que ve, però restaré a disposició del nou president.

Quina és la relació de la Fundació amb Barcelona Oberta?

Tots els criteris són respectables. A la Fundació hi havia diferents postures que feien que el discurs no fos tan complet com ho és ara, on la majoria dels patrons de la Fundació defensem la mateixa línia.

MERCAT * COMBATS * TIR AMB ARC * ATRACCIONS * ANIMACIÓ

FIRA MEDIEVAL

23, 24 i 25 d'octubre 2015

Divendres 23 a partir de les 18h INAUGURACIÓ AMB ESPECTACLE DE FOC

GRATUÏT MENORS DE 12 ANYS
4€ ADULTS RESIDENTS A CATALUNYA

www.poble-espanyol.com

Organitzen:

PEGASUS
mercados temáticos

Poble Espanyol
Barcelona

Handbol | El Sant Martí Adrianenc comença la lliga amb força

El Sant Martí Adrianenc ha iniciat la lliga de manera immillorable. Els de Pedro Pérez van sumar la seva segona victòria a la Primera Divisió estatal masculina dissabte passat al Pavelló de la Verneda contra un rival exigent, l'Handbol Sant Quirze (29-26). Aquest cap de setmana, l'equip jugarà contra el KH7 Granollers.

Quatre de quatre: Sant Martí repeteix victòria al Correbarri

» Més de 4.000 atletes recorren els 10 quilòmetres de la prova
» Carles Castillejo i Enka Viñas guanyen en la categoria individual

Redacció SANT MARTÍ

Afirmar que el districte compta amb els millors corredors de la ciutat no és gens agosarat.

Això es va tornar a demostrar diumenge passat, quan Sant Martí es va imposar per quarta vegada consecutiva al Correbarri, la cursa de 10 quilòmetres per districtes que un any més es va celebrar a principis d'octubre. Més de 4.000 atletes van recórrer els 10 quilòmetres de la prova, que enguany va recórrer bona part de Sant Martí i de Ciutat Vella.

Cada districte estava representat per un color, però quan tothom havia creuat la línia de meta, el taronja martinenc va tornar a imposar-se, com a la resta d'edicions d'aquesta prova. En total, els atletes del districte

Els martinencs aixequen la seva quarta orelluda. Foto: Correbarri

van sumar 4.435 punts, millorant els 4.775 de l'edició de 2014.

DUES PLUSMARQUES

Per la seva banda, Carles Castillejo i Enka Viñas van aconseguir la victòria en les seves respectives categories individuals. A més, tant Castillejo com Viñas

van aconseguir la millor marca de la història del Correbarri.

Castillejo, que va córrer per Nou Barris, va completar el recorregut en 29 minuts i 55 segons, mentre que Viñas, que va defensar els colors de Sant Andreu, va aturar el cronòmetre en 38 minuts i 3 segons.

Els Enginyers comencen la temporada amb tres derrotes

RUGBY ▶ L'inici de la temporada a la Divisió d'Honor B no ha estat, ni de bon tros, tot el positiva que els aficionats, jugadors i el cos tècnic del Poblenou Enginyers haurien desitjat.

L'equip ha perdut els tres partits que ha disputat fins ara. 18 a 37 contra el Club Rugbi Sant Cugat, 25 a 28 contra el Rugbi Club l'Hospitalet i dissabte passat 22 a 0 a València contra el Club Poliesportiu Les Abelles, en el pri-

mer partit en el qual es van quedar sense anotar.

Els de la Mar Bella ocupen la desena posició, però tenen un punt per bonus defensiu, que van aconseguir per perdre per menys de 7 punts a la segona jornada contra els riberencs.

Els Enginyers voldran capgirar la seva mala ratxa en el pròxim partit, però no serà fàcil, ja que rebran la visita del CR La Vila, el líder, el dia 18 d'aquest mes.

El Parc del Fòrum acollirà una jornada esportiva solidària

SOLIDARITAT ▶ El Parc del Fòrum serà l'escenari el pròxim diumenge dia 18 d'octubre d'un matí esportiu amb rerefons solidari.

La jornada, que s'anomenarà *Cursa per l'Esperança. Fem majoria per les Malalties Minoritàries*, constarà de tres activitats.

La primera d'elles serà una cursa de 10 quilòmetres, que consistirà en fer dues voltes al recinte. En aquesta prova hi podran participar tots els majors de 16 anys, que podran formalitzar la inscripció abans del dia 11 al por-

tal web de l'associació Carrera per l'Esperança. Com a màxim s'hi podran inscriure 3.500 atletes i el preu per persona és de 12,60 euros.

A aquesta cursa la seguirà una altra, de 5 quilòmetres, pensada per a majors de 14 anys. El procediment d'inscripció és el mateix i el cost és de 8,60 euros.

Per cloure la jornada hi haurà una activitat pensada per a tothom, una caminada familiar de 2,2 quilòmetres. El preu de participació serà de 5,60 euros.

El Júpiter perd dos punts a Vilafranca al minut 89

Els de la Verneda van empatar a un al Penedès. Foto: FCV

FUTBOL ▶ Un gol de Bernat Puig a un minut per al final del partit va evitar que el Júpiter tornés de Vilafranca amb els tres punts. Els gris-i-grana van aconseguir un empat (1-1) que els deixa a la tercera posició, empatats a punts amb AE Prat i EC Granollers.

Els de Juanjo García van viatjar a l'Alt Penedès sense Kuku, però van tenir les millors oportunitats del partit, sobretot a la primera part. Ramos, porter del Vilafranca, va haver d'intervenir

en dues ocasions per evitar el gol dels de la Verneda, però no va poder evitar una rematada de Solano al minut 42.

El davanter també va ser el protagonista negatiu al minut 61, quan va veure la targeta vermella per un cop de colze involuntari. Els locals van aprofitar la superioritat numèrica per empatar.

Per altra banda, aquest dilluns es farà la presentació de tots els equips del club i se celebrarà la 9a edició del Torneig de Sant Martí.

enanotes

Moda infantil de 0 a 16 años

C/ Provençals nº251
08020 Barcelona
Telf. 93 303 23 85
www.facebook.com/enanotes

nueva tienda on-line
www.enanotes.com

name it. LOSAN RAPIFE

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

NICK

RESTAURANT · DISCOTECA · KARAOKE
ΚΕΒΛΑΡΚΑΚΙ · ΔΙΣΚΟΤΕΡΑ · ΚΑΡΑΟΚΕ
Barcelona

Abierto los 365 días del Año!!!

CENAS · KARAOKE · BILLAR
DISCO & DANCE · EVENTOS DE GRUPO

Av. Madrid 160 · info@discotecanick.com · Tel. 661 886 508

www.discotecanick.com

agenda@comunicacio21.com

AGENDA QUINZENAL

cultura21.cat el portal català del sector de la cultura

CULTURA

DIMECRES 14 D'OCTUBRE

18:30 Cinema Fòrum amb la projecció de la pel·lícula *Los descendientes*, de George Clooney. Organitza l'Associació de Veïns del Parc. / Centre cívic Parc-Sandarà.

Say it Loud 15 DJ UVE

Dv. 23 d'octubre a les 23:45

Dj i productor càntabre, Uve és un col·leccionista empedreït de vinils que pren de referència el hip hop i s'obre a qualsevol estil que hi pugui tenir una mínima relació. / La Farinera.

TALLERS

Paraules amanides

Demà dv. 9 d'octubre a les 18:00

Paraules amanides és un cicle d'activitats que té com a objectiu fomentar la lectura a partir d'hàbits gastronòmics saludables. / Biblioteca El Clot-Josep Benet.

DIMECRES 14 D'OCTUBRE

19:00 Lectures escèniques, un cicle de trobades en les quals els protagonistes són alguns dels directors dels espectacles del TNC. Conduït per Albert Lladó, periodista. / Biblioteca El Clot-Josep Benet.

DILLUNS 19 D'OCTUBRE

19:00 Presentació del llibre *El duelo*, amb la presència del seu autor, Juan Ramírez Codina. Una història al voltant de dos personatges i una col·lecció de 100 poemes que s'intercanvien per correu electrònic. / Biblioteca Poblenou.

EXPOSICIONS

A PARTIR D'AVUI

Matí-Tarda *The Remaining Stains of Summer*. Exposició de 26 obres creades entre Shangai, Avignon i Barcelona durant els últims quatre anys de trajectòria de l'artista Eric Goraieb. / Addicted to Life (C/ Pujades, 156)

A PARTIR DEL 22 D'OCTUBRE

Matí-Tarda Exposició *Break BCN: orígens i evolució de la cultura hip hop a Barcelona*, una mostra que es compon d'un recorregut en imatges per la història i evolució d'aquesta dansa a la ciutat. / La Farinera.

INFANTIL

Sac de rondalles Dissabtes de conte

Ds. 10 d'octubre a les 11:00

Sessió de contes per als més petits, narració oral d'històries d'argument senzill i de ritme compassat a càrrec de Lola l'Encantadora. Per a infants de zero a tres anys. / Biblioteca Camp de l'Arpa.

DIJOUS 15 D'OCTUBRE

17:30 Primeres passes: *La màgia... tat!*, una activitat a càrrec de Montse Dulcet adreçada a infants de sis mesos a tres anys. Aforament limitat, cal inscripció prèvia. / Biblioteca Poblenou.

DIVENDRES 23 D'OCTUBRE

17:30 *Quatre caixes i un univers*, una activitat que destaca el plaer de llegir i de descobrir-lo des de ben petit. A càrrec de l'Àrea infantil de la biblioteca Xavier Benguerel.

ESPORTS

DIUMENGE 18 D'OCTUBRE

10:00 Cursa de l'Esperança, una cursa solidària a peu de cinc i 10 quilòmetres a favor de la lluita contra les malalties minoritàries. / El Parc del Fòrum.

Partit de futbol Júpiter-Figueres

Dg. 11 d'octubre a les 12:00

El Júpiter rep a casa el Figueres en un partit corresponent a la vuitena jornada de competició del grup cinquè de Tercera divisió. / La Verneda.

línia

21 edicions de proximitat
Barcelona · Barcelonès Nord
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 (ed. Martorell i entorn)	10.025
Línia	l'Hospitalet	10.025
Línia	Quinzenal	120.200
Línia	Sants	15.025
Línia	Sant Martí	15.025
Línia	Gràcia	15.025
Línia	Les Corts	15.025
Línia	Setmanal	100.200
Línia	Nord (ed. Barcelonès Nord)	15.025
Línia	Vallès (ed. Vallès Oriental)	11.025

14 mensuals 180.350
4 quinzenals 120.200
2 setmanals 104.200

Total publicitat@comunicacio21.com 404.750

404.750 exemplars
difusió controlada per OJD/PGD

línia la primera xarxa de periòdics de proximitat del país

BUCALIA
CLÍNICA DENTAL

No renunciï a la millor qualitat de Barcelona.
Ara també a Bucalia.

Compari el seu
pressupost, sortirà
guanyant!

Garantia i Qualitat 2015

Aniversari 20 Anys 1995 - 2015

Implant dental des de **222€***

Finançament fins a 60 mesos**

*Exemple: Implant + Funda + Aditaments + Revisions i Controls, 815€**

BUCALIA Barcelona
Plaça Universitat, 3 - 3^a Pl.
(Edifici Fincas Forcadell)
08007 Barcelona
Tel. 93 451 62 30

BUCALIA L'Hospitalet
C/ de Lleida, 28 Baixos C
(Davant Ambulatori Rbla. Just Oliveras)
08901 L'Hospitalet de Llobregat (BCN)
Tel. 93 261 00 54

NUEVO CENTRO
BUCALIA Barcelona
C/ Aribau, 7 (junt cine Aribau)
08011 Barcelona
Tel. 93 451 62 30

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

BUCALIA Badalona
C/ Mozart, 19 Baixos
(Junt Metro L1 Fondo)
08917 Badalona
Tel. 93 388 95 11

www.bucalia.com

Somriures d'oportunitats

En la lluita de les comunitats amb menys recursos estem escolaritzant a més de 600 nens i nenes en centres de preescolar, recolzant escoles locals i el dret a una educació pública i gratuïta de qualitat. Perquè l'educació dona oportunitats. I les oportunitats somriures.

Ajuda'ns a construir oportunitats. No podem fer-ho sols. Fes-te soci col·laborador.

L' ASSESSORIA

FISCAL - LABORAL - COMPTABLE

Bagan Assessors, SL

- Empreses
- Autònoms
- Particulars

*Cansat de la teva gestoria?
Truca'ns sense compromís
Segur que et quedaràs!!*

- Fiscalitat
- Comptabilitat i Finances
- Laboral
- Àrea jurídica
- Estrangeria i No Residents
- Immobiliària
- Assegurances
- LOPD Y PRL
- Projectes i permisos d'activitat

🏠 Ramon Turró, 212-214. Ent. 1a 08005 Barcelona
 ☎ +34 932 211 270
 ✉ info@baganassessors.com
 🌐 www.baganassessors.com

👉 www.baganassessors.com