

Mollet pàg 10
El professor mort a Barcelona havia estat substituït a l'Aiguaviva

Granollers pàg 8
Emma Vilarasau porta l'obra 'Freda' al Teatre Auditori

líniavallès

El periòdic gratuït més llegit de la comarca liniavalles.cat · 24-04-2015 · Núm.520 · Difusió controlada per OJD-PGD

Més de 2.500 persones clamen en defensa de l'espai de Gallecs

Demanen l'ampliació de la seva protecció mentre la Generalitat recorda que hi ha invertit 136 milions pàg 3

pàgs 14 i 15

"CiU no ha estat un convidat de pedra. Hem trepitjat els barris i no ens hem quedat al despatx"

Entrevista a Joan Daví
Alcaldable de CiU Mollet

Martorelles pàg 17
CiU porta a la Fiscalia les presumptes irregularitats amb l'aigua de Cobega

Tradició pàg 4
La comarca s'omple de roses, llibres i activitats per celebrar Sant Jordi

Santa Perpètua pàg 19
Un empresari murcià compra les instal·lacions d'Alstom

Esports pàg 20
Esprint final frenètic a la Primera Catalana de futbol

CUINA CATALANA

FEM 31 ANYS VENIU A DINAR!
PORTEU AQUEST ANUNCI, US COMIDAREM A UNA AMPOLLA DEL NOSTRE CAVA ARTESÀ (CADUCA EL 31/05/2015)

visita'ns

www.labrasa.com

Restaurant

LA BRASA de Riudarenes

obert al MIGDIA tots els dies! - els DILLUNS també!

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

LOCALITZACIÓ: LAT. N 41.82437 LONG. E 2.71672

Map showing location in Riudarenes, Girona, near Vilabertran, Vilatorrada, and Vilatorrada de Girona.

HG 00002224

MAYO

2015

Lamarca
CENTRE

MAYO

2015

PROMOCIÓN

ANIVERSARIO

**LAMARCA CENTRE AUTOESCOLA CARRER GIRONA, 4 GRANOLLERS 08402 BCN TEL. 93 870 53 13
WWW.LAMARCACENTRE.ES**

Més de 2.500 persones van reclamar, diumenge, l'ampliació del Pla d'Espais d'Interès Natural de Gallecs. Fotos: Salvem Gallecs

Gallecs no estoca

» Més de 2.500 persones demanen l'ampliació del Pla d'Espais d'Interès Natural de la zona
 » La Generalitat recorda que ha invertit més de 136 milions d'euros per protegir Gallecs

Pamela Martínez
VALLÈS ORIENTAL

Han passat 37 anys, però la reivindicació és la mateixa: protegir l'espai natural de Gallecs. Diumenge passat, més de 2.500 persones es van aplegar a l'esplanada de l'església de Gallecs, provinents de marxes que sortien de Mollet, Parets, Santa Perpètua, Palau-solità i Plegamans i la Vall del Tenes (amb integrants de Lliçà de Vall, Lliçà d'Amunt, Santa Eulàlia de Ronçana i Bigues i Riells).

La manifestació, que emulava la que es va fer l'any 1978, pretenia demostrar el rebuig ciutadà a la venda dels terrenys de Can Banús II i reclamava la prohibició d'activitats com la

falconeria i l'ampliació de l'espai protegit de Gallecs, actualment de 714 hectàrees.

Una vegada a la plaça, el veterà activista de Gallecs, Vicenç Torrents, la cineasta Neus Ballús i un nen de 9 anys, Roger Olivé,

El detonant de les marxes ha estat la venda dels terrenys de Can Banús II

van llegir el manifest de la marxa. Segons el text, hi ha "una gestió del territori força imperfecta i massa condicionada políticament" que permet determinades pràctiques com "la falco-

neria, la circulació de vehicles per camins i la destrucció dels marges dels conreus".

La manifestació de diumenge va comptar amb històrics de la lluita per la preservació de Gallecs com Lluís Ansó o el romancer Jaume Arnella, a més de diferents representants polítics de tots els municipis que estan a tocar de l'espai natural. Però sens dubte, els grans absents van ser els representants d'Unió de Pagesos, que no van assistir a l'acte perquè estan en contra de l'aplicació del Pla d'Espais d'Interès Natural (PEIN) en diferents zones del territori, ja que posa dificultats a l'activitat agrària.

El coordinador territorial de l'Àrea metropolitana de Barcelona d'Unió de Pagesos, Francesc Bancells, aclareix que està a favor de protegir l'espai natu-

ral de Gallecs, però considera que "la millor solució per garantir la continuïtat de les explotacions a Gallecs és l'aprovació d'una llei d'espais agraris".

Segons Bancells, "Unió de Pagesos se sumaria a un hipo-

Unió de Pagesos creu que la millor solució és una llei d'espais agraris

tètic parc agrícola del Vallès, però parc agrícola no vol dir parc mediambiental" i creu que "s'ha de conjugar la protecció dels diferents espais amb la possibilitat de portar-hi a terme

una activitat econòmica com és l'agricultura".

RESPOSTA DE LA GENERALITAT
 El Govern ha recordat que està compromès amb la protecció i la continuïtat de Gallecs des de l'any 1980. En un comunicat, la Generalitat assegura que "s'han invertit més de 136 milions d'euros en el desenvolupament de sectors residencials i per activitats econòmiques i de protecció dels terrenys". A més, remarquen que, amb l'objectiu de reordenar l'àmbit urbanísticament i garantir la protecció definitiva de l'espai central de Gallecs, l'Incasòl va redactar l'any 2004 el Pla Director Urbanístic de l'ACTUR de Santa Maria de Gallecs i es va crear el Consorci del Parc de l'Espai d'Interès Natural de Gallecs.

NO TIERES EL DINERO POR LA VENTANA!

LLÁMANOS E INFÓRMATE! PRESUPUESTO SIN COMPROMISO

NUESTROS SERVICIOS

Aluminios · Persianas · Mosquiteras · Toldos
 Persianas y toldos · Rejas de ballesta
 Cerramientos · Ventanas de aluminio · PVC
 Mamparas de baño · Techos de aluminio
 Puertas de entrada · Cristales y espejos
 Galerías · Vallas de jardín de aluminio

AV. Montserrat, 61 · Lliçà de Vall · Tel. 938 43 63 39
 www.aluminioscoel.es · Mòvil. 619 84 35 46 · aluminios-coel@hotmail.com

Vallromanes | L'Assemblea de Joves vol el Casal a la zona esportiva

L'Assemblea de Joves assegura que la millor opció per fer el Casal de joves és la planta baixa de l'edifici de la zona esportiva del municipi. Els joves van poder triar entre aquesta opció i la instal·lació de dos vagons antics de tren remodelats. L'espai de la zona esportiva disposa d'una superfície de 108 metres quadrats i tindrà un pressupost de poc més de 71.000 euros.

La comarca s'omple de roses, llibres i activitats per Sant Jordi

Redacció
VALLÈS ORIENTAL

Un any més la comarca es va omplir de roses i llibres per Sant Jordi. Però al Vallès Oriental encara es va anar més enllà de les tradicionals signatures de llibres i parades als carrers, perquè es van organitzar multitud d'activitats a tots els municipis.

Granollers va començar la Diada un dia abans amb la trobada d'una setantena d'autors vallesans a la plaça de la Porxada. A les set de la tarda la periodista i poeta vallesana, Anna Ballbona, va llegir el pregó de Sant Jordi que va donar el tret de sortida a la festa. La novetat d'enguany va ser l'espai familiar de lectura a la Plaça Maluquer i Salvador i no van faltar les lectures de poemes, els castells, els tallers i les ballades de sardanes.

Mollet també va començar un dia abans la diada amb tallers

Parades de llibres a la plaça de la Porxada de Granollers. Foto: Ajuntament

i presentacions de llibres. Durant tot el dia d'ahir, els molletans van poder gaudir de la biblioteca al carrer i participar en el concurs de petons i abraçades, entre altres. Els actes de Sant Jordi a Mollet s'estendran fins al diumenge. El mateix passarà a Pareds, que ha programat diferents actes que van des de

recitals poètics, fins a concerts, tallers i revetlles.

Martorelles, Sant Fost i la Llagosta també han preparat diferents activitats per a grans i menuts, entre les quals destaquen l'espectacle *Terramar* del grup Xarop de Canya a Sant Fost i el concurs de fotografies de roses de Martorelles.

El batlle de Lliçà d'Amunt, absolt d'un delictes mediambiental

LLIÇÀ D'AMUNT ▶ El jutge penal ha absolt l'alcalde, Ignasi Simón, i sis regidors i exregidors acusats l'any 2008 pel ministeri fiscal d'un presumpte delictes contra el medi ambient.

L'acusació es va produir arran d'una denúncia presentada per Antonio Manso, com a president i representant de l'Associació de Veïns de Ca l'Artigues, que assegurava que els acusats havien permès abocaments d'aigües residuals al torrent Paniagua des del clavegueram dels carrers Priorat, les Garrigues i Penedès del barri de Ca l'Artigues des de l'any 2003 fins a l'any 2010.

Segons el jutge, els acusats queden absolts perquè s'ha demostrat que la competència de les obres necessàries per evitar els abocaments era de l'Agència Catalana de l'Aigua (ACA) i que els diferents governs municipals van fer tot el possible per agilitzar aquestes obres.

De fet, en el judici, Manel Hernández, director de l'ACA entre el 2006 i el 2011, va admetre que l'Ajuntament "va fer el que havia de fer" per resoldre la situació i que l'ACA era la responsable de la construcció dels col·lectors que havien de portar les aigües fecals fins a la Depuradora de Montornès.

Centre Residencial Gent Gran

BALLESOL
Centros Residenciales 3ª Edad
★★★★★

- ☆ Atenció mèdica i infermeria
- ☆ Control dietètic i alimentari
- ☆ Habitacions individuals i dobles
- ☆ Apartaments per a persones vàlides
- ☆ Recuperacions postoperatòries
- ☆ Estades temporals i permanents

Ballesol BARBERÀ DEL VALLÈS
C/. Abat Oliva, 24 - Barberà del Vallès

VISITI'NS, prèvia cita, i l'informarem

Servei integral i personalitzat amb la millor qualitat

INFO i RESERVES:

www.ballesol.es

93 747 90 49

 Avda. Palau Tordera, 8-12
 08400 Granollers

 Ctra Cardedeu km 1.450
 08521 Les Franqueses del Vallès

 CC Sant Jordi
 08480 L'Ametlla del Vallès

 Carrer de la volta 3
 08150 Parets del Vallès

 Ctra. C-35 cant. c/ Girona
 08470 Sant Celoni

LA QUALITAT MÉS ALTA - EL PREU MÉS BAIX

Un diari plural

► **El fenomen de Podemos**

per Jordi Oriola

És ben cert que Podemos ha activat un vector d'esperança a Espanya, un fet que era necessari. Altra cosa és que, aquest necessari canvi, l'aconseguiran en uns pocs anys quan la inèrcia social i cultural a Espanya porta segles d'un ADN nacional conquistador, imperial i negador de l'alteritat.

Però l'esperança que pot generar Podemos necessita, no només aconseguir presència al Congreso i ser-hi una veu més, sinó que és esperança en la mesura que pugui guanyar per majoria absoluta fins i tot, i pugui impulsar un procés constituent a l'Estat espanyol per a reformar-lo de dalt a baix.

I ha semblat que aquesta promesa d'un Podemos guanyador que escombrés la casta era possible degut a una combinació conjuntural de factors: una gran necessitat social en aquest sentit en la societat espanyola, totalment desmoralitzada per la prepotència i la corrupció i sense esperances des del 15M, sumat a una hàbil maniobra mediàtica amb ingent quota de pantalla ben utilitzada, i també afegint-hi una necessitat dels poders fàctics espanyols de crear un efecte desestabilitzador de l'únic vector d'esperança que, fins llavors,

generava passions dins l'Estat, l'independentista.

La crua realitat, i és que la realitat és tossuda, és adonar-se'n que Podemos no només no podrà forçar un procés constituent, sinó que ni tan sols podrà guanyar el govern. En les passades eleccions andaluses, van apuntar-se maneres que segurament seran extrapolables en gran mesura a la societat espanyola.

Per una banda, hi ha grans romanents de vot en el PP i PSOE, que els continuaran fent decisius (no com a Grècia que el Pasok ha desaparegut!!! El PSOE no és el que era, però ni molt menys desapareixerà).

I per altra banda, ja han trobat l'antídoto que ha de neutralitzar la fuga de descontents cap a l'esquerra disfressada de "ni drets ni esquerres", o almenys una porció d'ells de la mà d'un partit de centre-dreta que sí que no és d'esquerres i que va néixer en oposició al catalanisme, creant barricades identitàries en una societat que, en bona mesura, ja estava passant pàgina d'això per bastir projectes conjunts plurals i integradors. I és que el poder ho té clar: "Espanya, antes roja que rota", però a continuació accepten: "Espanya, antes 'naranja que roja".

Un diari participatiu

► **Registre civil**

per Josep Loste

És denigrant i demolidora la política del PP en l'àmbit de Justícia. De fet, la proposta de privatització del Registre Civil és absolutament regressiva. El Registre Civil és un servei públic que ha de continuar en l'àmbit de l'Administració de Justícia. La reforma que pretén portar a terme el govern central és un frau, ja que per efectuar uns tràmits de serveis bàsics s'hauria de pagar. També implicaria el traspass i gestió de dades personals dels ciutadans als registradors mercantils. Aquesta privatització és un pas enrere en l'Estat social i democràtic de dret. Es pretén destruir un servei públic universal per tal d'afavorir uns determinats col·lectius plutocràtics.

Aquesta arbitrària privatització també comportaria un nou atac contra l'equilibri territorial; és a dir, que per dur a terme qualsevol tràmit que avui en dia es pot realitzar en el mateix municipi caldria desplaçar-se a la capital de la província. Per a Catalunya això representaria una estocada de mort contra els petits municipis i les comarques; seria com tornar als anys vuitanta del segle passat. Per altra banda, aquesta mesura també comportaria una pèrdua de llocs de treball en un moment en què l'atur és un drama social.

En síntesi, la privatització del Registre Civil és una autèntica aberració que cal aturar. Ara és molt important que es presentin mocions a tots els ajuntaments, consells comarcals i diputacions per tal fer retirar aquesta llei que pot comportar un greu retrocés per a la gran majoria de la població catalana.

► **Mediterranis i europeus!**

per Marta Pascal, presidenta de la JNC

Durant el seu discurs de la inauguració de la Cimera Antijihadista celebrada a Barcelona, el president Artur Mas va tenir l'oportunitat de dirigir-se a la cap de la diplomàcia europea i a més d'una trentena de ministres d'exteriors reunits a Barcelona gràcies a la Unió pel Mediterrani. S'hi reunien en aquesta cimera que va concretar acords importants des de la perspectiva d'impulsar el diàleg i la cooperació entre les ribes nord i sud de la mediterrània per fer front a noves amenaces globals, com és el cas del jihadisme.

El repte de fer front a aquesta amenaça és de dimensions descomunals. I probablement totes aquelles respostes plantejades a la cimera tindran un impacte més a llarg termini que no a curt termini, però eren molt necessàries. Ens caldrà molta determinació per vèncer noves

amenaces i conquerir els reptes: cooperar, dialogar, potenciar la formació, polítiques d'immigració, enfortir les polítiques de seguretat i de cooperació, etc.

El president Mas va escenificar una vegada més el compromís de Catalunya i de Barcelona amb la capitalitat mediterrània. El nostre món és el món i en volem ser actors de primera línia. Determinació internacional i vocació de capitalitat. I aquesta vocació i determinació viuen el seu punt culminant amb la consecució d'un Estat propi per Catalunya. Ni les amenaces, ni les pors, ni les querelles que constantment ens dedica el Govern espanyol podran frenar aquesta vocació que trobem plasmada a cada pàgina de la nostra història. Som catalans, som mediterranis i som europeus. Ho som i n'exercim com a tals.

líniavallès.cat publicitat 619 13 66 88

Línia Vallès 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: liniavalles@comunicacio21.com
 publicitat: publicitat@comunicacio21.com
 administració: facturacio@comunicacio21.com

grup comunicació 21 Dipòsit legal: B 43220-2001

Difusió controlada amb el suport de:

Actualitat a la xarxa

#Tradició

#Lapsus?

#Semifinals

@iuforn: Són les 8.19 hores del matí i ara mateix acabo d'escoltar la llista dels llibres més venuts d'aquest Sant Jordi. #anemtard.

@cristina_pardo: Lapsus de Cospedal: "Hemos trabajado mucho para saquear a nuestro país". Oye, Virgen del Rocío, el trabajo que tenías que crear no era ese.

@MigRico: Fútbol y oficio. Partido completo. El Barça semifinalista de Champions. 8 veces de las últimas 10. FCB-PSG: 2-0. #MásQueUnClub.

Un diari obert

► **L'Espanya que ve**

per Marc Gafarot

Començo aquest article lamentant el terrible assassinat de dilluns al matí comès en l'IES Joan Fuster de Barcelona. Ja sé que episodis com aquest i d'altres són fets aïllats i que de desgràcies i misèries sempre n'hi han hagut, però alguna cosa més hauríem de fer a banda de lamentar-nos i condemnar els fets. L'educació, motiu de convivència i de dignitat en tota societat, és massa important com per no esmerçar tots els recursos que siguin necessaris després d'aquests tristos anys de crisi i desesperació per massa gent. La crisi no explica ni justifica res del que ha passat però, és obvi, que la manca de recursos ho complica tot més.

Aquests darrers dies s'ha conegut la notícia de la impugnació, per part del Govern espanyol, de la figura de recent creació, del Comissionat de la Transició Nacional, càrrec que recau en la persona de Carles Viver Pi-Sunyer. No és un fet qualsevol, ja que ens indica que el grau de bel·ligerància per part de l'Estat no minva i que els partits que podrien convertir-se en alternativa al PP-PSOE, Podemos i Ciudadanos- no presenten alternatives, a grans trets, a la particular visió que té el partit de Rajoy sobre Catalunya i l'anomenat "procés".

Les pròximes eleccions espanyoles, en principi previstes per a després dels comicis catalans del 27-S està encara per veure si suposaran la fi del bipartidisme dominant, però no sembla que hagin de suposar, tot i la fragmentació que s'intueix, cap canvi d'envergadura de la tradicional visió que, a dreta i esquerra, es té del conegut com a "problema catalán". M'atreveixo a afirmar que amb independència dels resultats, en el millor dels casos ens trobarem davant la famosa "conllevancia orteguiana" i en el pitjor, i tal vegada més realista, amb un intent, ara sí totalment desemmascarat, de recentralització competencial i buidatge del nostre, ja de per si limitat, autogovern. Per a una determinada visió d'Espanya, la broma de les autonomies i de les ex-

travagàncies catalanes ha anat massa lluny i dura massa temps. Si pot, i governa, el PP s'endinsarà per aquests viarans amb l'aquiescència més oberta o tancada del bàndol progressista i l'aplaudiment entusiasta de Ciudadanos. I en bona mesura hem de convenir que és normal que ho facin, ja que si iniciés una guerra i la perdés, o diem-ho d'una altra manera, que no la vols guanyar per por o manca de convicció, els fets t'acaben passant factura i amb aquestes circumstàncies l'Estat espanyol no ha estat mai ni una ventafocs ni una germaneta de la caritat cristiana. La seva victòria els farà tancar el cercle que la LOAPA no els va permetre i que la voluntat i necessitat política del moment no aconsellà. La partida és clara: o guanyem, això és la independència; o perdem dins el marc delirant i contradictori del centralisme més uniformador que menys amb el nom els efectes seran concloents i asfixiants per la catalanitat. Un clar objectiu de valencianització del Principat, em temo no exagerar, ens caurà com a dura i repressiva llosa.

No és hora de diletantismes ni de temeritats absurdes tampoc, però sí que és l'hora de convèncer-nos que molt, massa, està en joc i si no empenyem de valent l'anomenat "procés" acabarem desgastant a propis i estranys. A vells independentistes i als acabats d'arribar. Fora bo aparcar diferències que, ara per ara, són sobreres i en res contribueixen a la Catalunya plena que anhelem tots els sobiranistes i concentrar temps i esforços en tot allò que ens uneix. Altres pobles ho han fet i practicat en moments de dificultat i d'incertesa, i val a dir, que el remei els ha enfortit. Cal matar l'autonomia per fer el salt cap a la independència. L'autonomisme ha empetitit les nostres mires i horitzons i ha afeblit el nostre cor. No caiem, d'una vegada per totes, en autorebaixes tan llastimoses i estèrils i demostrem que som un sol poble i ben unit ara amb un noble objectiu d'independència nacional i prosperitat social.

► **Austeritat, inseguretats i eleccions**

per Josep Xurigué

L'austeritat crea inseguretats en els barris. L'atur i els salaris baixos generen incertesa sobre el futur. Especialment, en els joves, en els més grans de 45 anys i en les persones que van arribar d'altres països i es va usar la seva mà d'obra, més barata, en els anys del boom. Per usar-los ara de boc expiatori.

La crisi econòmica mina la confiança de moltes persones en la societat. Aquells que atien la crisi econòmica han laminat la classe mitjana i han aprofitat la crisi per reduir l'Estat de Benestar. Resultat final: augment notable de la sensació d'inseguretats en la gent.

Sabem que es pot atiar el foc per després presentar-se com a bomber. És típic de l'extremisme. L'austeritat ha estat un extremisme, i encara ho és, que disminueix el benestar i vol les condicions de felicitat només per a una part petita de la població.

Fa unes setmanes hem vist una actuació important dels Mossos d'Esquadra davant la jihad a Catalunya. Hem vist que hi havia persones nascudes aquí, entre les detingudes. Els experts han assenyalat la necessitat de ruptura d'aquests joves, d'una ideologia forta que ompli el buit, i la desconfiança cap al nostre sistema social. Molts d'ells habiten en barris de l'àrea metropolitana. Barris que amb la crisi s'han desatès.

Crec que cal aixecar una bandera per la bona feina, i pionera a tot Europa, que va suposar la Llei de Barris del govern Tripartit, que van encapçalar els presidents Maragall i Montilla, amb el suport del PSC, d'ERC i d'ICV-EUiA. Van fer una bona feina, i torna a ser necessària. Molt necessària.

Fa pocs mesos, en una cimera als EUA, Obama es mostrava preocupat per l'amenaça global que suposa la jihad, i especialment feia un requeriment als seus socis europeus, de més atenció als barris, als llocs desatèsos, amb atur, pobresa, als barris de les metròpolis europees. En els últims anys hem vist explosió de malestar social a barris de Londres i de París.

Tenim al davant les eleccions municipals, i al setembre les eleccions catalanes. Catalunya ha d'avançar en sobirania i hauria de ser un país referent per la qualitat social de les seves ciutats i barris. Convé triar alcaldies i governs sensibles a les persones, inclusivament, que inverteixen en drets socials, que generin seguretat.

I, sobretot, compte amb el cant de sirenes dels que atien la inseguretats per guanyar vots i després desmantellen la salut, l'escola i els serveis socials. I són incapaços, encara ara, de condemnar el règim dictatorial que de 1939 a 1952 va afusellar 1.700 persones al Camp de la Bóta.

Opinió en 140 caràcters

@xvila_catradio: Obama diu que assumeix tota la responsabilitat per les operacions amb drons que provoquen 2 víctimes col·laterals d'origen EUA i Itàlia.

@JosepCatt: Abans aniran a presó els responsables del 9-N que no pas Rato i Millet. Que tingueu una bona tarda, amics i amigues.

@JaumeNaveira: Seis de las ocho regiones con más paro de Europa son españolas. Pero sí, la recuperación económica ya está aquí.

Successos | Encasten un cotxe contra una botiga per robar-hi

Un mínim de tres persones van participar la nit de dimarts a dimecres en el robatori de la botiga Àfrica Complementes, al costat del mercat de Sant Carles. Els lladres van encastar un cotxe contra l'aparador de vidre de l'establiment per poder accedir-hi i emportar-se bosses i sabates de primeres marques. Els Bombers van trobar el cotxe utilitzat pels lladres amb part del botí a dins.

Mesuraran els nivells de radiofreqüències a les llars

» L'Ajuntament assegura que els nivells de radiofreqüències que han obtingut a 64 punts de la ciutat estan per sota dels límits establerts

Redacció GRANOLLERS

Davant la creixent preocupació dels ciutadans per la relació entre les ones electromagnètiques que produeixen alguns aparells i antenes i els diferents problemes de salut, fins a finals del mes de juny l'Ajuntament oferirà la possibilitat de mesurar el nivell de camp electromagnètic de radiofreqüència que tenen els granollerins als seus domicilis.

Tot i portar a terme aquesta iniciativa, des de l'Ajuntament asseguren que els nivells que s'han obtingut en 64 punts de la ciutat es troben molt per sota dels límits establerts per la normativa. Aquesta és la principal conclusió dels mesuraments que ha fet el Consistori en centres docents, centres sanitaris, geriàtrics i biblioteques, en el

L'Ajuntament mesurarà els nivells de radiofreqüències a les llars. Foto: Arxiu

marc del projecte de la Governança Radioelèctrica.

L'objectiu d'aquest projecte és la transparència amb la ciutadania respecte als nivells d'exposició a camps electromagnètics de radiofreqüència, per tal d'ajudar a minimitzar la percepció del

risc que una part de la societat té respecte a la possible relació entre l'exposició a camps electromagnètics de radiofreqüència i la salut, i així permetre que el desplegament de les infraestructures de comunicacions sense fils es realitzi sense tantes dificultats.

Emma Vilarasau arriba al Teatre Auditori amb 'Fedra'

CULTURA ▶ Avui el Teatre Auditori de Granollers acull Fedra, un dels principals caps de cartell de la programació teatral d'aquesta temporada.

L'actriu Emma Vilarasau, envoltada d'un gran equip d'actors de primera magnitud, assumeix el repte de donar vida a un dels personatges femenins més importants del teatre de tots els temps, una dona independent, forta i decidida, que malgrat les seves virtuts, acaba sent víctima de la seva irrefrenable passió humana.

Segons el director de l'obra, Sergi Belbel, "si una obra dramàtica de l'anomenat classicis-

me francès s'acosta a la perfecció tant formal com temàtica, aquesta és, sens dubte, la Fedra de Racine".

Fedra, enamorada del seu fillastre Hipòlit, no escolta el que li dicta la raó i, cegada per la passió, li confessa el seu amor. Ferida pel rebuig d'Hipòlit, Fedra torna a deixar-se portar per un arravatament i calúmia en públic al seu fillastre.

Una obra mestra del teatre interpretada per una de les millors actrius catalanes del moment i dirigida per un dels autors i directors més emblemàtics de la dramàtica catalana contemporània.

El Govern premia Can Baldufes

COMERÇ ▶ La Generalitat ha atorgat el Premi Nacional als Establiments Centenaris a la botiga Riera, més coneguda com a Can Baldufes, per la contribució a la societat i a la cohesió del territori.

Amb 127 anys d'història, aquest comerç de roba ha arribat a la quarta generació de la família, des que la va obrir el besavi l'any 1888. La seva besneta va rebre la setmana passada el reconeixement de mans

del president de la Generalitat, Artur Mas. "És un orgull anar a recollir el premi i també un privilegi", assegura Teresa Maria Riera.

Durant tots aquests anys, per aquesta botiga han passat moltes generacions de vallesans i malgrat els canvis comercials dels últims temps, ha aconseguit mantenir un conjunt de clients fidels.

El nom de Can Baldufes prové dels primers anys de la

botiga, quan a més de la venda de roba també s'elaboraven diferents productes de fusta com coberts i baldufes.

La Generalitat també va lliurar aquest premi a altres 58 comerços i enguany ha estat la primera vegada que s'ha reconegut la trajectòria de 25 establiments comercials amb més de 150 anys de vida, i que han estat capaços de resistir a la crisi gràcies a la fidelitat dels seus clients.

Trinidad Armenteros
Col·legiada 15806

C. Vinyamata 7, planta, despatx 2. CEMAV. Granollers
Psicologia@trinidadarmenteros.com
trinidadarmenteros.com

Psicologia per adults i gent gran

Psicologia, neuropsicologia i psicogeriatría

- Teràpia psicològica amb Mindfulness integrat i complementada amb Reiki.
- Tractament de l'estrès i trastorns de l'estat d'ànim.
- Dol i pèrdues afectives.
- Programes personalitzats d'estimulació cognitiva
- Suport i assessorament a familiars i cuidadors de persones malaltes.

Tel: 93 010 71 88
656 644 579

Els infants volen més actes solidaris a la Festa Major

Audiència del Consell dels Infants amb l'alcalde Josep Mayoral. Foto: Ajuntament de Granollers

Redacció GRANOLLERS

Un any més el Consell dels Infants s'ha reunit amb l'alcalde per fer-li saber la seva opinió sobre com s'han de millorar diferents aspectes de la ciutat.

Les propostes d'enguany estan dirigides a la millora de la Festa Major. Així doncs, segons els in-

fants s'ha de donar més rellevància a les activitats solidàries i les esportives i per això proposen "fer esports minoritaris i descobrir nous esports de difícil pràctica per exemple el korfball. I voldríem que les activitats esportives fossin proves puntuables" per als Blancs i Blaus. De les activitats solidàries, es recullen propostes com aparellar a persones que tenen dificultats de mobilitat amb altres que no, i així els puguin ensenyar la

Festa Major i gaudir dels actes. També anar a veure a les persones ingressades (hospital i geriàtric) i que visquin la festa (explicar la història de la festa major i portar un mocador blanc o blau).

A més, els infants consideren que les activitats d'aigua agraden una mica més que les de foc. Els infants puntuen igual els concerts i els tallers, tot i que voldrien que hi haguessin més tallers familiars a l'aire lliure.

El granollerí Carles Vallbona rep la Creu de Sant Jordi

SOCIETAT ▶ El Govern català ha atorgat la Creu de Sant Jordi 2015 a 27 personalitats i 15 entitats d'arreu de Catalunya. Entre els guardonats d'aquest any destaca el doctor granollerí Carles Vallbona.

El metge rep el premi pel prestigi d'una trajectòria desenvolupada des de la ciutat nord-americana de Houston tant en l'àmbit assistencial com acadèmic. Com a col·laborador de la NASA, destaca el seu treball pioner en informàtica mèdica i recerca sobre els efectes de la immobilització en els pacients. També ha excel·lit en el control de la hipertensió arterial

i la diabetis. A Catalunya, ha presidit el Consell Assessor sobre l'Activitat Física i Promoció de la Salut i és vocal del patronat de l'Hospital General de Granollers, on s'integra l'Observatori de la Salut Dr. Carles Vallbona.

Enguany, aquests premis compten amb una gran presència vallesana, ja que també han rebut la Creu de Sant Jordi l'activista cívica i cultural de Caldes, Vicenta Pallarès; la Fundació Vallès Oriental i els constructors d'escenografies de Cardedeu, però amb taller a Santa Agnès de Malanyanes, Josep i Jordi Castells.

Carles Vallbona en un acte a Montornès. Foto: Ajuntament de Montornès

TRISH GRANOLLERS - C/ GIRONA 58 LOCAL
08402 GRANOLLERS - TEL. 93 870 26 37

TRISH VIC - C/ AVDA GENERALITAT, 55
08500 VIC - TEL. 93 742 05 76

SUPER SMARTPHONE!!
SPEED SOUND N 9004

SMARTPHONE ANDROID
4.2.2 OCTA CORE 1,8 GHZ TURBO
20 GB MEMORIA INTERNA, AMPLIABLE A 84 GB
CÁMARA ALTA RESOLUCIÓN 13 MP
CÁMARA SELFIE DE 5 MP
PANTALLA TIPO TABLET HD IPS LCD 6"
DOBLE TARJETA SIM
FUNDA INTELIGENTE FLIP

- Wi-Fi
- 4.0 Bluetooth
- DUAL SIM
- 13MPX
- ANDROID

249€

Precio de tarifa: 340 € **PRECIO PROMOCIONAL**

Benefíciate de esta promoción presentando el cupón en cualquiera de nuestras tiendas, sólo hasta el 02/05/2015

ATENCIÓN AL CLIENTE
93 870 26 37
INFO@TRISH.ES

Ahir es va presentar la nova associació Mollet Contra el Càncer (MCC), una entitat que vol donar suport físic i psicològic a malalts i familiars. MCC és una reconversió de l'Associació Espanyola Contra el Càncer que hi havia a Mollet des de fa molts anys. Segons la presidenta de MCC, Carme Segur, aquesta nova entitat "podrà ser més propera als molletans".

El professor mort a Barcelona havia estat substituït a l'Aiguaviva

» El mestre havia donat classes d'anglès als alumnes de 2n i 3r d'ESO
» Totes les escoles de la comarca van fer un minut de silenci

Redacció
MOLLET

Abel Martínez, el professor de l'institut Joan Fuster de Barcelona que va morir dilluns passat després de ser agredit amb una arma blanca per un alumne de 13 anys, va donar classes a l'institut Aiguablava del municipi. L'home, de 35 anys i natural de Lleida, va ser el mestre substituït d'anglès durant mig any per als alumnes del centre molletà de 2n i 3r d'ESO i per això en saber la notícia les mostres de condol van ser molt sentides al centre.

Els fets van passar el matí de dilluns, quan el presumpte autor del crim va agredir la professora de castellà a la cara amb una ballesta i posteriorment la va atacar a l'espatlla amb un ganivet. Després també va agredir

Minut de silenci a l'Ajuntament de Mollet. Foto: Ajuntament de Mollet

la filla d'aquesta professora. Tot seguit, l'agressor es va dirigir cap a una altra aula on va atacar a un noi amb el mateix ganivet. En sentir el soroll, el professor d'Història, Abel Martínez, que feia una substitució, es va dirigir cap a les classes on havia actuat l'agressor i en trobar-se'l al

passadís, el noi li va clavar el ganivet al pit i el va matar.

Els actes de condol es van succeir per tota la comarca, on els diferents instituts i ajuntaments van fer un minut de silenci en memòria del professor mort i com a condemna a aquest acte de violència.

El PSC presenta la llista que "acompanyarà la ciutadania"

POLÍTICA ▶ El PSC presenta avui, a la plaça Prat de la Riba, la llista de persones que formen la candidatura socialista pensada per "seguir acompanyant la ciutadania des del govern local". L'acte està obert a tots els ciutadans que vulguin conèixer el PSC de Mollet.

Els socialistes expliquen que a hores d'ara estan elaborant un "programa realista" a partir de les propostes que els han fet arribar els ciutadans i fet "amb l'experiència de la història i l'evolució de Mollet, amb el ple co-

neixement dels costos dels projectes, tenint clar el paper de la ciutat en el territori i amb la base de la feina feta des de primera línia amb la ciutadania, les entitats i els agents econòmics i tenint en compte les possibilitats de la ciutat".

Els socialistes també han fet balanç de la feina feta durant la darrera legislatura i destaquen el conjunt de plans d'ocupació, el manteniment de l'espai públic urbà i la defensa de les actuacions públiques per al foment dels serveis socials i el dret a l'habitatge.

Èxit aclaparador dels titelles

FIRA ▶ La Mostra Internacional de Titelles de Mollet, celebrada aquest passat cap de setmana, va ser tot un èxit després de registrar un ple absolut en tots els espectacles. Això suposa que la mostra es consolidi en l'agenda cultural i familiar del mes d'abril tant a la ciutat com a la comarca.

Segons l'Ajuntament, els assistents van ser ciutadans de tot Catalunya i fins i tot del sud de França. A més, asseguren que "tots els espectacles de la Mostra

han fet ple i, de fet, en tots els passis a l'aire lliure s'han omplert les cadires i centenars de persones han seguit l'obra a peu dret". Tot i que la climatologia no va ser bona, no va impedir que les activitats es realitzessin. Així doncs, tot i que les activitats previstes a l'aire lliure, tant a la plaça de Catalunya com a la plaça Prat de la Riba, es van haver de moure als espais coberts del Mercat Vell i la Sala Fiveller, respectivament, això no va afectar l'assistència del

públic. Pel que fa als espectacles a l'interior, també han tingut ple total, omplint tot l'aforament permès i, fins i tot, concentrant públic fora.

L'alcalde, Josep Monràs, remarca que "aquesta edició de la MITMO només es pot definir amb una paraula: èxit" i afirma que aquesta bona acollida "també ha repercutit positivament en el comerç, els restaurants, l'activitat cultural i econòmica, és a dir, en l'orgull de ciutat".

VISTA OPTICA

La Qualitat que necessites i el Servei que cerques

ulleres
progressives
free form

muntura + lents ANTIREFLECTANTS

Abans 297 €

149 €

ADAPTACIÓ GARANTIDA

Disposa de 30 dies de garantia d'adaptació a les seves ulleres progressives

CIL14 E5F16

Av. Jaume I, 42-44 - 08100 Mollet del Vallès - Telf. 93 570 41 25 - www.vistaoptica.com

2 de maig Dia de la Mare al Mercat Municipal

Taller de decoració de galetes per a nens

Dissabte dia 2 de maig de 10 a 13h taller de decoració de galetes per a nens al Mercat Municipal

Vine a celebrar la Nit dels Museus al Museu Agbar de les Aigües

Dissabte 16 de maig de 19.00 a 1.00 h

Activitats gratuïtes

Seguï-nos al Facebook: Museu Agbar de les Aigües

A les 20 h
Concert a càrrec de la violinista **SARA CUBARSI**
Us hi esperem!

Durant tota la nit visites exclusives al refugi antiaeri de la Guerra Civil de la Central Cornellà

Ctra. de Sant Boi, 4-6
08940, Cornellà de Llobregat
www.museudelesaignues.cat

Còm arribar-hi:

Metro
L5 Cornellà centre

Tram baix
T1 i T2 Les Aigües

FGC
L8 Cornellà Riera

Bus
67, 68, L74, L75, L77, L82, L85

El Mercat Vell torna a ser l'epicentre de la música metal

Drakum van ser els guanyadors de la primera edició i també actuaran en la Devilfest 2015. Foto: Drakum

Redacció MOLLET

Ja està tot a punt. El Devilfest arriba aquest dissabte a la seva quarta edició i ho fa carregat de grans bandes de música metal.

Després de tres semifinals, els grups Time Lost, The Burial Chamber, la Banda de l'Agonia, Origin of Perspectives i Conqueridor lluitaran per aconseguir un dels tres premis, que en lloc d'u-

na recompensa econòmica, consisteixen en ajuda material per poder difondre la seva música.

El festival també comptarà amb l'actuació, fora de concurs, dels guanyadors de la primera edició, la banda Drakum, i de Tanatori, els escollits com a millor grup de metal de l'any passat.

Cada entrada als concerts vindrà acompanyada d'una butlleta per votar el millor grup de la nit. L'organització del Devilfest assegura que a l'hora d'atorgar els premis tindrà en compte tant

l'opinió del públic com la del jurat, tot i que la valoració dels assistents tindrà un pes del 70% en la puntuació final.

Segons l'Associació de Música i Art de Mollet, amb aquesta quarta edició el festival es consolida com a trampolí de les bandes emergents de metal de tot Catalunya, ja que afirmen que a més d'augmentar el nombre de patrocinadors, l'entitat ha tancat un acord amb el portal d'Internet Metal Tick, referent de la música metal de tot l'Estat.

La Junta Electoral insta a retirar la campanya 'Orgull de Mollet'

POLÍTICA ▶ La Junta Electoral de Granollers ha requerit a l'Ajuntament que cesi de manera immediata la campanya *Orgull de Mollet*. L'organisme ha posat en coneixement de l'alcalde que el contingut de la campanya institucional està prohibit per l'article 50 de la LOREG i l'adverteix que podria ser sancionat.

El passat 21 d'abril, Ara Mollet-ERC-MES va presentar un escrit a la Junta Electoral demanant la retirada d'aquesta campanya. Tot això, asseguren, després de denunciar públicament i al Ple que la campanya institucional *Orgull de Mollet* responia "a raons, no només d'autoestima dels molletans, sinó que barrejava obra de go-

vern amb un partit en concret en plena etapa electoral". La Llei indica que "des de la convocatòria de les eleccions i fins a la celebració de les mateixes queda prohibit qualsevol acte organitzat o finançat, directament o indirectament, pels poders públics, que contingui al·lusions a les realitzacions o fites obtingudes" i per això, la Junta Electoral dona la raó als republicans.

Des de l'Ajuntament asseguren que el requeriment no els ha arribat "oficialment" però, tot i així, asseguren que "es presentarà un recurs perquè la informació proporcionada per ERC no és certa". Segons l'Ajuntament, "la campanya va començar a principis de febrer i defensa la imatge de la ciutat".

Presentació de la campanya 'Orgull de Mollet'. Foto: Ajuntament de Mollet

Presentació de la **candidatura socialista** a les eleccions municipals

24 Abril 2015 19:30 h, Mercat Vell (Pl. Prat de la Riba)

Us esperem!

mollet.socialistes.cat

MOLLET

C PGIREM la història !

- Per lluitar contra l'atur i la pobresa
 - Per la Independència
- Per la regeneració democràtica
 - Per l'auditoria del deute
- Per la defensa del territori
 - Per una economia al servei de la majoria
- Per la Municipalització de serveis
 - Per una democràcia real i directa

Sala Fivaller
Dissabte

2

C PGIREM l'ajuntament !

Maig
18h

Acte de Presentació candidatures del Vallès Oriental-B.Montseny

“Mollet necessita que hi hagi un diàleg continu entre el govern municipal i la ciutadania”

Joan Daví

Candidat de CiU a l'alcaldia de Mollet

Pamela Martínez
Text i fotografia

Entrem a la recta final del mandat. Com valora la legislatura, vostè que l'ha viscut des del govern?

La valoro positivament, perquè ha estat una legislatura molt adreçada a crear ocupació, a no deixar ningú enrere i a temes de serveis socials. El primer any nosaltres no vam ser al govern, però després vam decidir entrar-hi perquè es van destruir 1.600 llocs de treball i pensàvem que per solucionar-ho es necessitava un govern fort, que no hagués d'estar pactant tot el que volia fer.

Quines són les seves sensacions de cara al 24 de maig?

A CiU no som gent de quedar-nos al despatx i des de fa uns

quants anys trepitgem els barri i hem pogut veure que la gent té ganes de participar i que no està descontenta amb la feina feta fins ara. Els ciutadans ens transmeten que estan disposats a apostar per CiU perquè som la centralitat i perquè tenim la capacitat de dialogar.

Què pot aportar Joan Daví que no tinguin els altres candidats?

No puc dir el que tenen o no els altres candidats, només puc parlar de mi. Jo sé que em puc posar a la pell de les persones i vull intentar, dins de les meves possibilitats, ajudar-les a totes, que és el que he fet sempre al llarg de la meua vida social i política. Vull estar al costat de la gent, copsar les seves necessitats i intentar resoldre tots els problemes que puguin tenir.

S'han de fer canvis a Mollet?

A Mollet s'han de fer canvis com

a tot arreu, perquè la societat evoluciona. Es poden necessitar certs canvis estructurals, d'organització o de maneres de fer. La mateixa societat ens porta al fet que es necessitin aquests canvis.

Algun de prioritari?

Canvis prioritaris no n'hi ha, però una de les coses que calen és que la gent s'adoni que l'Ajuntament és la casa de tots i que el ciutadà tingui present que el consistori donarà com a resposta allò que la societat demani. Per tant, Mollet necessita que hi hagi un diàleg continu entre el govern municipal i la ciutadania.

Estan disposats a pactar amb altres partits per tornar a ser al govern?

No és un fet de tornar a estar al govern. Nosaltres estem disposats a pactar amb qui sigui, un

cop vist el que surt de les urnes el 24 de maig i el que demana la ciutadania. Estem disposats a pactar amb els altres partits per fer pinya perquè la ciutat vagi endavant.

Per tant, també amb el PSC tot i que no dóna suport al procés sobiranista...

Podríem pactar amb el PSC o amb qualsevol altre partit. És cert que en determinats temes tenim idees diferents amb els socialistes, però si ens fixem en el 9N, en tot moment l'Ajuntament va estar al costat del que es demanava des del Govern de Catalunya. Per tant, no crec que aquest tema sigui cap impediment. Penso que és important que el nou govern municipal faci costat al president de la Generalitat, però crec que parlant es poden redirigir els posicionaments d'alguns partits a l'hora de pactar.

Així doncs, creu que Mollet pot i ha de jugar un paper important en el procés...

Mollet i totes les ciutats de l'AMB, que és el lloc on es decidirà el tema de la independència. Per tant, caldrà treballar perquè el dia 27 de setembre tots els ciutadans que vagin a votar ho facin per partits a favor de la independència. Mollet, com qualsevol poble de Catalunya, és important de cara al 27 de setembre.

La setmana passada ERC deia que CiU només havia estat un "convidat de pedra" per al PSC. És cert?

Crec que fan aquestes declaracions perquè segurament no tenen res a dir. No sé si recorden que estem al govern a través d'un pacte que està escrit i que ha sigut el full de ruta de tot el que s'ha fet en aquesta legislatura. No hem estat un convidat de pedra. Recomano a ERC

“A l’Ajuntament hi haurà molts més grups municipals que actualment. Però nosaltres som la centralitat i tenim capacitat de dialogar”

que ho preguntí a la gent que té problemes de mobilitat i que gràcies a nosaltres el 90% dels passos de vianants estan adaptats o als que van patir les preferents i que van tenir el suport d’un regidor de Convergència.

Aquestes declaracions poden entorpir les futures relacions amb ERC?

Hi ha gent que de vegades, per arreplegar vots, fa declaracions que no ha de fer, i nosaltres sempre intentem treballar en positiu, no anem mai en contra de ningú, ni intentarem treure vots desqualificant els altres. Cadascú ja sap com és i el meu

equip es presenta a les eleccions per mèrits, no per dir coses despectives dels altres. Crec que a hores d’ara és una mica agosarat posar qualificatius als adversaris polítics.

La seva candidatura inclou tres independents. Per què aquestes incorporacions?

Perquè són gent que vénen d’àmbits en els quals han fet molt bona feina. Són gent que s’arremanguen quan cal i que saben copsar el que necessita la ciutat. Penso que com a professionals en els seus àmbits poden aportar el que ens fa falta a Mollet. També he de dir que no ha

estat gens difícil fer la llista. Ha vingut molt rodada, però hi trobo a faltar dos independents que m’hauria agradat que hi fossin i que potser seran a la llista d’aquí a quatre anys.

Quines són aquestes persones?

No es pot dir. Són persones que estan vinculades a l’àmbit associatiu, que sé que tinc el seu suport i que els agraeixo la feina que sé que faran tot i no estar a la llista.

Vostè diu que vol ser l’alcalde de tothom que viu a Mollet. Monràs no ho ha estat?

Això ho hauria de preguntar a ell.

Cadascú té les seves maneres de fer i jo dic que seré l’alcalde de tothom perquè em conec. No sé com és el senyor Monràs en el fons. Però tampoc sé si serien els alcaldes de tothom la senyora Calvo o els senyors López i Buzón.

Sí, però el senyor Monràs està fent d’alcalde, els altres no...

Jo crec que el senyor Monràs ha actuat com l’alcalde de la gent de Mollet que ha necessitat l’ajuda de l’Ajuntament. Qui vulgui veure que no ha estat l’alcalde de tots els molletans, possiblement s’ho hauria de fer mirar. Hi ha certs col·lectius que no ho veuen així perquè creuen que no se’ls ha respectat els seus drets, però jo voldria saber si aquestes persones tenen clar quines són les seves obligacions com a ciutadans de Mollet. El senyor Monràs ha actuat com a alcalde d’aquella gent que té molt clar quins són els seus drets i les seves obligacions.

També diu que un dels seus ideals és la justícia social. Serà la seva prioritat?

Des de petit sempre m’han interessat els temes relacionats amb ajudar aquells que més ho necessiten i de fer que la societat avanci en el seu conjunt. En hores de lleure col·laboro amb una ONG que s’encarrega de la desnutrició infantil que s’està produint a les fronteres entre Xile, Argentina i Bolívia i un cop l’any m’hi desplaço per veure si els projectes s’estan fent i tenen el seu fruit. Per tant, tinc molt present els temes de justícia social i sempre són una prioritat per a mi.

Vostès diuen que volen que la gent participi més dels temes municipals. S’ha de canviar la manera de fer política a Mollet?

Crec que s’han de canviar els circuits i s’ha de donar més informació a la gent. Penso que els ciutadans han de participar més i se’ls ha de posar més a l’abast les eines per poder-ho fer, perquè ells també són els ulls de l’Ajuntament i ens poden ajudar a solucionar problemes que

de vegades podrien passar per alt al consistori. Hi ha molts partits que diuen que la política de Mollet és la més terrible del món, però fins que no ha arribat el període electoral no han començat a explicar com creuen que s’haurien de fer les coses. Evidentment que hi ha coses que es poden millorar, però només nosaltres hem parlat del nostre model de ciutat.

Quin és aquest model?

És el que posa les persones al centre de tot i en el qual hi ha un *feedback* entre ciutadans i govern municipal.

L’oposició diu que el govern té abandonats alguns àmbits, per exemple el cultural...

La cultura no ha de sortir de l’Ajuntament. Mollet té moltes entitats que ofereixen cultura i crec que se les ha d’escoltar i tenir en compte les seves necessitats. Creiem que el centre de la ciutat necessita un auditori amb unes característiques determinades, però encara estem estudiant on el situaríem. Pel que fa a la cultura, considero que s’hi poden dedicar més esforços però no crec que estigui abandonada.

I el petit comerç?

El petit comerç d’ara no és el de fa 50 anys. El comerç s’ha d’anar adaptant a les necessitats que demana la societat del segle XXI i s’ha d’especialitzar en allò que mai trobarem a les grans superfícies, com és el fet de conèixer al mil·límetre els seus clients. Si el petit comerç evoluciona, no ha de tenir por de res. Qui es queda sense fer res és qui ha de tenir por.

Acabo. Quina és la seva travessa de cara al maig?

No m’agrada gens fer travesses, amb coses que al cap i a la fi només poden decidir els ciutadans. El que sí que puc dir és que crec que a l’Ajuntament hi haurà molts més grups municipals dels que hi ha actualment i que nosaltres hem de treballar per ser el majoritari.

Societat | La Unió de Germandats celebra la seva festa anual

La Unió de Germandats celebra demà la festa anual en honor a la seva patrona, Nostra Senyora de Montserrat. Com cada any, tindrà lloc l'acte d'homenatge i el lliurament de pins als socis més grans de l'entitat, que es farà a la Sala Basart Cooperativa. Durant la jornada, també hi haurà inflables per a la mainada i un concert de la coral d'adults de l'Escola Municipal de Música, entre altres.

El municipi cobreix tota la demanda de places escolars

Redacció
PARETS

Tots els infants de Parets podran anar a escoles del municipi. A finals del mes de març es tanca el període de preinscripcions escolars per a educació infantil de segon cicle, primària i secundària per al curs acadèmic 2015-2016 i cap alumne s'ha quedat sense plaça.

Segons dades de l'Ajuntament de Parets, el nombre de sol·licituds realitzades per als cicles d'educació infantil i primària a tots els centres del municipi ha estat de 266 davant les 309 oferides. En el cas de P3, s'han fet 213 preinscripcions, del total de 225 places oferides, fet que garanteix les places suficients per cobrir la demanda educativa.

Pel que fa a Educació Secundària Obligatòria (ESO), que es pot cursar a l'Institut Torre de Malla, a l'Institut La Sí-

Tots els infants de Parets tenen plaça a les escoles del municipi. Foto: Arxiu

nia, a l'ACESCO i a l'escola Nostra Senyora de Montserrat, de les 176 places ofertes es cobriran 171, que ha estat el total de les preinscripcions formalitzades.

La major part de sol·licituds, concretament 150, són per cursar 1r d'ESO. No obstant això, l'oferta definitiva no es

podrà determinar fins d'aquí a cinc mesos, un cop s'hagin realitzat els exàmens de setembre, poc abans de l'inici del curs.

Aquestes són dades rebudes dins el termini oficial de preinscripció, però cal tenir en compte que, un cop tancat el període i fins a l'inici del curs, aquestes xifres poden variar.

Més de 600 persones a la presentació de Sergi Mingote

POLÍTICA ▶ El pavelló municipal d'esports Joaquim Rodríguez es va omplir diumenge de gom a gom amb motiu de la presentació oficial de la candidatura del PSC de Parets per a les eleccions municipals. Més de 600 persones, segons l'organització, van acompanyar l'actual alcalde, Sergi Mingote, en una arrosada popular, en la qual es va presentar la cançó de campanya *M'agrada Parets*, composta pel músic Ernesto Briceño.

Durant la presentació, Mingote va remarcar que la candidatura del PSC "combina l'experiència amb la renovació i la pluralitat, on tenim gent de to-

tes les edats, procedent de diferents àmbits professionals i compromesa amb Parets".

La presentació també va comptar amb la presència de l'exalcalde i membre de la candidatura, Joan Seguer, que va elogiar la tasca feta per Mingote durant els darrers anys. "Quan et vaig passar el relleu, et vaig dir les dues coses que sempre ha d'acomplir un bon alcalde: ser honest i un treballador incansable, les dues les has superat amb escreix", va afirmar emocionat Seguer.

La presentació va cloure amb una autofoto multitudinària de tota la candidatura.

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

maria estética

Martes a Viernes de 9:00 - 19:00h. Sábados de 8:00 - 15:00 h
Doe de Maig, 4 - 08150 parets del valles 93 562 08 35 - 627617078
Servicios a domicilio orientados a personas con movilidad reducida, bodas y comuniones

PROMOCIONES

Depilación Cera fría o caliente:
piernas enteras, ingle y axilas **15€**

Depilación LASER:
ingle y axilas **45€**

Ingles, axilas y media piernas **75€**
(Precios por sesión)

Consulta otras promociones de depilación láser

Esmaltado Semi-permanente, manos o pies **12,50€**

DESGUACE LA ROCA

- Retirada de vehículos 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

Seguretat | L'Ajuntament vol saber els costums per anar a l'escola

Les famílies dels escolars rebran una enquesta per conèixer els seus costums a l'hora de desplaçar-se a l'escola. Els resultats serviran per treballar en la creació de camins escolars segurs. L'enquesta planteja preguntes sobre com es desplacen els escolars al centre, tant a l'entrada com a la sortida; quins problemes de mobilitat hi ha o les possibles mesures a tenir en compte per prioritzar l'accés a peu.

Millora la qualitat de l'aire del municipi respecte a l'any 2007

Redacció
LA LLAGOSTA

La qualitat de l'aire a la Llagosta ha experimentat als últims anys una millora substancial, segons els mesuraments efectuats per la Direcció General de Qualitat Ambiental de la Generalitat de Catalunya al municipi els anys 2007 i 2014. Els principals focus de contaminació atmosfèrica a la Llagosta són el trànsit i la indústria, però els paràmetres registrats dels diferents components analitzats se situen per sota dels límits establerts per la Unió Europea.

La unitat mòbil de la contaminació atmosfèrica va fer parada al municipi del 18 de setembre al 6 de novembre de l'any passat, el mateix període que l'any 2007. Comparant les dades de llavors amb les que

Unitat mòbil de la contaminació atmosfèrica a la Llagosta. Foto: Ajuntament

s'han obtingut el 2014, s'observa que ha minvat el nivell de diòxid de nitrogen -que el 2007 superava el límit establert per la Unió Europea- el d'ozó i el de benzè; i també ha disminuït el nombre de partícules en suspensió per metre cúbic.

La regidora de medi Ambient, Marta Melgar, assegura que els controls als quals han de

fer front les fàbriques actualment expliquen la davallada pel que fa a la contaminació industrial. "La Llagosta està envoltada d'indústries, autopistes i carreteres que són un focus important de contaminació, però tot i així les dades recollides per Qualitat Ambiental no superen en cap paràmetre els límits establerts", ha indicat Melgar.

Els carrers dedicats a escriptors ja tenen codis QR

ENSENYAMENT ▶ Onze carrers i places del municipi dedicats a escriptors ja disposen dels codis QR elaborats pels alumnes de cinquè curs de Primària de l'Escola Gilpe.

Aquests codis permetran accedir a la informació dels onze autors que ha preparat la classe de cinquè de la Gilpe. A més de la biografia i imatges de cada un d'ells, també es poden escoltar fragments de la seva obra que han enregistrat els infants.

El projecte de l'escola Gilpe ha estat impulsat des de l'assignatura de Llengua Catalana. Per crear les eines informàtiques, han comptat amb el suport de l'assignatura d'Informàtica. Els alumnes han creat un web en el qual s'ha publicat la informació dels onze protagonistes dels carrers llagostencs.

Els codis QR que s'han penjat a les plaques permeten accedir directament a la informació de cada escriptor.

Sant Fost | Obren el concurs de cartells de Festa Major

Ja està obert el concurs de cartells de Festa Major d'enguany. Els participants hauran de presentar obres inèdites i originals. La tècnica és lliure i ha de ser apta per a la seva reproducció per quadriconomia. Les obres hauran de tenir una mida de 45 cm d'amplada i 65 cm d'alçada i realitzar-se en sentit vertical.

Martorelles / Sant Fost

Porten a la Fiscalia les presumptes irregularitats amb l'aigua

Redacció
MARTORELLES

CiU de Martorelles ha presentat una denúncia a la Fiscalia provincial de Barcelona perquè s'investiguin les "presumptes irregularitats en el tracte que l'Ajuntament del municipi ha dispensat al grup Cobega" respecte al preu que se li cobra pel subministrament d'aigua.

Segons els convergents, des del 2006 l'Ajuntament hauria deixat d'ingressar més d'1,4 milions d'euros per no haver cobrat a Cobega, entre altres, la taxa de sanejament de la xarxa municipal de subministrament d'aigua. CiU també denuncia que "l'any 2005 es va acordar que Cobega pagaria la tarifa fixada a les ordenances fiscals", però recorden que "no se li ha aplicat els increments de preu de venda de l'aigua aprovats per

La planta de Cobega a Martorelles. Foto: Arxiu

la Generalitat" i, a més, asseguren que "els certificats d'intervenció demostren que el preu cobrat va ser substancialment inferior a l'acordat".

Segons CiU, aquests fets constituïrien "un delictes de prevaricació i frau funcional durant els mandats dels alcal-

des Miquel Àngel Sòria i Romuald Velasco".

Aquest últim ha declinat fer declaracions a Línia Vallès fins que el consistori rebí la denúncia presentada. Tot i això, fonts municipals han avançat que "les dades fetes públiques per CiU no són del tot correctes".

La biblioteca de l'Ateneu celebra els seus cinc anys

SANT FOST ▶ Amb motiu del 5è aniversari de la Biblioteca de l'Ateneu i la diada de Sant Jordi, dissabte 25 d'abril se celebra *El Dia de L'Ateneu*, amb activitats gratuïtes durant tot el dia. L'Ateneu obrirà de bat a bat les seves portes i oferirà una mostra de tot el que s'hi programa durant l'any, amb la col·laboració de les associacions i persones que utilitzen aquest equipament i hi realitzen activitats habitualment.

Al matí, a partir de les 11 hores, qui vulgui acostar-s'hi podrà triar entre participar en un taller de cuina freda o un taller per aprendre a fer de locutor de

ràdio. Els més petits, podran assistir a una edició especial de l'Hora del Conte. Tot seguit, al migdia, l'Escola de Música clourà la primera part de la jornada amb un concert de "primavera", que donarà pas a l'aperitiu i al brindis d'aniversari.

A la tarda, l'Escola Coral, el Grup Segle XX i l'Associació de Danses de Sant Fost posaran en escena una petita mostra del seu treball. També hi haurà un espectacle de màgia per a totes les edats.

Al vespre les activitats es restringiran només pels adults amb el tast de vins i el monòleg *Ara us ho explico*.

Política | ICV-EUiA presenta la seva candidatura

Aquest diumenge la sala de la Concòrdia de l'Ajuntament serà l'escenari de la presentació de la candidatura completa d'ICV-EUiA al municipi. La candidatura, que té com a cap de llista a Jordi Manils, es presenta com un equip en el qual "la transparència forma part de l'ADN" dels seus membres.

La reforma del centre urbà donarà prioritat als vianants

Redacció
MONTMELÓ

El centre urbà del municipi estarà més pensat per als vianants. L'Ajuntament disposa d'un total d'1,3 milions d'euros, aportats per la Diputació de Barcelona, que invertirà en la reconversió de l'espai públic del centre històric del municipi. La Diputació ha donat aquests diners a l'Ajuntament en compensació per la cessió de la gestió d'un tram urbà de la carretera BV5003. La planificació del centre històric preveu donar prioritat a les persones i el transport públic per davant del trànsit de vehicles privats.

Aquesta actuació es farà en dues fases. La primera, que ja disposa de projecte, compren la transformació del tram que va des del carrer del Doctor Ferran a l'antic pont de Rodalies. En aquesta fase també es faran obres en el primer tram del carrer de Timbaler del Bruc, el ca-

Projecte de reconversió del centre històric. Foto: Ajuntament de Montmeló

rrer de Vic i a la plaça de la Vila. L'Ajuntament preveu iniciar les obres de la primera fase a finals del mes de juny per tenir-les enllestides, com a molt tard, el mes de novembre.

La segona fase, el projecte de la qual encara està en procés de redacció, comprendrà la transformació del carrer de Pompeu Fabra, des del pont de Rodalies fins a les piscines municipals i

s'intervindrà també a la plaça de l'església, el carrer de Santa Maria, el carrer de Santiago Rusiñol i la plaça de Sant Isidre.

L'alcalde, Antoni Guil, s'ha mostrat molt satisfet amb el projecte i ha assegurat que "hi haurà un abans i un després en la transformació del centre històric del nostre municipi conjuntament amb la urbanització de l'àmbit del soterrament".

Nou conveni del servei de perruqueria a Can Dotras

SOCIETAT ▶ L'Ajuntament ha signat un conveni anual per a la prestació dels serveis de perruqueria i estètica a la Residència Can Dotras, amb els establiments Rosa G Assessors d'Imatge i Perruqueria Tània.

D'ençà de fa uns anys, el servei de perruqueria i estètica a la Residència Can Dotras és prestat per dues perruqueries de Montmeló. Per a l'elecció de les perruqueries, cal que aquestes siguin unisex i que prèviament s'hagin compromès a fer tractes preferents als usuaris del Carnet del Casal de la Gent Gran. A partir d'aquí, cada any se signa

un conveni per a prestar aquests serveis, de manera que els usuaris de la residència tinguin també accés a serveis específics a preus reduïts i de manera que tots els establiments de perruqueria interessats a oferir aquest servei puguin tenir-hi accés.

Des de l'Ajuntament asseguren que "entre tots els establiments de perruqueria i estètica interessats, que havien ofert tractes preferents als usuaris del Casal de la Gent Gran, s'ha prioritzat el fet que hi hagi rotació entre els establiments del municipi".

Signatura del conveni. Foto: Ajuntament de Montmeló

línia 21 edicions
361.300 exemplars
difusió controlada per OJD-PGD

comunicació 21

publicitat@comunicacio21.com · 619 13 66 88 · comunicacio21.cat

Aquest cap de setmana se celebra la setena edició de la Mostra Moguda que enguany se centrarà en la pagesia. El barri de Mogoda i els voltants del Castell seran el punt neuràlgic d'aquesta fira, que es va celebrar per primera vegada l'any 2003 amb l'objectiu de donar a conèixer i difondre la tradició agrícola i ramadera de la Santa Perpètua preindustrial.

Un empresari murcià compra les instal·lacions d'Alstom

Redacció
SANTA PERPÈTUA

Les instal·lacions de la seu d'Alstom canvien de mans. El grup espanyol Baraka Global Invest, propietat de l'empresari murcià Trinitario Casanova, ha anunciat aquesta setmana la compra de l'equipament per 45 milions d'euros. Des de feia més de 10 anys l'edifici pertanyia a la immobiliària Inbisa.

Alstom, d'origen francès, continuarà fabricant trens i tramvies en aquestes instal·lacions, on treballen unes 1.000 persones. La multinacional ha assenyalat, en un comunicat, que la companyia "és completament aliena a aquest acord" entre Inbisa i Baraka Global Invest, per això afirma que "el canvi de titularitat no afecta en cap cas l'activitat industrial de la companyia a Santa Perpètua".

Les instal·lacions ocupen prop de 370.000 metres qua-

Instal·lacions d'Alstom a Santa Perpètua. Foto: Arxiu

drats i estan formades per un total de 22 edificis que inclouen diferents naus per a la fabricació de trens. Amb aquest acord, Alstom passarà a pagar un lloguer al nou propietari durant deu anys, que és el temps que dura el contracte subscrit amb Baraka Global Invest.

En concret, aquest grup ara titular de les instal·lacions és un

hòlding empresarial amb 200 treballadors especialitzats en l'edificació integral de centres comercials i dels supermercats, que se centra en inversions immobiliàries i en la promoció d'habitatges i sòl residencial. El grup té les seues principals a Madrid i Múrcia, però opera majoritàriament a Barcelona i Alacant.

Garcia defensa la necessitat del Centre Ocupacional

POLÍTICA ▶ L'alcaldeessa Isabel Garcia ha defensat recentment la necessitat del municipi de tenir un Centre de Formació Ocupacional. Segons Garcia, aquest centre permetrà millorar les opcions de trobar feina dels aturats del municipi i destaca que ha estat construït per treballadors de plans d'ocupació.

El dissabte passat, el Centre de Formació Ocupacional va fer una jornada de portes obertes, en la qual van participar prop de 150 persones que van fer visites guiades amb els tècnics de la regidoria de Promoció Econòmica i amb els arquitectes de l'edifici.

L'arquitecta Mercè Soler, de l'equip Lloveres&Soler arquitectes, destaca l'equipament com a nou edifici del patrimoni arquitectònic de Santa Perpètua, integrat en l'espai de la Granja Soldevila. També manifesta la satisfacció per l'edifici, que està dissenyat per permetre futures ampliacions. L'amplitud dels espais i del taller i la il·luminació de l'edifici van ser els comentaris més recorrents per part de la ciutadania que el va visitar. En aquest sentit, Mercè Soler també va explicar el protagonisme de la llum i la il·luminació en el nou equipament.

línia
maig
14

FIRA
COMERCIAL
i GASTRONÒMICA

16 i 17 de maig
AL PORT
DEL MASNOU

Diari de la Fira
20.000 exemplars gratuïts certificats per PGD
Per a publicitat : Tel. 619 136 688 • publicitat@comunicacio21.com

MASNOU
ALT · CENTRE · MAR
Federació del Comerç,
la Indústria i el Turisme

líniamar
El periòdic del Baix Maresme

Ajuntament
del Masnou

La Llagosta | L'Ajuntament homenatja Sònia Bocanegra

L'atleta llagostenca Sònia Bocanegra ha rebut un reconeixement per part dels seus. El passat dilluns 20, l'Ajuntament li va lliurar un guardó per reconèixer els seus mèrits esportius. Bocanegra és l'actual campiona d'Europa de veterans en pista coberta en 200 metres llisos i la vigent medalla d'or en el campionat d'Espanya en la mateixa modalitat.

Esprint final frenètic a la Primera Catalana de futbol

» L'empat entre el Granollers i el Sants fa que tres equips siguin al capdavant de la classificació amb 55 punts a sis jornades del final

Pau Arriaga
VALLÈS ORIENTAL

La combinació del triomf del CE Júpiter amb els empats de l'EC Granollers amb la UE Sants (1-1) i del CE Manresa al Municipal Germans Gonzalvo (1-1) ha provocat el coliderat d'aquests tres equips, fet que no s'havia donat en tot el campionat, i que fa que, a tan sols 6 jornades per l'acabament de la fase regular, els clubs i els aficionats al futbol es preparin per viure un final de lliga frenètic.

A priori, la jornada d'aquest cap de setmana és més favorable per als vallesans, que jugaran al Nou la Ferreria contra el Montcada, el cuer. Per la seva banda, el Manresa rebrà la complicada visita de l'Avià, el quart classificat, mentre que la UE Mollet d'Albert Càmera es desplaçarà a Barcelona per jugar al camp municipal

El pròxim rival del Granollers serà el Montcada. Foto: ECG

del CE Júpiter. Després del punt que van aconseguir contra un dels líders, els blanc-i-vermells tornen a veure's les cares amb un dels equips capdavanters de la classificació.

Per últim, la UD Molletense, que continua ocupant la plaça de

promoció de descens, jugarà a casa un partit vital contra el CE Farners, que ocupa la dotzena posició amb cinc punts més que els d'Antoni Filgaira. Després d'haver perdut 3 dels darrers 4 partits, una victòria seria l'impuls necessari de cara al tram final.

Molina i Moreno guanyen el torneig de pàdel MB Motors

GRANOLLERS ▶ Entre l'11 i el 18 d'abril, el Pàdel Indoor Granollers es va convertir en l'escenari de la quarta edició del torneig MB Motors, en el qual es va poder gaudir d'un gran nivell de joc. Aquesta competició forma part del Mercedes Tennis & Padel Tour, un dels circuits amateur més importants dels esports de raqueta dels que es disputen a l'estat.

En la primera categoria femenina, la parella formada per María Molina i Mónica Moreno es van imposar en una vibrant fi-

nal a Gala Planas i Meritxell Oliveras. Per la seva banda, Berta del Hoyo i Marta Oliveras van obtenir la primera posició en la segona categoria, derrotant Marta Barba i Ana Choc.

Igualment intens va ser el darrer partit de la màxima categoria masculina, que va caure del costat de Pepe Márquez i David Lloret, que van derrotar Josi Bertrán i Ricard Guimet. La darrera de les finals va ser la que van disputar Gregori Hernández i Jonathan Hernández contra Tomás Martínez i Santi Oliveras.

Miguel Luque, del Granollers, al Mundial de Glasgow

Luque i el seu entrenador, Joan Serra. Foto: CNG

GRANOLLERS ▶ Miguel Luque, nedador paralímpic paretà del CN Granollers, va aconseguir al Berlín Europa Sportpark la marca mínima per participar en la prova dels 50 metres braça als Mundials de natació que se celebraran a Glasgow aquest mes de juliol.

Luque va aconseguir el pasaport per a la cita escocesa amb la seva millor marca personal des del 2010 -49 segons i 79

centèsimes-, que també és la segona millor marca de l'any, només superada pel japonès Takayuki Suzuki -49 segons i 78 centèsimes-.

A més, Luque va ser tercer en la prova de 150 metres estils i quart en els 100 metres braça.

El seu entrenador, Joan Serra, es va mostrar molt satisfet, i va destacar que Luque "ha rendit per sobre del que estava previst" i que encara l'estiu "amb optimisme".

Purito Rodríguez, quart a la clàssica Fletxa Valona

PARETS ▶ L'abril és un dels mesos per excel·lència del ciclisme. Comença a fer bon temps, però la calor no apreta massa, i el calendari s'omple de grans cites que tenen Bèlgica com a escenari, com el Tour de Flandes, l'Amstel Gold Race o la Lieja-Bastogne-Lieja.

Una altra d'aquestes grans clàssiques és la Fletxa Valona, que el passat dimecres va celebrar la seva 79a edició.

Joaquim 'Purito' Rodríguez,

líder del Team Katusha, es presentava com un dels favorits després de la seva victòria a la Volta al País Basc, i va tenir opcions d'endur-se el triomf fins al final, al cim del mur de Huy. Rodríguez va ser quart, en un sprint final en el qual es va imposar Alejandro Valverde. Les principals figures del ciclisme en carretera van participar en aquesta competició d'una etapa de més de 205 quilòmetres amb dures rampes.

CUINA CATALANA

31 ANIVERSARI
VENIU A DINAR!
PORTEU AQUEST ANUNCI, US CONVIDAREM
A UNA AMPOLLA DEL NOSTRE CAVA ARTESÀ.
(CADUCA EL 30/06/2015)

visita'ns
www.labrasa.com

Restaurant

LA BRASA de Riudarenes

obert al MIGDIA tots els dies! - els DILLUNS també!

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 and the town of Riudarenes.

HG 00002224

Xavier Barriaga, flequer artesà

Ami, em desperta la Mònica

#AMiEmDespertaLaMònica. Em desperta la curiositat, les ganes de saber, l'esperit crític, el bon humor, l'energia positiva...

EL MATÍ
DE CATALUNYA RÀDIO

AMB MÒNICA TERRIBAS
DE DILLUNS A DIVENDRES, DE 6 A 13 H

Directe a tu

CATALUNYA

RÀDIO

Corporació Catalana
de Mitjans Audiovisuals, SA

agenda@comunicacio21.com

AGENDA SETMANAL

el portal català del sector de la cultura

GRANOLLERS

25 I 26 D'ABRIL

19:00 *Mi hermana Elba i los altillos del Brumal.* Obra basada en el llibre de l'escriptora d'Arenys de Mar, en el qual es posa veu a les anècdotes i històries de tota una vida. / Teatre de Ponent.

Els misteris de la literatura

Del 27 al 30 d'abril a les 18:30

Curs per aprendre què i per què és la literatura. Es parlarà de llibres, autors, dels contextos artístics, de clàssics i de contemporanis, d'anècdotes històriques i de capelletes literàries. A càrrec d'Esteve Plantada. / Roca Umbert. Fàbrica d'Arts.

MOLLET

Hora del conte menuda

Avui 24 d'abril a les 17:30

Especial Sant Jordi. Amb motiu de la Diada de Sant Jordi s'explicaran les històries del drac i el cavaller com mai les havies sentides. Adreçat a infants d'entre 1 i 4 anys. Accés lliure. / Biblioteca Can Mulà.

DIUMENGE 26 D'ABRIL

18:00 *Mollet canta.* Concert de la coral del grup de Sarsuela. Els assistents podran gaudir de la sarsuela en estat pur amb cançons de diferents compositors i èpoques. / Església Sant Vicenç.

DIMECRES 29 D'ABRIL

19:30 *El cos que es mou.* Aquest taller proposa mobilitzar el cos a partir de diferents tècniques i disciplines que ens permetin assolir un estat d'obertura de la percepció, la consciència i l'energia. / Anselm Clavé, 67.

PARETS

AVUI 24 D'ABRIL

20:00 *Xerrada sobre l'Òpera Il Trovatore de Verdi.* La xerrada s'emmarca dins del cicle *Conta'm una òpera*. La soprano, professora de música i especialista en òpera i cant líric, Sylvia Rovira, se centrarà en l'obra *Il Trovatore*, una obra en quatre actes de Giuseppe Verdi sobre un llibret italià de Leone Emanuel Bardare i Salvatore Cammarano. / Sala Serra.

DIUMENGE 26 D'ABRIL

18:00 *Blancaneus.* Els ulls brillants com les estrelles, la pell blanca com la neu i els cabells negres com la nit, així és la princesa Blancaneus. Però ser la més bella del món no fa feliç la Blancaneus. Envejada per molts, haurà de buscar la felicitat lluny del seu regne. Fugint de la malvada reina, trobarà noves aventures al bosc. / Teatre Can Rajoler.

LA LLAGOSTA

Competició de cotxes teledirigits

Dg. 26 d'abril a les 10:30

Competició de cotxes teledirigits amb diferents categories, on els diferents models de vehicles lluitaran per guanyar carreres espectaculars i emocionants. Competició organitzada per la Colla dels Volats. / Parc Popular.

DIUMENGE 26 D'ABRIL

10:00 *IX Trobada del Consorci de Normalització Lingüística del Vallès Oriental.* Trobada d'alumnes dels Cursos de Català per a Adults i dels participants del Voluntariat per la llengua per fer una caminada per Parets. Cal portar sabates còmodes. Preu: 7 euros.

DIMECRES 29 D'ABRIL

16:00 *Viure amb dolor.* Xerrada a càrrec del doctor Lluís Julian, en la qual s'ensenyarà als assistents com es pot viure amb el dolor. / Can Pelegrí.

COMARCA

DISSABTE 25 D'ABRIL

18:30 *Sant Fost Moments màgics.* El mag Leandre arriba al Dia de l'Ateneu per mostrar la seva màgia propera al públic. Els assistents podran veure trucs de màgia a tocar de les seves mans, per comprovar que tot és possible. / Bibli@teneu.

XXIX Processó de Nostra Senyora de Montserrat

Demà 25 d'abril a les 19:30

MARTORELLES. La Confraria La Santa Espina Armats i Vestes de Martorelles tornarà a sortir en processó en honor a la Mare de Déu de Montserrat, santoral que se celebra el 27 d'abril. / Parròquia de Sant Joaquim.

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 publicitat@comunicacio21.com **366.600**

366.600 exemplars
difusió controlada per OJD/PGD

línia la primera xarxa de periòdics de proximitat del país

FECOSAUTO, S.L

AVDA. RABASSAIRES, 22-26

MOLLET DEL VALLÈS

TELF. 93 570 00 25

WWW.FECOSAUTO.SEAT.ES

ENJOYNEERING

SEAT.ES

Canovelles ja sent l'efecte dels 100 Mb

No esperis més

Informa't a:
movistar.es, Botigues Movistar o 1004

Telefonica

