

Reportatge pàgs 8 i 9
La viabilitat d'un possible Estat català: dubtes amb resposta

Collbató pàg 19
El programa 'Divendres' de TV3 visita el municipi durant tres dies

línia nord

baix llobregat Desembre de 2014 · Núm.19 · www.linianord.cat

El comerç afronta la campanya de Nadal amb optimisme

Sant Andreu de la Barca ha engegat una iniciativa que premia els clients dels establiments de la ciutat pàg 3

pàg 10

L'obra més esperada

Martorell finalitza la profunda remodelació de l'antiga NII

Sant Esteve pàg 19
CCOO reclama el retorn de les treballadores de la cafeteria de Brians 2

Olesa pàg 17
L'Estat autoritza dues de les tres preguntes de la consulta municipal

Cultura pàg 16
Llordella i les beques Lola Lizaran, premiades al Baix

Esports pàg 22
El Nou Bàsquet Olesa es presenta oficialment

CUINA CATALANA

30è ANIVERSARI
VENIU A FER UN BON DINAR!
PORTEU AQUEST ANUNCI, US CONVIDAREM
A UNA AMPOLLA DEL NOSTRE CAVA ARTESÀ
(CADUCA EL 31/01/2015)

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: Girona, Riudarenes, Vidreres, Llorret, Malgrat, Mataró, Barcelona.

HG 00002224

NADAL · SANT ESTEVE · CAP D'ANY · ANY NOU · REIS

BONES FESTES I BONS MENÚS

HOTEL MEDITERRÀNEO CASTELLDEFELS

Menús familiars per gaudir d'aquest Nadal

A MÉS, VIU AQUEST CAP D'ANY AMB TOT INCLÒS
GRAN SOPAR AMB COTILLÓ + ORQUESTA + XOCOLATA + HABITACIÓ

INFORMACIÓ I RESERVES
T. 93 665 21 00
Passeig Marítim 294
CASTELLDEFELS
hotel@hmediterraneo.com
www.hmediterraneo.com

hotel ****
Mediterráneo
CASTELLDEFELS

El sector comercial preveu un augment de la contractació d'entre el 2 i el 3%. Foto: Arxiu

L'hora de la veritat

- » Els comerciants afronten la campanya de Nadal amb la previsió d'un augment de les vendes del 4%
- » El *Black Friday*, o Divendres Negre, es comença a consolidar tant al petit com al gran comerç català

F. Javier Rodríguez
SANT ANDREU

Ja està tot a punt. Els torrons i els caganers ja han envaït els carrers de tot el país i els comerciants es preparen per intentar millorar les seves vendes i maquillar els resultats dels últims mesos. I és que durant Nadal, el balanç de vendes dels botiguers millora considerablement.

Des de la Confederació de Comerç de Catalunya (CCC) s'espera que durant aquesta campanya de Nadal "s'incrementin les vendes un 4% respecte a l'any passat", especialment en els sectors de l'alimentació, de l'electrònica i de la moda, entre altres.

Miquel Àngel Fraile, secretari general de CCC, assegura a *Línia Nord* que "la situació de l'economia de les famílies ha millorat", i assenyala que "l'atur s'ha reduït una mica, aspecte que provoca que enguany hi hagi més consumidors potencials". A més, des de la CCC preveuen que l'ocupació en el sector augmenti entre un 2 i un 3%, el que podria significar la creació de prop de 6.000 llocs de treball.

Aquestes esperances se sumen a la lleugera millora dels resultats de venda durant l'últim semestre d'enguany, malgrat les temperatures anormals i lleugerament càlides de l'últim mes de novembre, un fenomen que ha perjudicat el sector de la moda, que no ha pogut vendre gaire

roba de cara a aquesta temporada d'hivern.

IMPORTANT TRADICIONS

Durant el darrer cap de setmana de novembre el sector es va sumar a la campanya del *Black Friday* o Divendres Negre, una tradició anglosaxona importada durant la qual el petit i gran comerç ofereix descomptes d'entre el 20 i el 50%. "Estem en un món globalitzat, i tot i que hem de reforçar les nostres tradicions, si amb aquesta moda ajudem al fet que es mogui el consum, benvinguda sigui", afegeix Fraile.

El comerç català frisa per trencar la dinàmica de pèrdues dels últims anys. "Veiem la llum al final del túnel, però encara no estem bé del tot", conclou Fraile.

Premis i incentius per animar les compres durant el Nadal

COMERÇ ▶ Amb l'objectiu d'impulsar el comerç local durant la campanya de Nadal, els municipis del Baix Llobregat Nord han ideat diverses fórmules per incentivar les compres nadal lenques.

Aquest és el cas de Sant Andreu de la Barca, que, sota el paraigua de la campanya *El nostre comerç: la màgia del Nadal*, premiarà els clients que realitzin les seves compres als comerços de la ciutat. Aquells veïns i veïnes de Sant Andreu de la Barca que comprin als establiments del

municipi rebran una butlleta, que pot contenir o no un premi directe (d'aquest tipus n'hi ha cinc mil). Si la butlleta no té premi, els clients podran dipositar-la en les urnes instal·lades als comerços i així participar en un sorteig amb altres premis.

Entre aquests, hi ha un val de compra de mil euros, dos de cinc-cents euros, cinc de dos-cents euros, una panera i un premi especial, que encara no se sap en què consisteix. El sorteig es farà el 3 de gener al Teatre Núria Espert a les 20:30 hores.

TEC TIC
solutions

SOLUCIONS PROFESSIONALS PER INTERNET

@ DESENVOLUPAMENT WEB

COMERÇ ELECTRÒNIC

POSICIONAMENT

DISSENY GRÀFIC

Toferim tot el que necessites per a crear o millorar la teva presència a Internet!

Més info a www.tecticsolutions.com, contactant amb comercial@tecticsolutions.com o trucant al T. 684 085 854

Un diari plural

► **'El viejo catalanote'**

per Francesc Rebolledo

La sèrie *Isabel* emesa per TVE va acabar el passat dilluns dia 1. Ha estat una bona sèrie, ben ubicada, interpretada i força ben basada històricament. Alguna cosa no era del tot correcta, no obstant Catalunya hi era ben representada: la senyera, els conflictes dels remences, el títol de príncep de Girona, la conquesta als francesos del Rosselló. Alguna cosa més es podia haver dit, però en fi...

El fe tés que tot es descobreix al darrer capítol: Isabel morta, Ferran II és vist com un estranger i els castellans prefereixen a Felip el Bell –flamenc– que tantes coses havia fet per Castella: la conquesta de Granada, el descobriment d'Amèrica, conquesta de places africanes, i Ferran ha de marxar amb el crit despectiu de "catalanote!". Això la sèrie no ho mostra, només el mostra resignat, quan es treu la corona de rei de Castella, a manera de renúncia, i ha de tornar al seu país de veritat, la corona catalano-aragonesa.

Aquest fet, podria ser paradigmàtic de com molts catalans han contribuït a la construcció d'un Estat espanyol més modern que després no ho agraeix. Podria ser el cas, al segle XIX, del general Prim. Podria ser també el cas de Cambó quan dimiteix de ministre i adreça una

carta a Alfons XIII a tall de retret. Podria ser també el cas de la contribució d'ERC del 1931 al 1939 per a la consolidació d'una II República espanyola. Podria ser l'exemple de l'operació reformista de Miquel Roca –l'any 1986– quan un català candidat a la presidència de l'estat va ser vist com un estranger. A més "l'encaix a l'estat de Catalunya" de Jordi Pujol o el "Federalisme" del PSC.

Segles de col·laboració catalana en multitud d'aspectes que han servit de profit a Espanya –i de vegades a Espanya i a Catalunya no– no ha tret del cap als espanyols la idea de "los catalanes lo quieren todo". És com intentar convèncer, amb tots els mitjans a la mà, una esposa històricament gelosa que el seu marit, fidel i amantíssim, no li és infidel. Però aquesta continuïtat desconfiant del marit, malgrat que li hagin demostrat tot el contrari.

La millor solució –per al matrimoni i per a Catalunya– és la independència, que els catalans s'esforcin només per al seu verdader país, perquè com va escriure el guionista de cinema Jean- Claude Carrière: "No és fàcil fer callar una veu per sempre, esborrar per sempre una llengua, els segles parlen en veu fluixa."

Un diari participatiu

► **Tres beneits**

per Jordi Lleal

Ser català no dona ni més ni menys credibilitat a l'hora de donar arguments, a favor o en contra, de si Catalunya s'ha d'independitzar d'Espanya. Escric això perquè un tal senyor Marhuenda –per més senyes diu que és periodista–, tot sovint a l'hora d'exposar els seus arguments contra l'independentisme que va repetint com un mantra, primer declara a l'audiència que ell és català. Un altre és, en Josep Borrell, que de tant en tant baixa amb un rai pel riu disfressat de llenyataire i declara que els vots han de ser educats, formats i informats i que l'opinió pública catalana no està formada, ni educada sobre què significa la independència.

Quina desbarrada, senyor! Això només s'aplica als ciutadans de Catalunya? Als unionistes espanyols, no. És que per ventura estan immunitzats de la febre independentista i així ho tenen tot clar? Pobrissons catalanets, estan abduïts per TV3 i Catalunya Ràdio, no tenen remei, estan perduts, se'ls ha corcat el cervell i no entendran mai el què representa ser espanyol. Per què ens han d'insultar? Per què creuen que pensar diferent, és una limitació de l'enteniment? Alícia Sánchez diu que enyora aquells temps en què Franco manava i ella era feliç, bona idea! Ens diu: Vull recuperar aquella Catalunya de la meva infantesa, on no hi havia tensió. Ostres! Que ho preguntin als morts al camp de la Bota, als que "queien" per les finestres de les comissaries, als que quedaven en mans dels germans Creix, Tots tres són catalans, ni que sigui pel lloc on van nàixer.

► **Convèncer**

per Josep M. Loste

Estic empenyat, molt empenyat –no pas per raons polítiques– però de tota manera voldria expressar, amb tota la rotunditat, el meu enuig –aquest sí clarament polític– perquè s'acabi, immediatament, aquesta polèmica tan eixorca i alhora tan cancerígena, segons la qual en Mas pujoleja i en Junqueras carroteja.

Aquesta polèmica d'enfrontament de curta volada –de vol gallinaci– entre CiU i ERC, sobre el sexe dels àngels. No, no i no, conciutadans de Catalunya, en aquests moments no podem perdre el temps amb controvèrsies estèrils. Ara hem d'anar per feina: hem de construir un país que té moltes mancances vitals. Ara i aquí tenim un problema molt greu, el gran problema de debò: a hores d'ara, a casa nostra existeixen, com a mínim, 750.000 indecisos, que són més propers al NO que no pas al SI, i cal reconvertir-los de totes totes.

És urgent que la gent del carrer, el poble català de base, s'impliqui i comenci a convèncer in-

decisos, tot fent un tallat; és a dir, a través d'arguments simples, però no simplistes. Cal fer servir arguments del dia a dia sobre qüestions que neguitegen a la gran majoria de la població catalana, la qual cosa es resumeix en la dada empírica bàsica.

Si Catalunya no disposa aviat d'una sobirania plena, res tindrà sentit a casa nostra i esdevindrem definitivament, i per molts segles, un país del tercer món. Ha arribat l'hora de jugar, d'una forma fefaent, el verb convèncer. No tenim massa temps, però tots tenim l'obligació de sumar i no pas restar, multiplicar i no pas dividir. Hem de sortir del pou del pessimisme i la malastrugança i tornar a la velocitat de creuer dels anys 2012 i 2013. L'any 2015 ens ho jugarem tot: si som capaços d'albirar l'autèntica llibertat nacional –la sobirania plena amb justícia social i equilibri territorial– o bé la defenestració de Catalunya. La situació és crítica, o ens posen les piles de debò o bé "finis Catahaloniae" per sempre.

línianord.cat

publicitat **619 13 66 88**

Línia Nord 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: continguts@comunicacio21.com
publicitat: publicitat@comunicacio21.com
administració: facturacio@comunicacio21.com

grup comunicació 21 Dipòsit legal: BP.12314-2013

amb el suport de: 10.000 exemplars

Actualitat a la xarxa

#UnAnyDesprés

#NoALaViolència

#TempsDeTorrans

@viudes74: CiU reclama una llista única per a una consulta amb una resposta clara. Ara fa un any en van proposar una amb dues preguntes i tres respostes.

@xlemus: Per erradicar la violència cal actuar al futbol base, a l'amateur i al professional. Una feina titànica, però que si no és conjunta no serveix.

@MaicaMesseguer: Em desitgen Bon Nadal amb un viral del Whatsapp ple d'errades ortogràfiques i acaba dient-me que si no el reenvio, rebré una mala notícia!

MANTES POLARS

Disney

MARVEL®

P.V.P. ARA:
5€
UNITAT

Ref. SW14052
2.635 unitats

Ref. MV07227
2.453 unitats

Ref. WD07225
2.380 unitats

Ref. WD07226
9.368 unitats

Ref. WD07228
5.725 unitats

Només del 15/12 al 24/12

www.drim.es

MARTORELL: POLÍGON INDUSTRIAL EL CONGOST · ABRERA: CENTRE COMERCIAL MONTSERRAT CENTRE
CORNELLÀ DE LLOBREGAT: CENTRE COMERCIAL SPLAU · HOSPITALET DE LLOBREGAT: CENTRE COMERCIAL GRAN VIA 2
... I MÉS DE 80 BOTIGUES AL TEU SERVEI. VISITA LA NOSTRA WEB

Un diari obert

► Mas i Junqueras: la solució

per Toni Florido

Un cop el president Mas i Oriol Junqueras han fet públiques les seves visions de com hem d'arribar a la independència, i un cop hem vist que hi ha punts de discrepància, però també de proximitat, vull aportar el que crec pot ser la solució de consens. A grans trets, el president defensa que cal fer un referèndum per a la independència, i com que l'Estat espanyol no el permet, només resta una possibilitat via eleccions plebiscitàries. Perquè aquestes eleccions siguin plebiscitàries, el seu resultat ha de ser clar i incontrovertit a ulls dels observadors internacionals, els quals necessitem per a poder legitimar la nostra causa.

Catalunya necessita el reconeixement internacional i el vehicle per arribar-hi és amb una candidatura transversal de país que superi la dinàmica convencional de partits. Un cop el món sap quines són les nostres intencions, el president diu que hem de convidar el govern espanyol a negociar els termes de la independència. Sap que el món ens mira i Catalunya no pot aparèixer com qui es nega a negociar. Alhora, el govern de Catalunya implementarà el Llibre Blanc per a la Transició Nacional elaborat pel Consell Assessor i impulsarà un sistema participatiu per a l'elaboració de la Constitució de Catalunya.

Aquest procés de negociació, creació de les estructures d'estat i disseny constitucional durarà 18 mesos, a partir dels quals es convocaran unes eleccions constituents on l'accent ideològic serà establert pels diferents partits per separat, i es proclamarà l'estat català via referèndum. En el cas d'Oriol Junqueras, la seva proposta defensa unes eleccions convencionals, on cada partit corre en solitari defensant el seu posicionament ideològic, sota un paraigües

que agrupi els partidaris de la independència, i que acabin formant un govern de concentració.

Aquest govern ha d'actuar com a estat independent des del primer moment, sense requerir la negociació amb l'Estat espanyol, i impulsar les lleis i reformes necessàries que permetin construir les estructures d'un estat independent. Finalment, s'engegarà un procés constituent que serà ratificat en un referèndum posterior. Com podem observar, les dues opcions són clarament coincidents en el seu objectiu final, la independència.

Cal doncs evitar que les discrepàncies pel procediment limitin o impossibilitin l'objectiu final. Si no hi ha acord en què significa unes eleccions plebiscitàries, podríem considerar que el menys interpretable són unes eleccions convencionals amb un govern de concentració.

Si això és així, podem considerar que l'acció d'aquest govern seria, a la vista dels discursos defensats pel president i per Junqueras, la creació de les estructures d'estat, el disseny de la Constitució i la seva futura ratificació via referèndum. Per tant, crec que la fórmula per arribar-hi és, com sempre, la més senzilla i fàcil: Proposo la formació d'un govern de concentració amb l'actual Parlament, que en el que resta de legislatura implementi el Llibre Blanc per a la Transició Nacional i dissenyi la futura Constitució de Catalunya. Un cop esgotat l'actual mandat –si fa no fa els 18 mesos proposats pel president Mas–, sotmetre l'aprovació de la Constitució per part del poble de Catalunya via referèndum, alhora que es vota el primer parlament d'una Catalunya independent, el recorregut polític més important dels darrers 300 anys.

► Òmnium premia Santacatalina

per Emigdi Subirats

Lo grifonet és la llavor del fruit, la qual esdevé la mostra de l'olivera. Es converteix en un fonament que ha de fructificar mitjançant la combinació de treball, constància, laboriositat, motivació, dedicació i talent, entre tantes altres qualitats. Òmnium Cultural de les Terres de l'Ebre va decidir instaurar el premi Lo Grifonet l'any 2011 justament per tal de donar un reconeixement adequat a diverses personalitats de les comarques centrals dels Països Catalans que hagin excel·lit en algun àmbit de la societat, malgrat que no hagin estat altament reconegudes de manera institucional.

El lingüista tortosí Joan Beltran, el músic ampostí Octavi Ruiz i l'escriptor ulldeconenc Manel Ollé han estat els tres guardonats en les primeres edicions. Es tracta de tres mestres en la seva àrea del coneixement, que han deixat llarga petjada al seu pas, can són admirats a tord i a dret. En l'edició d'enguany 2014 la guardonada és la infermera i professora universitària Lola Santacatalina i Ubiedo.

Natural de Godella (València), resideix a Roquetes des dels anys 1970. Vaig conèixer Lola en època adolescent, ja fa més de tres dècades, durant la qual vaig anar adquirint una alta eferescència ideològica. Lola parlava amb l'accent propi de l'horta valenciana, amb claredat i sense embuts. Tenia uns ideals fermes que em van servir d'autèntic mestratge en el camí a seguir en la meua activitat pública. El seu tret distintiu era l'èmfasi que posava en la dignificació de la dona, de la igualtat real socialment. Obrerista i feminista, tenia molt clar que el futur dels Països Catalans passava exclusivament per la independència, per l'establiment d'un nou estat d'Europa que ens permetés crear unes estructures noves i molt més justes, adaptades a la realitat catalana actual.

Lola és una grifonet evident, l'espill de l'eslògan d'Òmnium: "llengua, cultura

i país". Fidel a la terra i a la llengua nostra, ha fet de l'àmbit professional i dels ideals l'essència de la seva vida. Ha excel·lit en la seva professió i en els estudis sobre tot allò relacionat amb la salut, amb tot un seguit de màsters que li han permès accedir a ensenyaments específics d'alt nivell. Com a professional de la salut, ha estat vinculada a l'hospital de Tortosa, a l'escola d'infermeria Verge de la Cinta i a la Universitat Rovira i Virgili en l'actualitat on imparteix assignatures com l'antropologia.

Va ocupar el càrrec de Delegada de l'Institut Català de la dona de la Generalitat a les Terres de l'Ebre durant diversos períodes dels dos governs tripartits a principis d'aquest segle. Amb el seu ull crític, observa amb tristesa com s'ha anat destruint bona part de la seva tasca a favor de la igualtat de la dona progressivament. De fet, anat fent un o més passos enrere pel que respecta a un bon nombre d'avenços socials és força habitual depenent del tarannà del govern del moment en qüestió, malauradament. Sense fer esment de l'esperit de rebeldia, espill d'inconformisme, no estariem parlant de la Lola, la nostra grifonet amb tot mereixement.

És una pionera de l'independentisme durant l'anomenada Transició, durant la qual es van perdre massa llençols a cada bugada i es va passar fulla davant de tants crims. Cal retre homenatge a les persones com ella que van mantenir alta la flama de l'ideari independentista en moments en què la política catalana majoritària anava per altres viaransys, de renúncia rere renúncia, d'agenollament rere agenollament. L'eclosió del moviment independentista durant aquest segle XXI deu molt a la feina realitzada precisament per aquests pioners independentistes un cop van passar a millor vida "les llargues vacances del silenci", Joan Cid i Mulet dixit (Jesús 1907-Ciutat De Mèxic 1982), el 20 de novembre de 1975. Per molts anys, Lola!

Opinió en 140 caràcters

@ramirp: Els partits unionistes que diuen que la majoria de catalans no van votar Sí+Sí no tenen pebrots d'organitzar una consulta i comptar els que votin NO.

@irenelagriega: No, si aún se erradicará la violencia en los campos de fútbol antes que la violencia de género... Tiene valor la cosa.

@ramon_valenti: Desitjar Bon Nadal a una persona que es passarà fins al dia 7 de gener embolicant regals en una botiga és una molt bona idea.

APUNTA'T A LA Garantia Juvenil

Inici

Què és Garantia Juvenil

Apunta-t'hi

Què t'oferim

Àrea d'empreses

La **Garantia Juvenil** és una iniciativa a nivell europeu per reduir l'atur juvenil. Si compleixes els requisits, en un termini de quatre mesos, la Generalitat t'orientarà professionalment i t'ofereix pràctiques, formació o una oferta de treball.

**Tens
entre 16 i
24 anys?**

**Estàs
buscant
feina?**

**No estàs
estudiant?**

Si ho prefereixes, pots adreçar-te també presencialment a un **Punt d'Informació Juvenil** o a una oficina de **Treball del SOC**, on t'ajudarem amb aquest tràmit.

garantiajuvenil.gencat.cat

012
gencat.cat
Col·labora amb l'empresa

Unió Europea
Fons social europeu
L'FSE inverteix en el teu futur

Generalitat
de Catalunya

La força del sentit comú

» Diversos col·lectius de la societat civil s'organitzen per oferir arguments sòlids a favor de l'Estat propi

Arnau Nadeu
BAIX LLOBREGAT

L'estira-i-arrossa per la legalitat o il·legalitat d'una consulta sobre el futur polític de Catalunya ha impedit, fins ara, que s'hagi fet un debat profund sobre els pros i els contres d'un hipotètic Estat català independent. El debat s'ha centrat en les lleis i en la Constitució espanyola, obviant el que realment és important en aquest procés: els avantatges i inconvenients d'una possible Catalunya independent.

No obstant això, i malgrat que el debat públic i mediàtic ha girat —forçosament— entorn de la legalitat o no d'una consulta, la societat civil fa temps que està treballant per fer arribar als catalans i catalanes arguments sòlids a favor d'un Estat propi.

Fa cosa d'un any i mig va néixer *El-Clauer.cat*, un web de preguntes i respostes sobre la independència de Catalunya adreçada a totes aquelles persones que dubten sobre la viabilitat —entesa en tots els sentits— de l'Estat propi. El projecte, impulsat per Òmnium Cultural, l'Assemblea Nacional Catalana (ANC) i l'Associació de Municipis per la Independència (AMI), conjuntament amb onze associacions més de l'entorn sobiranista, desmunta tòpics que sovint utilitza el front contrari a la independència de Catalunya en el seu discurs —moltes vegades de la por—.

Tanmateix, des de setmanes i mesos abans diversos col·lectius ja s'havien posat a treballar —i ho segueixen fent— per oferir arguments sòlids a favor de la independència. Un dels més importants, sens dubte, és el Col·lectiu Wilson, format per catedràtics catalans —principalment d'economia— de renom mundial que volen “contribuir al fet que Catalunya pugui decidir el seu futur sense por ni amenaces”.

Un altre grup de catalans que treballa per a l'Estat propi és el Col·lectiu Emma, en aquest cas per “respondre a visions esbiaixades que es donin sobre els catalans a la premsa internacional”. I també el Cercle Català de Negoci, que ha elaborat diversos estudis contrastats sobre el potencial econòmic i la viabilitat d'una Catalunya independent.

Nosaltres, en aquestes pàgines, responem resumidament deu preguntes molt esteses sobre l'Estat propi.

PER A MÉS INFORMACIÓ ➔

- www.elclauer.cat
- www.wilson.cat
- www.collectiuemma.cat
- www.ccnocat.cat

10 PREGUNTES AMB RESPOSTA

ESTRUCTURES QUINS INSTRUMENTS D'ESTAT NECESSARIA CATALUNYA?

Qualsevol Estat necessari, per poder funcionar, una sèrie d'estructures que el fan viable. Moltes d'elles ja existeixen, com les forces de seguretat. La més prioritària és l'agència tributària, que hauria de gestionar els impostos catalans. Pel que fa al model d'Estat, una República és l'opció més compartida.

PENSIONS LES PENSIONS I LES PRESTACIONS D'ATUR ESTARIEN GARANTIDES?

Segons els càlculs de la conselleria d'Economia, un Estat català independent podria fer front perfectament a les pensions i a les prestacions d'atur. Actualment, Catalunya aporta al voltant d'un 19% de les cotitzacions socials de l'Estat espanyol i només rep, en contrapartida, el 17% de les prestacions.

IMPOSTOS COM FUNCIONARIA LA HISENDA PRÒPIA DE L'ESTAT CATALÀ?

Catalunya ja disposa actualment de l'Agència Tributària de Catalunya (ATC), que s'encarrega de gestionar els impostos que són competència de la Generalitat. Per tant, l'estructura ja existeix i només s'hauria d'assumir la gestió dels impostos que ara administra l'Estat espanyol, com l'IVA o l'IRPF.

IMMIGRACIÓ QUÈ PASSARIA AMB LES PERSONES QUE JA TENEN DOBLE NACIONALITAT?

Hi ha molts ciutadans estrangers que, al cap d'un temps de residència, han aconseguit la doble nacionalitat: l'espanyola i la del seu país d'origen. En un Estat català, la triple nacionalitat seria possible jurídicament sempre que les noves lleis i els tractats entre estats ho permetessin.

ESPANYA QUINA RELACIÓ TINDRIEN CATALUNYA I ESPANYA?

El nou Estat català mantindria una relació veïnal amb Espanya, com la que té ara Espanya amb França o Portugal. Seria una relació d'igualtat, de tu a tu. Com que Catalunya formaria part de l'espai Schengen si continués a la Unió Europea, no hi hauria cap mena de frontera entre els dos estats.

LLENGUA EN QUINA SITUACIÓ QUEDARIA EL CASTELLÀ EN EL NOU ESTAT?

En una Catalunya independent, el català passaria a ser llengua d'Estat a tots els efectes i esdevindria la llengua comuna en l'espai públic. Pel que fa al castellà, i tenint en compte que és la primera llengua de molts catalans, hauria de tenir un estatus de reconeixement especial a l'Estat català.

UNIÓ EUROPEA EL NOU ESTAT CATALÀ QUEDARIA FORA DE LA UNIÓ EUROPEA?

La UE no disposa de cap norma específica que reguli la secessió interna, per la qual cosa la permanència de Catalunya dins la Unió dependria d'una decisió essencialment política dels caps d'Estat i de Govern dels països membres. Per altra banda, sortir de la UE no implica haver d'abandonar l'euro.

DOCUMENTS EL CARNET DE CONDUIR I ALTRES DOCUMENTS SEGUIRIEN SENT VÀLIDS?

Després de la constitució del nou Estat, s'haurien de seguir aplicant les lleis espanyoles en certs àmbits per facilitar la transició cap a la legislació pròpia. Per tant, tots els documents continuarien sent vàlids. De fet, ja s'està implantant el carnet de conduir europeu, que facilitaria molt les coses.

EMPRESSES QUÈ PASSARIA AMB LES MULTINACIONALS QUE HI HA A CATALUNYA?

Si el nou Estat garantís la seguretat jurídica de les empreses, una fiscalitat competitiva i unes infraestructures de primer nivell, les multinacionals no tindrien cap raó per marxar de Catalunya. Cal tenir en compte que Barcelona està considerada una de les ciutats europees més atractives per als negocis.

BARÇA EN QUINA LLIGA JUGARIEN EL BARÇA I L'ESPANYOL?

Jurídicament, les lligues són creades per associacions privades. Per tant, els dos equips catalans podrien seguir jugant a la Lliga de Futbol Professional (LFP) espanyola sense cap impediment legal. En aquest sentit, també podrien jugar a qualsevol altra lliga europea si ho volguessin i fossin acceptats.

Un país mobilitzat

Albert Ribas
BAIX LLOBREGAT

L'acceleració i velocitat del procés independentista s'explica –si no del tot, com a mínim en part– per la gran capacitat de mobilització que ha demostrat la ciutadania, que en els últims anys ha estat capaç de sortir al carrer de forma massiva en diverses ocasions.

La sentència del Tribunal Constitucional (TC) del juny del 2010, que va suposar la retallada de l'Estatut que el Parlament havia aprovat feia quatre anys, va significar el tret de sortida a un cicle polític carregat de manifestacions i on l'independentisme ha crescut exponencialment. Va ser precisament aquesta sentència la que va provocar la primera gran mobilització ciutadana. Un milió de persones van omplir, el 10 de juliol del 2010, el centre de Barcelona sota el lema *Som una nació. Nosaltres decidim*.

Dos anys i dos mesos més tard, durant la Diada del 2012, una nova manifestació va omplir els carrers de la capital catalana. Aquella marxa, que va reunir un milió i mig de persones, va ser la primera celebrada sota el paraigua organitzatiu de l'Assemblea Nacional Catalana (ANC), que des d'aquell moment ja no ha aban-

donat el lideratge cívic de l'independentisme. Un any més tard, l'11 de setembre de l'any passat, l'ANC va aconseguir fer un salt qualitatiu en el format de la protesta i va reunir 1,6 milions de catalans que es van unir per fer una cadena humana, la Via Catalana, de nord a sud del país.

La quarta mobilització històrica, la de la Diada d'enguany, també va servir per demostrar que la capacitat de convocatòria que ha aconseguit l'ANC ha anat acompanyada d'una dosi important d'originalitat. Després de la Via Catalana semblava que ja no hi havia cap repte per superar, però no ha estat així. A l'abril, l'organització que lidera Carme Forcadell va anunciar que el seu pròxim objectiu era fer una V que omplís la Diagonal i la Gran Via. El repte plantejat era majúscul, però es va tornar a aconseguir. Un total d'1,8 milions de catalans es van concentrar a la ciutat i van aconseguir formar una impressionant V amb els colors de la senyera que va donar la volta al món.

Votar. Tot i ser a través d'un procés participatiu, i no en unes eleccions oficials, aquesta ha estat l'última –i més significativa– mobilització de l'independentisme i també d'una part, petita, de ciutadans no independentistes. Va ser el passat 9 de novembre, en una jornada històrica on 2,3 milions de catalans van expressar la seva opinió sobre el futur polític de Catalunya.

① 10 de juliol del 2010. La primera gran manifestació del poble català, en protesta per la sentència del TC contra l'Estatut.

② L'Onze de setembre del 2012, 1,5 milions de catalans omplen Barcelona sota el lema "Catalunya, nou estat d'Europa".

③ La Diada Nacional de Catalunya del 2013 serà recordada per la històrica Via Catalana, que va unir el país de nord a sud.

④ Un total d'1,8 milions de catalans es concentren a Barcelona l'Onze de Setembre del 2014 per fer una impressionant V.

⑤ El 9 de novembre del 2014, 2,3 milions de persones voten en el procés participatiu sobre el futur polític de Catalunya.

Fotos: ANC

Serveis | Engega un punt d'assessorament sobre hipoteques

L'Ajuntament de Martorell ha posat en marxa fa uns dies el Servei d'Intermediació en Deutes de l'Habitatge (SIDH). Es tracta d'un punt d'assessorament adreçat a les persones del municipi que tenen dificultats per pagar la hipoteca del seu domicili habitual i permanent. El servei s'ha pogut fer gràcies a la col·laboració del consistori amb la Diputació, la Generalitat i el Col·legi d'Advocats de Sant Feliu.

La ciutat estrena el nou passeig que substitueix l'antiga N-II

» S'ha transformat la via des del polígon del Congost fins a Can Cases, ampliant voreres i renovant enllumenat i mobiliari urbà

A l'esquerra, la imatge del nou passeig, on abans hi havia més trànsit i menys voreres (dreta). Foto: Ajuntament

Neus Marmol
MARORELL

Martorell està de celebració des de fa unes setmanes. I és que l'esperada transformació de l'antiga N-II en un passeig ja s'ha presentat en públic.

Per a la ciutat es tracta d'una transformació històrica, ja que s'ha remodelat la via que vertebrava la major part del nucli urbà de Martorell, i és per on transita tota la vida martorellenca.

L'estrena del nou passeig s'ha fet després de finalitzar-se la senyalització de l'últim tram, en-

tre l'avinguda de Can Cases i el pont de pas de les vies dels Ferrocarrils de la Generalitat. En aquest tram s'han construït dues voreres a cada banda de la zona de circulació.

Al llarg de tot el recorregut s'ha col·locat mobiliari urbà, arbres i enllumenat. "També s'ha reduït el trànsit rodat i millorat la mobilitat a peu, per fer els espais més amables i guanyar qualitat de vida", explica Fonollosa.

Segons explicava recentment en una entrevista a *Línia Nord* l'alcalde de CiU a Martorell, Xavier Fonollosa, "en els darrers vuit anys s'ha fet més obra pública que en els últims cin-

quanta i s'ha actuat en el 75% dels carrers de Martorell", com és el cas del projecte més ambiciós dels últims anys a la ciutat: la reconversió de l'antiga N-II en un passeig de cinc quilòmetres.

UN GRAN DIA PER A LA CIUTAT

Per celebrar la inauguració de la nova N-II, l'Ajuntament de Martorell va convidar tots els martorellencs i martorellenques que ho volguessin a participar en una passejada festiva que recorria tot el tram renovat (des del polígon del Congost fins a Can Cases). La jornada va ser tot un èxit, ja que hi van participar unes 1.200 persones.

El rei i Mas visiten la planta de Seat pels 30 anys de l'Ibiza

COMMEMORACIÓ ▶ El rei Felip i el president de la Generalitat, Artur Mas, van visitar fa uns dies la planta de Seat de Martorell amb motiu de la commemoració del 30è aniversari del llançament de l'Ibiza.

Durant l'acte, presidit pel monarca espanyol, Mas i Felip VI van poder conèixer els nous models que l'empresa automobilística presentarà al llarg dels pròxims cinc anys.

Després van visitar les instal·lacions del Centre de Disseny

de Seat, on van reunir-se amb un grup d'empresaris catalans i els directius de Seat. Més tard van poder veure un dels tallers de muntatge on es fabriquen els models León i Ibiza, entre altres instal·lacions.

Tots dos van poder parlar també amb els treballadors de la línia de muntatge. Alguns d'ells són estudiants de la primera promoció de la formació dual a Seat i altres són alumnes que l'any vinent ja s'incorporaran a la plantilla de l'empresa.

El rei Felip i el president Artur Mas, durant la visita a Seat. Foto: Generalitat

Més de dues-centes famílies necessitades reben ajuts

SOCIETAT ▶ 235 famílies de Martorell reben ajuts municipals per pagar la llum, el gas i l'aigua. L'Ajuntament ha destinat 110.000 euros a aquesta partida.

El ple de novembre va aprovar duplicar aquesta partida, i el regidor d'Hisenda, Josep Casasayas, no descarta que el pressupost per a aquesta partida augmenti fins als 300.000 euros l'any que ve.

Aquestes famílies sumen un miler de persones i hi ha sis-cents menors d'edat.

BCN

Reservas 24h
902 666 616

www.bcnrentacar.net

RENT A CAR

LLOGUER DE COTXES I FURGONETES

933 229 008

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

ALQUILER DE VEHÍCULOS EN BARCELONA: TURISMOS • FURGONETAS • MONOVOLUMENES

LA MÀGIA DEL NADAL

DE L'11
DE DESEMBRE
AL 6 DE GENER
14-15

**AJUNTAMENT
DE MARTORELL**

PATRONAT MUNICIPAL
DE SERVEIS D'ATENCIÓ A LES PERSONES

TU ETS LA PEÇA CLAU

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

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

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

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

al servei dels infants i de les famílies acollidores.

Tu pots ser família acollidora.

Contacta amb nosaltres:

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

ICV denuncia el govern per la gestió del servei de l'aigua

Neus Màrmol
MARTORELL

El grup municipal d'ICV ha presentat fa uns dies un recurs contenciós administratiu contra l'equip de govern, format per CiU, per l'ampliació del contracte del servei de l'aigua a l'empresa privada Sorea.

El govern local va aprovar l'ampliació dels serveis de l'aigua a l'empresa durant el ple del mes de juny, fet que contemplava canvis en les condicions inicials del contracte de conces-

sió. El tracte es va signar el 2009 i es van pactar inversions fins al juliol del 2014. Ara, amb l'aprovació de l'ampliació del contracte, Sorea es farà càrrec del servei de l'aigua fins al 2029. Els ecosocialistes de Martorell van presentar aleshores un recurs de reposició que va ser rebutjat pel ple, amb onze vots favorables del grup de CiU, dues abstencions del PP i vuit vots contraris del PSC, ICV i ERC.

Davant d'això, ICV Martorell ha decidit finalment passar pel jutjat després d'esgotar la via política. Els ecosocialistes demanen "el retorn de la gestió pública del

servei d'aigua" i "d'altres serveis que eren públics i han passat a mans privades com la jardineria", com explica la formació en un comunicat.

Per la seva banda, el govern local ha explicat a *Línia Nord* que "l'ampliació del contracte és una qüestió tècnica, ja que no podíem fer les inversions en el termini pactat perquè depenen d'altres actuacions, com és el cas del pou del barri de la Sínia i la cubeta d'Abreira. Fins que no estigui això enllestit, no obligarem Sorea a fer obres que no són necessàries. A més, això encarriria el preu de l'aigua".

Troben 1,3 milions d'euros ocults en una furgoneta

SUCCESSOS ▶ La Guàrdia Civil va intervenir 1.299.150 euros no declarats que estaven ocults en el doble fons d'una furgoneta, durant un control al peatge de l'AP-7 a Martorell fa uns dies. A l'interior del vehicle els agents van trobar diverses bosses on hi havia feixos de bitllets.

Al conductor, de nacionalitat colombiana, se li va aixecar una acta per cometre una infracció administrativa a la llei de prevenció, blanqueig de capitals i finançament del terrorisme. La legislació espanyola obliga a declarar moviments en metàl·lic a partir dels deu mil euros, si es vol sortir a l'estranger, i de 100.000 euros quan el moviment es fa dins del país.

La Creu Roja ret homenatge a socis i voluntaris

SOCIETAT ▶ La Creu Roja del Baix Llobregat Nord, amb seu a Martorell, ha homenatjat els socis, voluntaris i entitats que hi col·laboren en el marc de la celebració del seu 75è aniversari. A més, també ha reconegut la tasca de l'ABP dels Mossos d'Esquadra de Martorell i la junta local de l'Associació de lluita contra el càncer.

L'organització ha entregat un diploma acreditatiu a les persones que fa més de quinze anys que hi col·laboren. I és que la contribució dels socis i empreses és cabdal, ja que és la seva principal font de finançament.

En total, la Creu Roja del Baix Nord compta amb les aportacions de 2.700 socis amb quotes anuals, convenis amb els ajuntaments i aportacions d'empreses privades.

Directe a tu

Xavier Rosinol
LA TRIBU DE CATALUNYA RÀDIO
Directe al que t'importa

Mònica Terrizas
EL MATI DE CATALUNYA RÀDIO
Directe al futur

David Clupés
TOT GIRA
Directe a l'emoció

Sergi Vivós
ELS OPTIMISTES
Directe a la diversió

Kilian Sebrà
CATALUNYA VESPRE
Directe a l'actualitat

Xavier Grosset
L'ORACLE
Directe al debat

Maria de la Pau Jorner
LES MIL I UNA NITS
Directe a les passions

Joaquim Berril
EL CAFÈ DE LA REPÚBLICA
Directe a la reflexió

Xavier Solà
LA NIT DELS IGNORANTS 2.0
Directe al fons del ser i del saber

Silvia Coppulo
EL SUPLEMENT
Directe a la vida

Pere Escobar
EL CLUB DE LA MITJANIT
Directe i sense ambuts

TEMPORADA 2014-2015

CATALUNYA VIU UN MOMENT EXCEPCIONAL I VOLEM COMPARTIR-LO AMB TU DE BEN A PROP. VOLEM FER-TE ARRIBAR TOT EL QUE T'AFECTA, TOT EL QUE T'IMPORTA. AMB LA FORÇA DEL DIRECTE I DE LA GENT D'AQUEST PAÍS. AMB UN GRAN EQUIP, PER ARRIBAR DIRECTE A TU.

CATALUNYA RÀDIO
La ràdio nacional de Catalunya

#directeatu

Catradio.cat

Urbanisme | S'instal·len pantalles acústiques

El Ministeri de Foment construirà un nou mur de quatre metres d'alçada i 320 metres de llarg per ampliar les pantalles acústiques que es van construir el 1999 per disminuir les molèsties pel soroll de l'A-2 al barri de la Solana, ubicat al costat d'aquesta via.

El municipi celebra la festa del patró durant tres dies

» Entitats i ciutadans de Sant Andreu de la Barca han sortit al carrer del 28 al 30 de novembre i han gaudit d'activitats per a tots

Redacció
SANT ANDREU DE LA BARCA

Sant Andreu de la Barca ha aconseguit un any més la seva festa del patró, que es va celebrar els dies 28, 29 i 30 de novembre. Al llarg dels tres dies, les entitats i ciutadans del municipi van sortir al carrer per gaudir de tot tipus d'activitats, moltes d'elles relacionades amb el medi ambient, ja que la festa local va coincidir amb la celebració de la Setmana del Medi Ambient i la Prevenció de Residus.

Tot i que el gruix d'activitats es van programar els dies 28, 29 i 30, el dia 25 ja es van començar a escalfar els motors amb propostes com un taller sobre malbaratament alimentari. El dia 26 se'n va oferir un altre, sobre bijuteria i altres complements. Però quan va arrencar la fes-

La festa va incloure l'obra *Lo tuyo y lo mío*. Foto: Ajuntament

ta de Sant Andreu de la Barca va ser divendres 28, amb la presentació d'un llibre, l'obra *Lo tuyo y lo mío* al Teatre Núria Espert i un concert jove.

El dia 29 es va fer el concurs de pintura ràpida, com cada any, i la tradicional batucada i el correfoc, a càrrec de la Colla de Diablers de la ciutat.

Diumenge 30 es va fer la tradicional pujada al cim del Pi Tallat i la missa solemne en honor a Sant Andreu. També va haver-hi gegants i sardanes i un mercat de segona mà. La festa va acabar amb la projecció del documental *Sant Andreu de la Barca, cultura i tradicions* (més informació a la següent notícia).

Un documental recorre la història i la cultura de la ciutat

CULTURA ▶ El passat diumenge 30 de novembre es va presentar al Teatre Núria Espert el documental *Sant Andreu de la Barca, cultura i tradicions*, en el marc de la celebració de la festa del patró de la ciutat. El film fa un recorregut per la història del municipi a través de diversos testimonis orals, que són gent gran, avis i àvies de Sant Andreu de la Barca, que expliquen les seves vivències a la ciutat.

Els entrevistats fan un repàs de les diverses manifestacions culturals i festives que se celebren al municipi, d'una forma amena i divertida. Dècades en-

rere, a Sant Andreu de la Barca hi havia festes religioses, cíviques i culturals que reforçaven la cohesió social de la gent del municipi. Segons s'explica en el documental, aleshores hi havia més sentit de pertinença.

REVIURE EL PASSAT

L'Ajuntament de Sant Andreu de la Barca treballa amb projectes com aquest amb l'objectiu de recuperar el patrimoni històric del municipi. A través d'aquestes iniciatives, es pretén mostrar als més joves com era el municipi, què sentia la gent i de quina manera vivia.

El documental es va projectar al Teatre Núria Espert. Foto: Arxiu

Horts urbans al municipi

MEDI AMBIENT ▶ L'Ajuntament de Sant Andreu de la Barca ha obert fa uns dies el període d'inscripció per a sol·licitar la llicència d'ús dels horts urbans que s'instal·laran al municipi. La documentació per optar a la concessió d'una parcel·la es pot presentar fins al 15 de desembre.

L'objectiu d'aquesta mesura, segons el consistori, és principalment fomentar la participació ciutadana en el desenvolupament sostenible de Sant Andreu de la Barca.

lupament sostenible de Sant Andreu de la Barca.

40 PARCEL·LES SOSTENIBLES

En total, s'adjudicaran quaranta horts i es classificaran en tres trams d'edat diferents, de tal manera que totes les persones de franges d'edat diverses podran optar a una parcel·la. Les franges que proposa el consistori es classifiquen en menors de 35 anys, persones entre 35 i 65 anys, i majors de 65.

Les persones que s'acabin beneficiant d'un hort urbà ecològic hauran de cultivar-lo de manera ecològica i respectuosa amb l'entorn. L'Ajuntament, com a requisit bàsic, prohibeix l'ús d'adobs químics i de pesticides.

L'Ajuntament de Sant Andreu de la Barca també establirà mecanismes de control perquè s'utilitzi eficientment i de manera racional l'aigua, per tal de garantir la sostenibilitat.

telefurgo
www.telefurgo.com
Alquiler de furgonetas
www.telefurgo.com

C/ Miguel Hernández 68-72

Pol. Ind. Pedrosa L'Hospitalet Llobregat · Barcelona

Tel. 93 223 01 63 - 93 263 75 01 - 902 889 943

OFICINAS: MADRID-ALCORCON-VALENCIA-SEVILLA-MALAGA-JEREZ-ALICANTE-SALAMANCA-TOLEDO-VALLADOLID-GIJON-BILBAO-VITORIA-ZARAGOZA

902 88 99 43
**SERVICIO ONE WAY
ENTRE PROVINCIAS**

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

TERCERS
des de **200€**

Citroën DS4 1.6 VTI 120 Design SP 120CV.
Preu anual orientatiu amb bonificació.

TERCERS
AMB ASSISTÈNCIA EN VIATGE
des de **114€**

Suzuki Burgman 200.
Preu anual orientatiu amb bonificació.

**Truca al
902 44 76 44**

FÉNIX DIRECTO

Segur que sí

El passat diumenge 23 de novembre es va donar a conèixer el cartell de la nova temporada de La Passió. Els seus dissenyadors, Joan Pérez i Imma Mestre, han optat pel domini del blanc i segueix amb la tendència minimalista dels cartells anteriors, d'Olivier Grau.

Les beques Lola Lizaran i Joana Llordella, premiades al Baix

Redacció
ESPARREGUERA

La professora de l'IES El Cairat, Joana Llordella, i l'associació Beques Lola Lizaran han estat reconegudes amb els Premis de Reconeixement Cultural 2014 del Baix Llobregat per la seva tasca en l'àmbit educatiu i cultural.

La cerimònia d'entrega dels guardons es va celebrar el passat 14 de novembre a Viladecans i estan organitzats pel Centre d'Estudis Comarcals del Baix Llobregat.

La professora de secundària Joana Llordella va ser reconeguda per la seva trajectòria professional i la seva tasca en el foment de la recerca. Va ser la guardonada en la categoria *Joana Raspall i Joanola de Pedagogia i Divulgació*.

Pel que fa a l'entitat que porta el nom de la difunta actriu

Les esparreguerines guardonades durant l'entrega. Foto: CECBL

esparreguerina Lola Lizaran, va ser premiada pel treball que porta a terme des de fa onze anys al municipi, encoratjant i ajudant econòmicament els joves esparreguerins que volen estudiar arts escèniques en qualsevol de les seves disciplines. La categoria en la qual participava era la d'*Arts Escèniques, Premi Rosa Moragas i Duran*.

Als Premis de Reconeixement Cultural 2014 del Baix Llobregat, que enguany celebraven el seu quarantè aniversari, s'hi van presentar un total de vuitanta candidatures en diferents àmbits i seccions -arts escèniques, arts visuals, literatura, música, recerca i pedagogia, entre altres-. Tot plegat, una gran nit cultural.

S'inaugura un nou parc infantil a la plaça de la Unió

OCI ▶ El passat divendres 21 de novembre es va inaugurar el nou parc infantil de la plaça de la Unió. El nou espai ha estat dissenyat amb figures que fan referència al mític conte del Patufet.

Durant l'acte d'inauguració, al qual van assistir els nens i nenes de les escoles bressol municipals Coloraines i Cucuruga, es va explicar el conte del Patufet als més petits. Aquests van rebre una barretina i una faixa per caracteritzar-se com el personatge del conte.

Els jocs infantils del nou parc de la plaça de la Unió han estat il·lustrats per Pilarín Bayés. El nou espai, per tant, combina la vessant lúdica, l'artística i la de difusió de la cultura tradicional. I és que el nou parc compta, a més dels jocs, amb un panell on s'explica el conte amb il·lustracions.

Segons expliquen des del consistori esparreguerí, el nou parc temàtic infantil està pensat perquè els adults puguin explicar el conte als més petits d'una manera fàcil i divertida.

Un parc dissenyat per Bayés, com el d'Esparreguera. Foto: Pilarin.cat

línia 20 EDICIONS DE PROXIMITAT

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

comunicació21

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

332.000 exemplars auditats

Cultura | Es presenta el cartell de La Passió

El nou cartell de La Passió d'Olesa ja s'ha presentat. Enguany, el seu autor és l'artista Xano Armenter. El que més sorprèn del nou cartell és que no s'ha treballat a través de cap tècnica clàssica, sinó que Armenter ha fet servir un iPad per dissenyar-lo.

Descoberta una cripta al subsòl de l'església de Santa Maria

Redacció
OLESA DE MONTSERRAT

Setmanes més tard que es descobrissin restes arqueològiques de l'antic castell d'Olesa als voltants de l'església de Santa Maria durant unes obres, s'ha descobert ara l'existència d'una cripta al subsòl del mateix edifici.

La descoberta ha estat possible gràcies a un estudi amb georadar i a la col·laboració desinteressada del Cercle Català de Geotècnia.

De moment, però, no s'ha pogut concretar amb total certesa què hi ha al subsòl de l'església olesana, a l'espera dels resultats de l'informe de les prospeccions fetes amb georadar. Tot i això, sí que s'ha pogut intuir la possible existència d'una cripta. Durant l'estudi amb georadar es va detectar un sostre de volta al subsòl que, segons els analistes, pertanyeria a la cripta.

Estudi amb georadar a l'església de Santa Maria. Foto: Ajuntament

Abans de fer l'estudi amb georadar, l'entitat olesana l'Arrel Acció Cultural, encapçalada per Xavier Rota i Oriol Dinarès, ja va avisar al Cercle Català de Geotècnica de les possibles estructures que es podrien trobar.

Aquestes troballes arqueològiques, segons l'entitat olesana, podrien ajudar a entendre el

passat romà del municipi. Ara només queda esperar els resultats de l'informe. Un cop se n'obtinguin els resultats, l'Arrel Acció Cultural ha previst fer una xerrada a finals de gener per explicar a tots els ciutadans i ciutadanes d'Olesa que ho vulguin tot el que s'ha descobert a l'església de Santa Maria.

L'Estat autoritza dues de les tres preguntes de la consulta

DRET A DECIDIR ▶ El govern espanyol, a través del consell de Ministres, ha autoritzat l'Ajuntament d'Olesa a preguntar als seus ciutadans sobre dos dels tres aspectes que plantejava. En concret, es podrà decidir sobre la preservació dels terrenys del camp de futbol com a equipament municipal i sobre el pla urbanístic de Can Llimona perquè mantingui la qualificació agrícola, tots dos d'àmbit urbanístic. En canvi, no es podrà consultar sobre la sol·licitud de deixar sense efecte el desenvolupament de l'Àrea Residencial Estratègica (ARE). El consell de Ministres considera

que aquesta és una qüestió de competència autonòmica i no és d'interès exclusiu dels olesans.

Des del consistori olesà s'han mostrat satisfets per aquesta resolució, tot i que lamenten que no es permeti consultar sobre l'ARE, quan "des de la Generalitat acceptaven la consulta després de proposar una petita modificació en el redactat", afirmen fonts municipals. Aquesta qüestió, per tant, serà decidida al Ple i no per la ciutadania.

Des de la resolució, el consistori olesà té trenta dies per convocar la consulta i s'hauria de fer, com a molt, a finals de febrer.

www.appcuida.com

Per Nadal, Felicitat
Per any nou, Prosperitat
I sempre, AppCUIDA al teu costat

Serveis d'acompanyament hospitalaris
diürns i nocturns.

c/Alba nº2-4 local 1, 08835 Sant Esteve de Sesroviures
T 937715663 / M 609059417

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

PSICOTERAPIA

Prácticas Colaborativas y Dialógicas

www.javiercentol.org

Tel 625 52 25 61 - Javier - Psicoterapeuta Colaborativo y Dialógico, Psicólogo, Educador Social

Ajuts | L'Ajuntament assumeix el 50% del cost dels llibres

L'Ajuntament d'Abrera assumirà, un any més, el 50% del cost dels llibres de text dels nens i nenes d'Educació Infantil, Primària, Secundària i Educació Especial. El consistori es farà càrrec de la meitat de la factura en llibres de les famílies que ho sol·licitin -el termini acaba el 31 de desembre-. A més, també pagarà 75 euros en la compra de l'ordinador als alumnes de primer d'ESO.

El consistori renovarà del tot la plaça de Rafael Casanova

Neus Màrmol
ABRERA

L'Ajuntament d'Abrera ha anunciat recentment que remodelarà íntegrament la plaça de Rafael Casanova. Les obres de millora consistiran en renovar tot el paviment de la plaça, que ja té quaranta anys d'antiguitat, mantenint els grans pins que caracteritzen aquest espai públic.

A més, es construirà un nou escenari, al costat de la plaça que conflueix amb el passeig de l'Estació, i es destinarà a actes i esdeveniments públics. L'escenari tindrà una plataforma elevada amb una coberta que també farà la funció de pèrgola, segons expliquen des del consistori.

Les obres de millora inclouran també la construcció d'un nou sistema de recollida d'aigües pluvials, a més d'un nou sistema d'enllumenat. També es renovarà tot el mobiliari urbà de la

La plaça de Rafael Casanova en l'actualitat. Foto: Ajuntament

plaça, amb nous bancs, papere-res i una font.

L'Ajuntament d'Abrera ha pressupostat aquests treballs amb una partida entorn dels 246.000 euros i tenen un termini d'execució de tres mesos. Es preveu que les obres comencin aquest mes de desembre.

La plaça de Rafael Casanova està situada al carrer Josep Tarradellas, un dels principals eixos viaris del municipi. És per aquest motiu que la seva remodelació pren tanta rellevància en l'àmbit urbanístic del municipi. Amb la seva remodelació, Abrera tindrà una nova imatge.

Els infants de l'Ernest Lluch fan propostes a l'alcalde

PARTICIPACIÓ ▶ Els nens i nenes de tercer curs de Primària de l'escola Ernest Lluch d'Abrera van participar a mitjans de novembre en una sessió on van lliurar les seves propostes a l'alcalde d'Abrera, Maria Soler (PSC).

Les principals preocupacions que han mostrat els més petits han estat els problemes derivats de la crisi econòmica. Entre altres coses, els nens i nenes demanaven la construcció d'un menjador social i nous equipaments municipals, com un altre institut o un hospital.

Els menors també han demanat que es faci un carril bici i un repartiment de joguines entre els nens i nenes amb menys recursos d'Abrera, les famílies dels quals estan necessitades.

Aquesta activitat forma part del programa *Abrera Educa* que organitza el consistori i s'adreça als alumnes de cicle inicial de les tres escoles del municipi. Entre altres coses, el projecte té la finalitat de donar a conèixer als alumnes el funcionament del consistori i la seva organització.

...estrenem web, descobreix-lo

La campanya del Gran Recapte d'aliments que s'ha desenvolupat als municipis de tota Catalunya, ha durat una setmana més a Sant Esteve que, a més de fer-lo els dies 28 i 29 de novembre, ha allargat la campanya fins al primer cap de setmana de desembre per tal de facilitar les donacions.

Reclamen el retorn del personal acomiadat al bar de Brians 2

Redacció

SANT ESTEVE SESROVIRES

CCOO ha demanat fa uns dies el retorn dels professionals que treballaven a la cafeteria del centre penitenciari Brians 2, situat a Sant Esteve. La plantilla havia estat acomiadada fa unes setmanes per ser substituïda per màquines de venda automàtica.

Segons el sindicat, les noves màquines instal·lades al centre, a més, ofereixen aliments en mal estat. Segons expliquen en un comunicat, "els productes són de qualitat ínfima, els forns cremen embolcalls i no escalfen productes i generen fums en espais sense ventilació, comportant riscos de possible foc en un espai on tampoc hi ha extintors".

El sindicat ha criticat també la gestió del Centre d'Iniciatives per a la Reinserció (CIRE) i de la Di-

Porta d'entrada del centre penitenciari Brians 2. Foto: Google Maps

recció General de Serveis Penitenciaris que, segons CCOO, "permet que es precaritzí el servei que reben els treballadors penitenciaris en el desenvolupament de la seva tasca".

Els treballadors també van informar el sindicat fa uns dies que s'havien trobat entrepans florits a les noves màquines de vending instal·lades al centre

penitenciari de Sant Esteve. A finals del mes d'octubre, concretament del 20 al 25, les treballadores de la cafeteria de Brians 2 van fer una vaga com a protesta perquè ningú no es va voler fer càrrec de la seva quitança (document que l'empresa ha de presentar al treballador perquè el signi, quan es dona per finalitzada una relació laboral).

Se segueix mantenint la progressiva baixada de l'atur

OCUPACIÓ ▶ El nombre d'aturats a Sant Esteve Sesrovires segueix mantenint-se a la baixa. I és que al mes de novembre hi ha hagut 390 persones desocupades, vuit menys que a l'octubre, mes on ja s'havia arribat a la xifra més baixa del 2014.

La taxa d'atur registrat se situa així en un 9,8%, sent de les més baixes del Baix Llobregat Nord, després de Collbató (9,6%). En canvi, Martorell (17,4%), Esparreguera (16,9%), Abrera (13,6%) i Olesa (16,3%) estan molt per sobre de la taxa d'atur de Sant Esteve, municipi on, respecte

del mateix mes l'any passat, hi ha 83 persones menys a l'atur.

La tendència a la baixa del nombre d'aturats, però, és generalitzada al conjunt comarcal, tot i que els brots verds creixen molt a poc a poc. Tot i que a finals de novembre, l'atur registrat al Baix Llobregat s'ha situat en 63.320 persones, disminuint respecte del mes anterior en 1.152 (-1,8%) i situant la taxa d'atur registrat al 14,9%, la comarca continua superant la taxa mitjana d'atur de les comarques de l'Àmbit territorial metropolitana i la del conjunt de Catalunya.

Política | Es congelen taxes i impostos per al 2015

L'Ajuntament de Collbató ha aprovat recentment la congelació de les taxes i impostos municipals per al 2015 per a les famílies i l'increment de les bonificacions. L'objectiu del consistori collbatoní és no augmentar la pressió fiscal sobre les economies familiars de les llars de Collbató.

Collbató

El programa de TV3 'Divendres' visita Collbató durant tres dies

Neus Marmol

COLLBATÓ

Collbató va ser el municipi protagonista del programa *Divendres* de TV3 durant tres dies (11, 12 i 13 de novembre), al llarg dels quals es va fer un seguiment de la vida collbatonina i es van mostrar els indrets més emblemàtics de Collbató i el seu entorn.

El primer dia, el programa es va emetre des de la plaça de l'Església, on l'escriptor Màrius Serra va repassar les expressions més característiques de Collbató, com la paraula "salnitre". El mateix dia, la cantant Núria Feliu, veïna de Collbató, també va intervenir al programa. Cal Meteocoll, el bar regentat per Jordi Govern situat a la plaça, també va ser un dels protagonistes. I no va poder faltar una secció dedicada al compositor collbatoní Amadeu Vives, de la mà de la historiadora Assumpta Muset.

El collbatoní Aniol Garcia és entrevistat durant el programa. Foto: '3 a la carta'

L'endemà va estar dedicat a l'oli i a les Coves de Salnitre (el programa es va gravar al Racó d'en Ponis, on està situat el molí). Es van tastar diverses varietats d'aquest producte i es va donar a conèixer l'oli de Collbató. Més tard, l'ex guia de les coves Aniol Garcia va explicar a l'audiència la història d'aquestes cavitats, acompanyat pel meteoròleg Dani Ramírez. El darrer dia, que es va tornar a emetre des de la plaça de

l'Església, Aniol Garcia va fer un recull de recomanacions per aquells que vulguin visitar Collbató: el nucli antic, l'ermita de la Salut i el seu entorn (incloses les basses i les construccions de pedra seca), i una excursió fins al Monestir pel camí de les Bateriaes.

El collbatoní Francesc Jorba va mostrar les seves maquetes del municipi i també es va dedicar un espai al taller d'orgues Blancafort.

Desmantellen un punt de venda de cocaïna al municipi

SUCCESSOS ▶ Els Mossos d'Esquadra de Martorell van desmantellar fa uns dies un punt de distribució de cocaïna en un domicili de Collbató on hi acudien consumidors habituals de cocaïna i altres substàncies estupefaents.

Els agents van detenir un total de tretze persones, nou homes i quatre dones, que formaven part d'un grup criminal com a presumptes autors de delictes de tràfic d'estupefaents. Durant l'operació els Mossos d'Esquadra van entrar simultàniament, a

més del domicili de Collbató, a altres pisos d'altres localitats (a Barcelona i Castelldefels, concretament). En l'actuació policial hi van participar un total de setanta agents dels Mossos, tots ells coordinats per la Unitat d'Investigació de Martorell.

Als domicilis els agents van localitzar 350 grams de cocaïna, 115 grams d'haixix, juntament amb material utilitzat per al premsat, l'emalatge i el pesatge i adulterants. També es van comissar 4.000 euros en efectiu i dues armes de foc simulades.

Successos | Detingut un atracador de benzineres al Baix

Un home va ingressar a la presó fa uns dies després de ser detingut *in fraganti* quan es disposava a assaltar una benzinera a Viladecans. Al detingut se l'imputa per un delicte de robatori amb intimidació en grau de temptativa i se'l relaciona, a més, amb quatre atracaments a altres benzineres a altres indrets del Baix Llobregat.

Brots verds al Baix Llobregat per l'augment dels assalariats

Redacció
BAIX LLOBREGAT

El Baix Llobregat ha tancat el tercer trimestre del 2014 amb dades esperançadores pel que fa al nombre d'assalariats a la comarca, ja que la tendència a créixer que ja s'havia vist en els trimestres anteriors s'està consolidant. Tot i això, la població autònoma i el nombre d'empreses registrades a la comarca han disminuït, segons dades extretes de l'*Informe trimestral de Conjuntura Laboral per al tercer trimestre de 2014* que es publica des de l'Observatori Comarcal.

Així, la contractació ha augmentat un 6,7% més respecte del trimestre anterior i aproximadament un 20% més respecte del mateix trimestre de l'any passat.

Tot i augmentar el nombre d'assalariats, la contractació de

Una oficina de treball on s'ofereix orientació laboral. Foto: Generalitat

caràcter indefinit ha caigut gairebé un 5% respecte del trimestre anterior. Pel que fa a la tipologia de persones contractades, el nombre d'estrangers augmenta un 1,9% respecte del trimestre anterior i se situa en el 13,4% del total.

Pel que fa a l'atur registrat a les oficines de treball, durant el ter-

cer trimestre del 2014, la població de joves que tenen entre 16 i 34 anys és la que més ha augmentat. En el cas de les dones menors de 24 anys, l'atur s'ha incrementat per sobre d'un 11% respecte del trimestre anterior.

Al sector de la construcció és on ha disminuït més el nombre d'aturats el tercer trimestre.

Els naixements segueixen disminuint a la comarca

SOCIETAT ▶ El nombre de naixements al Baix Llobregat segueix anant a la baixa, tal com indiquen dades publicades recentment per l'Observatori Comarcal.

Segons el nou estudi, l'any passat van haver-hi 7.769 naixements, 821 menys que el 2012. La taxa bruta de natalitat (indicador que mesura els naixements en relació amb el total de població) també ha disminuït i se situa en 9,6 naixements per cada mil habitants.

La comarca pateix des de l'any 2009 una tendència a la baixa dels naixements, a causa, sobretot, segons l'Observatori, de la disminució del nombre de dones en edat reproductiva. En els darrers quatre anys, el nombre de dones d'entre 15 i 49 anys ha baixat de 202.956 (2009) a 197.803 (2013). Això significa 5.153 dones menys en edat reproductiva. L'edat mitjana de maternitat és de 31,8 anys i l'edat en què s'han produït més naixements ha estat els 36.

Abrera | Un projecte per millorar el rendiment acadèmic

Diversos alumnes amb dificultats d'aprenentatge de l'Institut Voltrega d'Abrera han participat en un projecte per millorar el seu rendiment acadèmic, impulsat per l'Ajuntament i comerços d'Abrera. En total, hi han participat vuit joves que han fet pràctiques en serveis municipals i empreses. Un d'ells ho ha fet en un comerç local.

Comerç

Sant Andreu de la Barca celebra la primera 'Nit de Shopping'

Neus Màrmol
SANT ANDREU DE LA BARCA

El mercat municipal de Sant Andreu de la Barca ha celebrat enguany per primera vegada la *Nit de Shopping*. Es tracta d'una iniciativa encapçalada pels veïns de la ciutat i que, finalment, s'ha dut a terme en aquest equipament municipal.

La jornada es va celebrar el passat dissabte 22 de novembre, quan el mercat municipal de Sant Andreu de la Barca va obrir des de les vuit de la tarda fins a la una de la matinada.

Durant la jornada, els assistents van poder comprar a les parades del mercat com es fa durant l'horari habitual i, a més, van poder degustar els productes gastronòmics que oferien els establiments del centre.

Al preu simbòlic d'un euro i mig, els paradistes del mercat municipal de Sant Andreu de la

S'oferia una tapa i beguda per 1,5 euros. Foto: Ajuntament / Arxiu

Barca van oferir als visitants una oferta que incloïa una tapa i una beguda.

Es tracta d'una iniciativa innovadora amb una fórmula que altres mercats municipals de la comarca i associacions comercials han portat a terme per

atraure visitants i amb l'objectiu principal de donar a conèixer els seus productes.

Amb la *Nit de Shopping*, Sant Andreu de la Barca s'ha sumat a aquest tipus d'iniciatives i pretén seguir fent accions per tal d'incentivar el comerç local.

Els comerços d'Esparreguera fan descomptes fins al 30%

ESPARREGUERA ▶ Els comerços d'Esparreguera van oferir descomptes d'entre el 10% i el 30% durant el passat dissabte 15 de novembre en el marc de la campanya comercial *Desc-%*.

Hi van participar més de seixanta establiments del municipi, que amb aquesta iniciativa volien donar a conèixer els seus productes i presentar la nova temporada. La campanya de dinamització ha estat organitzada

conjuntament entre el comerç local, l'Ajuntament d'Esparreguera i l'Esparilla.

A la jornada, que va començar a les deu del matí fins a la una i a la tarda de cinc a deu de la nit, s'hi van sumar alguns bars i restaurants d'Esparreguera, que a canvi d'un tiquet de compra als comerços del municipi, oferien un cafè als clients.

També es van fer tallers, una trobada de *swing* i música.

Catalunya és el territori de l'Estat que més recursos destina en matèria d'habitatge per evitar l'exclusió social, amb uns 60 milions d'euros, que beneficien 30.000 famílies. Aquestes llars perceben una mitjana anual de 2.000 euros en ajuts. Enguany, el Govern ha posat en marxa una línia d'ajuts específica per a aturats de llarga durada que ha beneficiat 4.000 famílies.

El president de la Diputació, Salvador Esteve, i el conseller de Territori i Sostenibilitat de la Generalitat, Santi Vila, signant el conveni que formalitza l'acord, en presència de la presidenta de la Taula del Tercer Sector, Àngels Guiteras; el diputat de Benestar Social, Salut Pública i Consum, Josep Oliva; el secretari d'Habitatge i Millora Urbana del Departament de Territori i Sostenibilitat de la Generalitat, Carles Sala; i el director de l'Agència de l'Habitatge de Catalunya, Jaume Fornt. Foto: Diputació de Barcelona

Objectiu: una llar per a tothom

» La Diputació de Barcelona aporta 1 milió d'euros a la Xarxa d'habitatges d'inserció social
 » S'amplia el suport a les entitats que gestionen pisos tutelats per a col·lectius en risc d'exclusió

Redacció BAIX LLOBREGAT

La Diputació de Barcelona aportarà 920.000 euros a l'Agència de l'Habitatge de Catalunya per finançar la Xarxa d'habitatges d'inserció social. Aquest import, que s'abonarà entre aquest any i el pròxim a l'Agència, que coordina aquesta Xarxa, servirà per mantenir el suport econòmic a les entitats que gestionen pisos tutelats per a col·lectius en risc d'exclusió.

El president de la Diputació de Barcelona, Salvador Esteve, considera que "la situació d'emergència provocada per la crisi financera i econòmica ha situat les polítiques públiques d'habitatge en un primer pla, que no els era habitual". En aquest sentit, reconeix "el paper de les entitats que formen la Xarxa, així com el de la Taula del Tercer Sector Social en el desenvolupament d'aquesta acció en favor d'un dret essencial en una societat lliure i democràtica".

El fort impacte de la crisi econòmica ha tingut com a

conseqüència un empobriment d'amplis sectors de la població. L'habitatge és una de les necessitats bàsiques més afectades. Com a conseqüència, les entitats que gestionen els pisos inclosos dins la Xarxa d'habitatges d'inserció social han vist desbordades les seves previsions i necessiten reforçar els ajuts per mantenir-los en funcionament.

Salvador Esteve:
 "El paper de la Xarxa és fonamental en aquesta acció en favor d'un dret essencial en una societat democràtica"

PISOS TUTELATS

Actualment, un total de 100 entitats formen part de la Xarxa a la demarcació de Barcelona i gestionen 916 habitatges. Es tracta de pisos on les persones que s'hi allotgen poden

gaudir, a més d'una llar digna, de suport psicossocial per ajudar-les a reintegrar-se a la societat. S'adrecen, entre d'altres, a persones sense llar, dones víctimes de la violència, drogodependents, persones amb trastorns mentals, receptors de prestacions econòmiques molt baixes, joves extutelats i altres situacions anàlogues que requereixen una especial atenció.

Són les entitats del tercer sector les que es fan càrrec del pagament del lloguer i de les despeses corrents dels pisos (llum, aigua, gas, etc.), així com del seu manteniment. A banda, cada entitat fixa els paràmetres d'estada i les condicions dels inquilins. Els fons procedents de la Diputació de Barcelona ajudaran, per tant, a cobrir aquestes despeses.

Durant aquest any, l'Agència de l'Habitatge de Catalunya ha signat convenis amb entitats socials d'arreu de la demarcació de Barcelona per cedir-los 153 pisos del seu parc públic per destinar-los a aquesta Xarxa d'inserció social. L'any passat es van signar convenis per cedir 122 pisos i el 2012 es va fer per un total de 98.

Cessió de pisos i intermediació

SOCIETAT ▶ Aquesta acció s'emmarca en el conjunt d'actuacions de la Diputació de Barcelona per l'impuls de la inclusió social i la lluita contra la pobresa. S'afegeix, per exemple, a la col·laboració d'enguany amb Càritas, que ha permès la cessió a aquesta entitat de 43 pisos propietat de la corporació per destinar-los a famílies en risc d'exclusió social.

També en col·laboració amb l'Agència d'Habitatge de

Catalunya, a més dels ens locals i els col·legis d'advocats de la demarcació de Barcelona, la Diputació està desplegant el Servei d'Intermediació en Deutes de l'Habitatge (SIDH), destinat a persones en risc de desnonament per impagament de les quotes hipotecàries. Actualment estan en funcionament 15 punts d'atenció arreu del territori, amb una previsió d'obertura d'11 punts més abans de final d'any.

Martorell | Josep Cobo, nou president del Rugbi Martorell

Josep Cobo, fins ara director esportiu del Rugbi Club Martorell, va ser proclamat fa pocs dies nou president de l'entitat martorellenca. Cobo va guanyar les eleccions a la presidència amb un total de 20 vots. L'altre candidat, Miquel Dalmau, va obtenir-ne 17. Cobo substitueix Xavier Fontelo com a màxim mandatari.

La derrota del Solvin a Sabadell el col·loca penúltim a EBA

» Els del Baix cauen contra el Sant Nicolau per 36 punts (90-54)
 » L'equip és segon per la cua, amb només dues victòries i sis derrotes

Redacció MARTORELL

Tot i que és un dels rivals més forts de la classificació, la derrota del Solvin Martorell contra el Sant Nicolau sabadellenc a domicili per un contundent 90 a 54 el passat diumenge 14 de desembre és de les que fa mal psicològicament. Els homes d'Andreu Aguilà van jugar possiblement un dels pitjors partits de la temporada i no van tenir, en cap moment, opcions davant del Sant Nicolau.

El primer quart ja deixava entreveure el tarannà que agafaria l'enfrontament, ja que va finalitzar amb un parcial de 31 a 10 favorable als sabadellencs, que amb una defensa infranquejable i una bona anotació de tir exterior van noquejar els del Baix Llobregat. Els equips van marxar als

El Solvin només ha guanyat dos partits aquesta temporada. Foto: Ajuntament

vestidors amb un 46 a 22 favorable al Sant Nicolau. A la represa, el joc del Martorell va millorar una mica, tot i que no va ser suficient per aturar un Sant Nicolau que amb aquesta victòria es col·loca segon a una classificació que domina l'Aracena Collblanc amb 9 partits de 9 guanyats.

Pel que fa al BC Martorell, els d'Aguilà són ara per ara penúltims a la classificació, amb només dues victòries i sis derrotes. La pròxima jornada de lliga, els del Baix Llobregat nord rebran a casa el Queso Milner Arenys, un partit que ha de servir com a revulsiu.

El Nou Bàsquet Olesa es presenta oficialment

OLESA ▶ Tot i la joventut del Nou Bàsquet Olesa, aquesta entitat compta amb una vitalitat que va quedar palesa durant la presentació dels equips del club, celebrada a mitjans del mes de novembre al pavelló municipal. En total, el Nou Bàsquet Olesa compta amb 270 jugadors de totes les edats i categories, distribuïts en 24 equips federats, des dels pre-mini fins als sèniors, que actualment militen a la Segona categoria masculina del bàsquet català.

L'acte de presentació va comptar amb la presència de l'alcalde d'Olesa, Salvador Prat, el regidor d'esports, Pere Oleart, i

el president de la Federació Catalana de Bàsquet, Joan Fa.

Els diferents equips del club van comptar amb un vídeo personalitzat i, posteriorment, jugador per jugador van anar sortint al centre de la pista.

En el tram final de la presentació, en el torn de paraula, el president del Nou Bàsquet Olesa, Jordi Dalmases, va agrair a tots "l'assistència i la feina realitzada" i va aprofitar per fer un resum del que ha suposat el primer any d'existència per al club de bàsquet olesà. Un primer any que augura un futur reeixit per a una entitat que tot just acaba de començar a caminar.

Foto de família amb els conjunts del club olesà. Foto: NBO

La gala va celebrar-se al teatre Núria Espert. Foto: Arxiu

Premi a l'elit esportiva

SANT ANDREU ▶ Els millors esportistes de l'any de Sant Andreu van ser premiats a finals del mes de novembre en una nova edició -i ja en van divuit- dels Premis de l'Esport de Sant Andreu de la Barca. La gala, celebrada al teatre municipal Núria Espert, va estar presidida per les autoritats locals, encapçalades per l'alcalde Enric Llorca.

Pel que fa al premi a l'entitat o club de l'any al municipi, aquest guardó va recaure en el

Club Hoquei Sant Andreu, que va imposar-se a la resta de nominats, entre els quals hi havia el CB Sant Andreu o el CF Sant Andreu. Per altra banda, el premi al millor equip de l'any va anar a parar al juvenil A del Futbol Sala Sant Andreu.

En l'àmbit dels premis individuals, destaquen Mireia Box, de l'AE Sant Andreu Gimnàstica Artística, i Adrián Mesa, del Moto Club Sant Andreu, que van ser considerats els millors es-

portistes infantils de l'any a la localitat. El guardó al millor esportista absolut va anar a parar a Guillem Jorba, també del Moto Club Sant Andreu, i Lúcia Ramos, de l'AE Sant Andreu Gimnàstica Aeròbica.

A la gala de lliurament dels premis no va assistir l'Associació Esportiva Sant Andreu Atlètic de futbol sala, en senyal de protesta perquè el seu equip continua jugant fora del municipi, en concret a Ullastrell.

Seleccionem Comercials i Col·laboradors de Publicitat

Horari comercial de dilluns a divendres

Jornada completa o mitja jornada

Alta en la SS o freelance

Sou fixe + comissions + incentius per objectius de vendes

Interessats enviar curriculum a : rrhh@comunicacio21.com

agenda@comunicacio21.com
AGENDA MENSUAL

cultura21.cat
el portal català del sector de la cultura

CULTURA

DIVENDRES 19 DE DESEMBRE

19:00 Recital poètic sobre l'obra de Joan Vinyoli. Organitza: Fòrum Gaspar de Preses. Lloc: Biblioteca Aiguèstoses (Sant Andreu de la Barca).

Concert conjunts instrumentals i cant coral
Dc. 17 de desembre a les 18:00

Concert dels alumnes de conjunts instrumentals i cant coral de l'Escola Municipal de Música de Martorell. Organitza: Escola Municipal de Música. Lloc: Auditori Joan Cererols Centre Cultural (Martorell).

TALLERS

Club de lectura: 'La nit de l'oracle', de Paul Auster

Diss. 20 de desembre a les 11:00

Club de lectura: *La nit de l'oracle*, de l'escriptor nord-americà Paul Auster. A les 11:00 hores a la Biblioteca Aiguèstoses (Sant Andreu de la Barca).

DIJOURS 18 DE DESEMBRE

18:00 Xerrada sobre salut. Una conferència on es parlarà i reflexionarà sobre la salut pública i diversos àmbits i temàtiques que hi tenen a veure. Organitza: ABS Esparreguera. Lloc: Can Pasqual (Esparreguera).

DIUMENGE 21 DE DESEMBRE

Consultar horaris Taller de treballs manuals nadalencs, visita del Pare Noel i el cagatió. Activitat amb prèvia inscripció, al local de l'AV Les Planes o per telèfon o e-mail. Lloc: Associació de Veïns Les Planes (Olesa).

EXPOSICIONS

DIVENDRES 19 DE DESEMBRE

Consultar horaris Inauguració de l'exposició de figures festives. Gegants i capgrossos estaran exposats a l'entrada del Centre Cultural. Fins al 7 de gener. Lloc: Centre Cultural de Martorell.

FINS AL 9 DE GENER

Consultar horaris Exposició de diorames de pessebres, cedits per l'Associació de Pessebristes d'Olesa. Lloc: Casal de Cultura (Collbató).

INFANTIL

El meu primer festival. Cinema infantil

Dg. 28 de desembre a les 12:00

El meu primer festival. Cinema infantil. Projectió de contes nadalencs (tres curtmetratges i dos migmetratges d'animació, de 60' de durada en total). Lloc: Ateneu Can Carreras (Martorell).

DIVENDRES 19 DE DESEMBRE

18:30 Hora del conte: *Nadal màgic*. El Grup Zinc de l'Aula de Teatre ofereix una sessió de contes infantils. Organitza: Biblioteca Francesc Pujols. Lloc: Auditori Joan Cererols Centre Cultural.

DILLUNS 22 DE DESEMBRE

18:00 L'hora del conte: *Ivori*, amb el contacontes de Mon Mas. Activitat gratuïta i de lliure accés destinada al públic infantil. Lloc: Biblioteca Aiguèstoses (Sant Andreu de la Barca).

ESPORTS

DIUMENGE 21 DE DESEMBRE

Tot el dia Excursió: Ruta dels Maquis, a Castellnou del Bages. Tipus: senderisme cultural, amb 4000 peus. Lloc de trobada: pista poliesportiva de Collbató, a les 8:00 hores del matí.

Pujada del pessebre a la Creu de Saba

Dg. 21 de desembre

Activitat nadalenca: pujada del pessebre a la Creu de Saba. Hi haurà el tradicional foc a terra. Organitza: UEC Olesa de Montserrat. Consultar horaris i lloc de trobada.

TALLERS DE NADAL 2014
Del 24 de desembre al 4 de gener*
—
ACTIVITAT GRATUÏTA
De 4 a 11 anys

AQUEST NADAL
VENIU A MUNTAR EL PESSEBRE DEL MUSEU

Acuest any al Museu volem fer un pessebre molt especial, que tindrà el niu com a protagonista. No us ho perdeu!
Veniu i participeu-hi!
Horari: matí de 10 a 14 h i tarda de 16 a 18 h

* Excepte els dilluns, el 23 de desembre i l'1 de gener. | Estandes del 24, 26 i 31 de desembre

 Seguiu-nos a facebook.com/museuagbardelasaigues

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

Com arribar-hi: | Metro L5 Cornellà centre

Trambaix T11 T2 Les Aigües

FGC L8 Cornellà Riera

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

el **Forn** del **Poble**®

NOVETAT!

**ARA JA POTS
DINAR AMB
NOSALTRES...**

...i picar ...i berenar
...i sopar ...

**Paella i fideuà
Aperitius
Pasta al gust
Plats casolans
Esmorzars salats**

El Bruc · Collbató · Esparreguera · Abrera · Martorell · Sant Andreu de la Barca
www.elforndelpoble.cat

la **Gelateria** del **Poble**

**NOU ESTABLIMENT
A MARTORELL
C/ JOSEP PLA**

Gelats tradicionals
iogurt gelat
Orxata i granissats