

Opinió pàg 4
Oriol Junqueras, vicepresident del Govern: 'La injusta realitat de l'economia catalana'

Sant Andreu pàg 9
Dracs i éssers mitològics de la mà de Pep López al Teatre Núria Espert

Línia nord

baix llobregat linianord.cat · 23/3/2016 · Núm. 33 · Difusió controlada per OJD-PGD: 10.025 exemplars mensuals

Esparreguera i Olesa viuen l'efervescència de La Passió

Les representacions encaren el final de Setmana Santa amb optimisme després dels primers èxits de públic pàgs 10 i 11

Entrevista a Xavier Fonollosa
Alcalde de Martorell

"El Baix Llobregat és un pèl artificial, només ens uneix una autovia i un riu. Volem una comarca al nord"

pàgs 6 i 7

Igualtat pàg 3
La taxa d'atur femenina a la comarca supera en vuit punts la masculina

Montserrat pàg 14
Vist per sentència el judici als anarquistes acusats de voler atemptar al temple

Comerç pàg 14
Olesa obre el concurs per concedir parades del mercat

Esports pàg 15
El Baix Nord serà clau en la darrera etapa de la Volta

CASAVERDÚ - MARTORELL
RESIDENCIA ANOIA

CASA VERDÚ

NUESTRA MASÍA FAMILIAR EN MARTORELL, CON MÁS DE 100 AÑOS DE HISTORIA, ES AHORA TU CASA

AV. PAU CLARÍS, 11BIS
08760 MARTORELL · BARCELONA
TELE: 937.741.483 · FAX: 937.765.422
ANOIASERVEIS@RESIDENCIAANOIA.COM
INFO@RESIDENCIAANOIA.COM
WWW.RESIDENCIAANOIA.COM

NOU SERVEI D'ATENCIÓ A DOMICILI, INFORMA'T!
(Acreditats per beneficiaris de la Llei de Dependència)

LA RESIDENCIA CUENTA CON:

- 54 plazas de residencia y 15 de centro de día
- Jardín y huerto propio
- Servicio médico
- Nutricionista
- Gimnasio
- Servicio de peluquería
- Rehabilitación
- Animadores
- Amplios salones y zonas de estar
- Actividades culturales y de entretenimiento individuales y en grupo

Hes preparat la motxilla?

Recordes quan t'ho deien?
Ara et tocarà dir-ho a tu!

PREINSCRIPCIÓ ESCOLAR 2016-2017

Llar d'infants

Consulteu el calendari a l'Ajuntament

Segon cicle d'educació infantil, primària i secundària obligatòria

Del 30 de març al 7 d'abril

La consellera de Dones, Vicky Castellanos (segona per la dreta), ha iniciat una ronda de trobades amb regidors d'Igualtat dels ajuntaments de la comarca. Fotos: CC i arxiu

La (des)igualtat laboral

» El Consell de Dones denuncia que aquestes pateixen injustícies en l'àmbit laboral "pel sol fet de ser-ho"
 » Des del 2008, la taxa d'atur femenina a la comarca ha crescut i ja supera en vuit punts la dels homes

F.J. Rodríguez
B. LLOBREGAT

El mes de març –i en concret el dia 8– és el de la dona treballadora. Una commemoració que, tenint en compte les estadístiques del mercat laboral a la comarca, és més necessària que mai. I és que les últimes dades de l'atur, que fan referència al mes de febrer, demostren que, dels 54.350 aturats al Baix Llobregat, 29.681 són dones i 24.669 són homes: una diferència de més de 5.000.

Aquesta escaleta s'ha anat eixamplant en els últims mesos, ja no només a la comarca, sinó a tot Catalunya. Un fet que, segons el secretari general del Departament de Treball, Josep Ginesta, porta a pensar que no s'està avançant en la part "qualitativa"

del mercat de treball. Un cop d'ull en les dades permet descriure millor la situació d'inferioritat de la dona respecte de l'home. De l'últim estudi del Consell de Dones del Baix Llobregat –depenent del Consell Comarcal–, no només se'n desprèn que hi ha més dones que homes desocupades, sinó també que aquesta dinàmica s'intensifica a mesura que l'edat augmenta. En aquest sentit, l'estudi permet, segons l'ens, "prendre consciència de les injustícies que les dones pateixen pel sol fet de ser-ho".

UN PROBLEMA A L'ALÇA

Des de l'any 2008, el percentatge de dones aturades no només ha crescut, sinó que ha superat amb escreix el dels homes. Si fa vuit anys la taxa d'atur era del 51% entre els homes i del 49% en les dones, ara la balança s'ha decantat

cap al cantó femení: 46 a 54. "El Baix és un reflex del que està passant a la resta de l'Estat", explica Victoria Corbacho, responsable d'Igualtat d'UGT a la comarca.

Si s'analitzen les dades per edat, el panorama encara és més negatiu per a les dones, ja que el percentatge d'aturades augmenta en la població més envellida: si entre les menors de 20 anys la taxa d'atur és del 20%, entre les dones majors de 55 arriba al 58%. I a això se li suma que més de la meitat de les aturades majors de 45 anys fa més d'un any que busquen feina. Aquest fenomen, segons posen de manifest des de CCOO, provoca que el risc de caure en la pobresa "afecti més les dones".

Per tal de pal·liar la situació, des del Consell de Dones es treballa "per un canvi profund de valors en tots els estaments so-

cial". De fet, la consellera del ram, Vicky Castellanos, està fent trobades amb els regidors d'Igualtat dels consistoris del Baix per "definir de manera conjunta les línies estratègiques a desenvolupar en els pròxims anys" per combatre la desigualtat i "reforçar la col·laboració entre les institucions".

XIFRES PER MUNICIPIS

Tal com indica l'estudi, Castellví de Rosanes és el poble de la comarca que té un percentatge més gran de dones aturades: un 62%. Per contra, Cornellà registra la xifra més baixa, 49%, seguit de Martorell, amb el 51,5%. Sant Just, per la seva banda, acumula un atur femení del 54%, sent el sisè que menys en té. Esplugues és la vuitena d'aquesta classificació amb el 54,3%, mentre que a Sant Joan la xifra supera el 55%. Tanmateix, pel que fa als nous contractes, Sant

Joan és un dels quatre municipis del Baix on les dones n'han signat més que els homes –un 52,2% al seu favor–, tot i que més de la meitat són temporals. En aquest rànquing, Abrera ocupa la darrera plaça, on només un 24% dels contractes són de dones.

Amb tot, un conjunt de dades que mostren que el camí cap a la igualtat laboral serà llarg. En aquest sentit, Corbacho assenyalava que és indispensable "trencar estereotips i rols des de l'escola" i critica els "problemes" de conciliació familiar que pateixen moltes dones, les quals, afegeix, "estan millor preparades però ocupen llocs de feina pitjors que els homes". I, sobretot, en el que coincideixen tant des d'UGT com des de CCOO és en demanar que la Generalitat desenvolupi la Llei d'Igualtat. Una igualtat que, de moment, sembla una quimera.

CUINA CATALANA

FEM 32 ANYS VENIU A DINAR!
 PORTEU AQUEST ANUNCI, US COMIDAREM A UNA AMPOLLA DEL NOSTRE CAVA ARTESÀ.
 (CADUCA EL 31/05/2016)

visita'ns

www.labrasa.com

Restaurant - Celler
LA BRASA
de Riudarenes

Obert TOTS els dies de la setmana al MIGDIA!
 Carrer Santa Coloma de Farners, 21
 Tel. 972 856017 - Riudarenes (Girona)
 LOCALITZACIÓ: LAT. N 41.82437 LONG. E 2.71672

Map showing the location of Restaurant LA BRASA de Riudarenes in the Girona region, near the AP7 highway.

HG 00002224

Tribuna

▶ La injusta realitat de l'economia catalana

per Oriol Junqueras, vicepresident del Govern de Catalunya

Vivim un moment extremadament difícil per a bona part de la societat catalana, com s'ha fet notar aquests dies al Parlament de Catalunya durant el debat monogràfic sobre la pobresa. La demografia, les conseqüències de la llarga crisi econòmica i el convuls context polític i econòmic mundial estan posant en perill els mecanismes socials de redistribució que ajuden a esmortir la duresa d'una crisi que ha fet molt mal a desenes de milers de famílies.

Una realitat dura, doncs, que esdevé encara més injusta quan es posa de manifest que la societat catalana és capaç de generar recursos suficients per fer front a totes aquestes necessitats socials però, en canvi, no en pot disposar per implementar les solucions. Un fet que explica bona part d'aquesta contradicció entre disposar d'una economia que presenta símptomes molt positius –per sobre de la mitjana europea– i, en canvi, unes deficiències socials terribles. Per posar només alguns exemples, el 2015 l'economia catalana va créixer un 3,4%, l'increment més alt de l'última dècada. I el darrer trimestre de l'any, el ritme de creixement va ser del 4,1%. A més, la reducció de l'atur del passat mes de febrer ha estat la més important dels darrers 20 anys en un mes de febrer. I, això, en bona part, és gràcies a la gran capacitat ex-

portadora de l'economia catalana, a l'increment de la recaptació provinent del turisme i a la captació d'inversió estrangera. I, al costat de tot això, el motor d'aquest dinamisme és també provocat per l'increment de la demanda interna, malgrat les dificultats de les famílies. És a dir, la despesa que fan els mateixos ciutadans.

Tot i aquest context positiu, els nivells d'atur continuen sent altíssims, tenim població

L'Estat espanyol ens deixa diners que s'han recaptat a Catalunya cobrant-nos un interès que ens costa més que el Pla de Xoc Social

ocupada, que malgrat estar-ho, rep una retribució per sota del llindar de la pobresa, tenim un atur juvenil vergonyós, situacions de falsos autònoms o persones aturades de llarga durada amb unes perspectives molt complicades. I malgrat generar els recursos, no podem disposar-ne, entre d'altres qüestions, pel conegut dèficit fiscal, per la manca d'una hisenda pròpia que ens permeti poder lluitar amb eficàcia contra el frau fiscal o per les nombroses dificultats que posa l'Es-

tat perquè ens en sortim. En aquest sentit, l'Estat espanyol ens deixa diners, que s'han recaptat a Catalunya, cobrant-nos un interès 16 vegades superior al que el Banc Central Europeu li presta a ell. Una estratègia que suposa per a l'economia catalana un cost de 380 milions d'euros en interessos, més del que costa el Pla de Xoc Social. A més, ha recorregut qualsevol intent d'aconseguir nous ingressos amb l'aplicació de noves taxes, ha incomplert sistemàticament el pagament de la llei de dependència, la disposició addicional tercera o no vol fer efectiu el pagament de 1.400 milions d'euros fins a juliol d'aquest any de la liquidació de 2014, quan és un deute reconegut pel mateix Estat.

Mentrestant, hem de seguir treballant, amb el ferm compromís de blindar tota la despesa social i implementar un pla de xoc que ajudi a esmortir aquesta dura realitat que cal plasmar en els nous pressupostos. Reduir la taxa d'atur i la precarietat laboral i impulsar la creació de llocs de treball de qualitat és la millor garantia per fer que el creixement existent sigui sostingut. Mentre no disposem d'un Estat al nostre servei haurem d'optimitzar els recursos dels quals disposem, sempre insuficients, i per això mateix sempre, inexcusablement, al servei de la majoria i ajudant els que més ho necessiten a sortir-se'n.

Un diari participatiu

▶ Ja són aquí

per Jordi Lleal

Amb motiu del procés de reorganització de l'exèrcit de terra espanyol, la base militar del Bruc de Barcelona i el campament de Sant Climent de Sescebes passaran a formar part de la brigada Aragón I, amb base al quarter general de Saragossa. Això serveix per desplaçar a Sant Climent de Sescebes un centenar de tancs i vehicles cuirassats de transport de tropes.

És una casualitat? El temps potser ens ho deixarà clar. Ja ho veurem. Aquests fets es poden mirar des de dues perspectives: la negativa és que és una amenaça per als catalans i la positiva és que els podrem recuperar com a màquines per a l'exèrcit català, que quan negociem els actius i els passius a l'hora de la nostra independència ens quedaríem com a penyora del deute espanyol amb

Catalunya i, si de cas, com a poble pacifista que som els podríem vendre com a ferralla per fondre'ls i fer-ne acer per a estructures d'edificis per als sense sostre i recuperar uns calerons.

Encara que quedi malament, podríem fer com aquell sapastre militarot exclamant: "Expropiense!". Preparem-nos, doncs, que si arriba el moment, el govern espanyol es posa flamenec i fa sortir els tancs, haurem de canviar de punt de vista i, en lloc de mirar cap a la Diagonal, com s'ha dit des de sempre, ara tocarà girar la vista cap a la Meridiana per veure com entren les forces "dissuasives". Ai las, quina por! No em toca la camisa a la pell. Tenim al davant un exèrcit que no ha guanyat mai una guerra exterior. Només ha vençut quan ha esclafat els seus conciutadans. Quina glòria més escarransida!

líniainord.cat

publicitat 686 429 517

Dipòsit legal: B 6618-2015

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

10.025 exemplars mensuals

Actualitat a la xarxa

#FotografiaDEstat

#TornaElTerror

#NousTemps

@Spindoctors_cat: Dels creadors d'Estructures d'Estat arriba... Fotografies d'Estat: Carles Puigdemont rep Matteo Renzi a l'aeroport. #compol.

@omnium: Condemnem els atemptats a Brussel·les i refermem el nostre compromís amb la pau i la solució política dels conflictes arreu del món.

@nytimesES: "Podemos estar hoy en desacuerdo sobre temas en los que estaremos de acuerdo mañana": Barack Obama a Raúl Castro.

L'hora de passar a l'acció

» El Govern impulsa les ponències de les lleis de "desconnexió" i la comissió del procés constituent
 » Són els primers passos d'un full de ruta que ha d'acabar amb un referèndum sobre la nova Constitució

Arnau Nadeu
BAIX LLOBREGAT

Ja fa un parell de mesos que el "Govern de la postautonomia i la preindependència", tal com l'anomena el president de la Generalitat, Carles Puigdemont, va prendre possessió. Seixanta dies i escaig que han evidenciat que el camí de la "desconnexió" –un altre terme que ha fet fortuna en el vocabulari independentista– serà dur. De fet, i com ja va sent costum, aquestes primeres setmanes del mandat han estat marcades, bàsicament, per l'estira-i-arronsa jurídic. El debat polític, que és el que se suposa que hauria d'imperar en aquests moments, segueix relegat en un segon terme, a l'ombra dels recursos, dels tripijocs jurídics i de l'omnipresent Tribunal Constitucional (TC).

Probablement per això, per aquesta picabaralla jurídica permanent, són molts els ciutadans –tant els que van votar partits independentistes com els que van optar per altres forces– que desconeixen els passos que Junts pel Sí i la CUP han pactat per fer possible un Estat català independent. Un full de ruta que tot just ara s'ha començat a desplegar amb l'impuls de les ponències de les lleis de transitorietat jurídica, de la Seguretat Social i de la Hisenda pròpia –la del procés constituent es deixa per més endavant– i

la comissió del procés constituent –ja correguda al TC–. Aquestes són les primeres accions d'un pla que ha de permetre arribar, segons els seus impulsors, a la independència d'una manera "segura" i més o menys ràpida. I és que sembla que els 18 mesos dels quals es parlava a l'inici han deixat de ser prioritaris. Ara s'opta per no cenyir-se excessivament en un compte enrere que molts veuen més perjudicial que altra cosa.

Amb tot, i un cop les ponències de les lleis de "desconnexió" han tirat endavant, així com la comissió del procés constituent, els següents passos que s'han de fer són l'inici d'un procés constituent participatiu i l'impuls de les principals estructures d'Estat, sense oblidar l'aplicació del pla de xoc social. Ja en una segona fase s'han d'aprovar les lleis de ruptura per procedir a convocar les eleccions constituents. D'aquestes, i per a les quals l'objectiu de l'independentisme és traspassar la barrera del 50% més 1 dels vots, n'ha de sortir una comissió redactora que elabori la nova Constitució per després ser ratificada en un referèndum que serveixi també per avalar la independència.

Tot plegat si abans no s'ha pogut celebrar un referèndum acordat amb Espanya. I és que ningú, ni el mateix Puigdemont, s'atreveix a descartar del tot aquesta via. D'obrir-se finalment, els passos abans descrits podrien canviar substancialment. Queda clar que no és temps per a pronòstics.

La batalla de la Hisenda

ECONOMIA ▶ Més enllà del full de ruta, compartit a grans trets pels actors polítics del procés sobiranista, hi ha una batalla que de ben segur serà determinant per a l'èxit del mandat independentista: la de la caixa de la Generalitat. La de la Hisenda.

Fins fa poc força apartat dels focus mediàtics, però no per això menys actiu, el departament d'Economia i Hisenda, liderat pel vicepresident Oriol Junqueras, ja ha començat a posar fil a l'agulla per intentar reflotar l'autonomia financera de la Generalitat. Peticions de liquiditat a Montoro i De Guindos a banda, l'objectiu principal a curt termini de Junqueras és espremer al màxim les competències que ja són de la Generalitat en aquest àmbit i que fins ara no s'havien desenvolupat, probablement

per la impopularitat, per exemple, de mesures com l'embargament. Sigui com sigui, el Govern actual vol acabar amb la cessió de l'execució i la liquidació efectiva dels propis impostos de la Generalitat (un 10% dels que paguem els catalans), un servei pel qual l'any passat es van haver d'abonar 10 milions al Ministeri d'Hisenda espanyol i 25 més als registradors de la propietat.

Passar a assumir directament aquestes funcions –cosa que ja s'ha començat a fer– i aconseguir així tenir totes les competències ja reconegudes efectivament desplegades és el primer i indispensable pas perquè quan arribi el moment –si finalment arriba– es pugui assumir la gestió dels impostos massius: IVA, IRPF, Societats... La mare dels ous.

FULL DE RUTA CAP A LA INDEPENDÈNCIA

PRIMERA FASE

Creació de les ponències per tramitar les lleis de la Seguretat Social, de la Hisenda pròpia, de transitorietat jurídica i del procés constituent

Inici d'un procés constituent de base participativa per definir com ha de ser la Constitució de l'Estat català

Impuls de les principals estructures d'Estat: Hisenda pròpia, Seguretat Social, Banc Central...

I paral·lelament:
Aplicació del pla de xoc social

SEGONA FASE

Aprovació de la llei de transitorietat jurídica (per garantir el pas de la justícia espanyola a la catalana), així com les de la Hisenda pròpia i la Seguretat Social

Aprovació de la llei del procés constituent per fixar el procediment per aprovar la nova Constitució

TERCERA FASE

Eleccions constituents, d'on n'ha de sortir una assemblea constituent

Creació de la comissió redactora, que elabora la proposta de Constitució per després ser aprovada

Celebració del referèndum de la Constitució catalana, que alhora serveix per ratificar la independència

“No hi ha cap poble que en tan poc temps s’hagi transformat tant com Martorell”

Xavier Fonollosa

Alcalde de Martorell

Text: F. Javier Rodríguez
Fotografia: Neus Marmol

Durant la darrera entrevista a *Línia Nord*, just abans de les eleccions municipals, vostè va prometre “transformar per millorar” la ciutat. Gairebé un any després, en quin sentit s’ha transformat Martorell?

“Transformar per millorar” no és un objectiu a curt termini: és una màxima. He estat vuit anys regidor amb responsabilitats i no hi ha cap poble a la comarca que en tan poc temps s’hagi transformat tant com ho ha fet Martorell. I puc fer el catàleg.

Endavant.

La conversió de cinc quilòmetres de l’antiga N-II en un passeig urbà, la millora de totes les places ubicades al barri de Buenos Aires, la construcció del Centre Integral d’Esports Salut, les instal·lacions esportives del Torrent de Llops... Tot això ho hem fet en els darrers anys i, en l’últim, hem posat les bases per continuar transformant la ciutat.

Com?

Farem tot un seguit d’actuacions prioritàries a la via pública, com ara a l’avinguda de Montserrat, que l’hem de recuperar com a passeig, i a molts altres carrers que hem de reurbanitzar.

“Tenim una part de continuïtat amb l’exalcalde Esteve, però també d’evolució i progrés”

En aquella entrevista també va proposar “continuïtat” amb la manera de fer de l’exalcalde Salvador Esteve. És curiós, perquè aquesta és la principal crítica que li fa l’oposició.

Em poden fer la crítica que vulguin, però vull recordar que vam guanyar les eleccions municipals per vuitena vegada consecutiva. La tasca de l’exalcalde Esteve ha estat impecable i ara nosaltres tenim una part de continuïtat,

una d’evolució i una altra de progrés. Els que ens han de dir si estem encertats o no són els ciutadans, no els partits de l’oposició. I com que tenim la confiança majoritària dels veïns de Martorell, farem allò que vam prometre a les eleccions: transformar la ciutat per millorar-la.

Una altra de les crítiques de l’oposició és la suposada manca de transparència del govern municipal, especialment pel que fa a l’elaboració dels pressupostos. Què hi té a dir?

Digui’m un govern municipal al qual l’oposició no l’acusi d’això.

...

És un recurs tan esgotat que cau per si mateix. Si vostè entra a la nostra pàgina web veurà que hi ha el portal de la transparència, amb tots i cadascun dels punts que exigeix la llei. Tota la informació municipal és pública.

Parlant de l’oposició, ara ja ningú recorda que el seu actual soci de govern, ERC, va estar a punt de pactar-hi.

Això ho deu dir l’oposició.

Els republicans van considerar l’opció de pactar amb les esquerres.

Van signar un acord amb nosaltres només, que és amb qui governen. Ara bé, que hi havia tres partits que, amb l’ajuda d’ERC, vo-

“Quan es genera ocupació, se’n crea molta més a Martorell que a cap altre municipi”

lien desbancar aquell que havia guanyat les eleccions de manera clara i en tots els col·legis electorals de la ciutat, sí, però no van reeixir. ERC va atendre tothom, com és normal, però va optar per allò que s’avenia més amb el seu programa electoral, el qual és molt similar al nostre.

Com descriu la seva relació amb la formació republicana?

És una relació bona i fructífera.

El seu acord amb ERC, el Pacte de Progrés, estableix com un dels principals objectius la lluita contra la desocupació. Però en els últims nou mesos la taxa d’atur ha pujat tres punts i és de les més altes de la comarca.

L’atur, malauradament, no depèn de l’administració local. El que sí que podem fer és incentivar l’establiment d’empreses a la ciutat perquè generin ocupació. Tenim un teixit industrial i econòmic molt potent, però en moments de crisi patim més. Però quan es genera ocupació se’n crea molta més a Martorell que a cap altre municipi del Baix. Aquesta és una dada que no recull l’Observatori comarcal i ho hauria de fer. A més, som el poble amb més llocs de treball per càpita. Això ho voldrien tots els ajuntaments i nosaltres ho tenim.

És una dada positiva, efectivament, com també ho són els 3.300 milions d’euros d’inversió que Volkswagen ja ha confirmat a Seat. De ben segur que això pot ser un revulsiu per generar feina. Segur. És un algoritme senzill: generar activitat econòmica és igual

– L'oposició crítica una suposada manca de transparència del govern municipal, sobretot pel que fa a l'elaboració dels pressupostos. Què hi té a dir?

– Digui'm un govern municipal al qual l'oposició no l'acusi d'això.

– ...

– És un recurs tan esgotat que cau per si mateix.

a generar ocupació. La gent treballa a les empreses, majoritàriament. Per tant, hem d'incentivar la generació d'activitat econòmica aquí i a la Xina popular, com diria aquell.

Com és la seva relació i la de l'Ajuntament amb Seat?

Excel·lent. Sempre hi ha hagut una gran relació i ara s'estreny perquè el nou president és italià –Luca de Meo–. Fins ara els presidents de l'empresa eren nòrdics, però ara és llatí. Les condicions d'Espanya i d'Itàlia són semblants i ell està més al corrent de la situació social.

La inversió de Volkswagen és per als pròxims cinc anys. Quines són les perspectives més enllà d'aquest termini?

Martorell és la capital de l'automoció, un sector que mou l'economia de la zona i de mitja Catalunya. De moment, les perspectives que tenim són bones, tot i que estem en crisi.

De fet, el conseller d'Empresa, Jordi Baiget, va assegurar durant la seva darrera visita a la ciutat que Martorell "està esdevenint el gran pol de l'automoció del sud d'Europa".

És cert. No hi ha cap municipi o cap

zona que tingui una representació tan gran d'una empresa. Seat és l'única fàbrica de l'Estat que fa tot el procés sencer: des del disseny del cotxe fins a la producció final. I, a més, Seat és la fàbrica més gran i més moderna de l'Estat espanyol i una de les més importants de tot el grup Volkswagen. Que seguei-

“Martorell és un municipi de treballadors, no som Sant Cugat ni Matadepera”

xin invertint a Seat és molt positiu i, de fet, el conseller Baiget va venir a l'acte de llançament d'una nova inversió a l'empresa: el nou centre de rehabilitació per als treballadors. Si Seat va bé, l'economia de la zona anirà bé.

Creu que hi ha una excessiva dependència de Seat?

No és una dependència, és una realitat. Seat és un motor econòmic, ja que darrere seu hi ha tota la indústria auxiliar, de components i serveis.

Certament, la indústria és un actiu de la ciutat. Fa poc es coneixia que el 75% dels veïns viuen a Martorell per motius laborals, però que només el 12% tenen estudis universitaris, quan la mitjana catalana és del 19%. El preocupa aquesta dada?

Com a alcalde m'agradaria que hi hagués un índex més alt d'estudis universitaris, perquè això vol dir coneixement, cultura i un nivell de cohesió social probablement més alt, tot i que el nostre ja és important. Martorell és un poble de treballadors, no som Sant Cugat ni Matadepera. Som un poble industrial i tenim la gent que tenim.

El que sí que el preocupa són els "dèficits" de l'Hospital de Sant Joan de Déu. A principis de mes va transmetre el seu neguit a diputats de Junts pel Sí (JxSí). Va obtenir algun compromís?

Que des del grup parlamentari de JxSí treballaran perquè des de la conselleria de Salut hi hagi una resposta positiva a les nostres demandes.

Quines són exactament?

Reduir les llistes d'espera, tot i que estem fent esforços importants en aquest sentit i, de fet, les hem reduïdes. Però tota l'activitat de

més no ve finançada pel Servei Català de la Salut i això és un dèficit que nota l'hospital. Hi ha altres centres sanitaris on passen coses similars, però volem que es reconegui la realitat d'un hospital de referència per a més de 160.000 habitants.

L'hospital és un dels pilars del Baix Llobregat Nord. En anteriors entrevistes, ha vist amb bons ulls la creació d'una nova comarca autònoma al nord de l'actual. S'ha fet alguna cosa al respecte darrerament?

En l'anterior mandat vam demanar que la Llei de governs locals recollís la possibilitat de reconèixer una nova comarca, que seria el Baix Llobregat Nord o Montserratí i que abraçaria la zona nord de l'actual i alguna part de l'Anoia. Però aquesta llei ha quedat aturada. Estem esperant perquè es tramiti de nou.

I aleshores?

Des de Martorell capitanejarem aquesta reivindicació, perquè entenem que el Baix Llobregat és un pèl artificial perquè només ens uneix una autovia i un riu. La nostra realitat no té res a veure ni amb la zona centre ni amb la zona del Delta.

Parlem ara de l'agenda nacional. L'expresident Mas va reconèixer fa poc que cal aglutinar més persones a favor de la independència perquè "no són suficients" ara per ara.

El que defensem és que la sobirania nacional recau en el poble de Catalunya. Volem el referèndum i, de fet, les dues opcions sobiranistes al Congrés diuen que donaran suport a aquelles forces que ens assegurin una consulta. El que diu el president Mas és que cal eixamplar la massa social que estaria d'acord amb la llibertat nacional de Catalunya, un país molt plural i divers, per si s'acaba celebrant el referèndum.

Què es pot fer a zones com el Baix Llobregat Nord per contribuir-hi, tenint en compte les seves especificitats socials?

He de dir que no crec massa en fer

un discurs diferent depenent de la zona on estàs. La força de l'argument és molt gran: tenim dret els catalans a triar el nostre futur polític? Això és igual i serveix tant per al Baix Llobregat Nord com per a Osona o la Garrotxa, per posar alguns exemples.

Li preguntava perquè les dinàmiques són diferents a cada comarca.

No dic que no hi hagi alguns punts estratègics diferents, però el missatge ha de ser igual. No en pots tenir un de diferent a la Vall d'Aran o al Delta de l'Ebre. Ha de ser exactament el mateix perquè els arguments són sòlids. Només volem que la nostra gent visqui millor. Això és tot.

“Sóc sobiranista: crec que hem de poder triar el nostre futur. No m'agrada el terme independentista”

Vostè és independentista?

A mi no m'agrada aquest terme com a tal. Jo sóc sobiranista, perquè crec que els catalans tenim dret a triar el nostre futur. I considero que el millor per al nostre país és que ens deixin fer a nosaltres sols. Que això vol dir anar cap a un estat propi? Doncs endavant. Però cal explicar-ho amb molta pedagogia i amb més temps, perquè això no es farà d'aquí a un quart d'hora.

Creu que potser es vol anar massa de pressa?

Si ens donem una mica més de temps, potser aconseguirem un ampli consens. No ha de ser una cosa obsessiva: ha d'entrar de manera natural. De vegades potser hem volgut marcar ritmes que poden generar confusió entre la gent. No ens hem d'atabalar i hem de tenir un pas ferm. I jo dic que els catalans serem allò que majoritàriament vulguem ser, independentment del que passi fora d'aquí.

Llengua | Comencen nous cursos de català

El Servei Local de Català ha ofert nous cursos de català per al tercer trimestre del curs. Les inscripcions es van poder fer del 14 al 18 de març i hi ha diversos nivells, des del Bàsic 1 al de Suficiència 3. Els aturats i les famílies nombroses han gaudit de descomptes.

Martorell homenatja Agustí Centelles amb una mostra

» L'exposició històrica recull fotografies de la Guerra Civil i de camps de concentració com el d'Argelers o el de Bram

Redacció
MARTORELL

Des del passat divendres 11 de març el Centre d'Interpretació del Patrimoni Històric La Caserna acull l'exposició *Agustí Centelles, Memòries d'un fotògraf*. La mostra fa un recorregut per la trajectòria de l'emblemàtic fotoperiodista i recull, a més de fotografies, diaris i altres objectes personals de l'autor.

Agustí Centelles va captar imatges quotidianes durant la República, la Guerra Civil i l'exili. "La mostra permet fer memòria històrica i parlar de la Guerra Civil, quelcom tan poc habitual a les escoles", va destacar el fill del fotoperiodista, Sergi Centelles. "Aquí hi ha imatges del Front d'Aragó, del 19 de juliol i de l'exili a Argelers i al camp de concentració de Bram", va afegir.

La mostra ha estat produïda pel fill i el nét de Centelles. Foto: Ajuntament

De fet, les imatges del camp de concentració de Bram són molt rellevants, ja que ha estat "l'únic cas de fotògraf que, sent intern d'un camp de concentració, ha arribat a fer-ne un reportatge fotogràfic durant vuit mesos", va remarcar Sergi Centelles, el qual ha produït l'exposició juntament amb el nét del fotògraf, que també es diu Agustí.

El regidor de Cultura de l'Ajuntament de Martorell, Sergi Corral, va agrair al Sergi i a l'Agustí Centelles les facilitats donades per portar fins a Martorell un recull d'aquestes característiques, i va lloar el fotoperiodista. "És una sort que en aquella època hi hagués algú tan valent per posar-se en perill i reproduir dures escenes", va afirmar.

Es posa en marxa la primera llançadora d'ocupació juvenil

OCUPACIÓ ▶ La primera llançadora d'ocupació de Martorell ja està en marxa. Aquest mes ja ha començat a funcionar. Està adreçada als joves de la comarca d'entre 18 i 29 anys que es trobin a l'atur. En el cas de les dones, l'edat s'allarga fins als 34 anys.

En total, hi participen 25 joves, els quals han estat seleccionats pels organitzadors. Aquests compten amb un coordinador o *coach*, el qual els assessora sobre com millorar la seva ocupabilitat, entre altres

aspectes entorn de la vida laboral. Alguns d'aquests aspectes són també la intel·ligència emocional, les dinàmiques de comunicació, l'establiment d'una marca personal i la recerca de feina a través de les eines 2.0. També s'ofereixen sessions per practicar com fer una entrevista personal de feina i per elaborar mapes d'ocupabilitat per a cada persona. A més, es programen diverses visites a empreses de la zona i està previst organitzar reunions amb emprenedors de la comarca.

Els Motards celebren dos anys amb una festa a Ca n'Oliveras

Foto de família de l'associació. Foto: Ajuntament

ANIVERSARI ▶ Motards Martorell, associació que va néixer a partir de la desapareguda secció Els Mussols de l'Associació de Motos Clàssiques i Antigues de Martorell (AMCAM), va celebrar aquest diumenge passat al recinte firal de Ca n'Oliveras una festa per commemorar el seu segon aniversari.

L'alcalde Xavier Fonollosa, i el regidor de Serveis Urbans, Via Pública, Mobilitat i Afers Interdepartamentals, Lluís Esteve, van assistir a la cita, que va comptar amb un esmorzar po-

pular, marxandatge, espectacle *country* i un homenatge als motoristes accidentats.

Els Mussols de l'AMCAM, secció que aplegava motos modernes, es va dissoldre fa tres anys. Ara en fa dos que alguns dels seus membres van fundar l'associació Motards Martorell amb la mateixa essència. "Un grup d'amics apassionat per les motos, per la sensació de llibertat i de pertinença al paisatge que aquestes transmeten", va descriure l'associació el seu president, Pep Solà.

Seat crearà un centre de rehabilitació per als empleats

EMPRESA ▶ Els treballadors de la planta de Seat de Martorell comptaran amb un centre de rehabilitació sanitària a partir de finals d'aquest any, segons ha informat recentment la companyia automobilística.

El nou centre, que tindrà un cost de tres milions d'euros, oferirà serveis de medicina preventiva, assistencial i de rehabilitació per als empleats. Fa uns dies es va celebrar l'acte de col·locació de la

primera pedra, en el qual va participar el conseller d'Empresa i Coneixement de la Generalitat, Jordi Baiget, i el vicepresident de Recursos Humans de Seat, Xavier Ros. El nou centre de rehabilitació i atenció sanitària de Seat tindrà una superfície de 1.300 metres quadrats i comptarà amb diversos espais polivalents per al *fitness* i la rehabilitació, inspirats en els centres d'entrenament dels *marines* nord-americans.

MILLORA EL TEU ANGLÈS A CALIFÒRNIA JULIOL 2016

CONEX SAN DIEGO, CALIFÒRNIA I CONVIU AMB UNA FAMÍLIA AMERICANA

SEEDS ÉS UNA EMPRESA ESPECIALITZADA EN VIATGES EDUCATIUS I HO TÉ TOT PREPARAT PER TU!

PROGRAMA TEENS INCLOU:

- 1 SETMANES, ALOJAMENT EN FAMÍLIA AMERICANA
- ENTRADA COMPLETA
- VIATGES - SAN DIEGO, SAN ANTONIO, SAN ANTONIO, SAN ANTONIO
- ACOMPANYAMENT DE FEBRER A JUNY
- ACOMPANYAMENT DE FEBRER A JUNY
- CERTIFICAT REALITZACIÓ PROGRAMAS "CHILD ADVANTURES"
- LES ANIMES YOUR SAN DIEGO'S TOUR
- COMPTA 50% DE SARRAU 6 AME
- COMEDOR WALKING TOUR & SEMPREI PREGAR
- BARBONA AMB VITAJES I FAMÍLIES AT THE PARK!

TOT A UN PREU ESPECIAL DE: **3.690€!**

info@seedsofadventure.com
www.seedsofadventure.com

CONSULTA ELS NOSTRES PROGRAMES PER A JOVES I ADULTS

www.seedsofadventure.com
T 633 25 12 37

Sant Andreu de la Barca

línianord.cat 23 març 2016

Anècdota | Santandreuenc per accident

Una dona de 30 anys va donar a llum mentre conduïa el passat 29 de febrer per la carretera de Barcelona a l'alçada del municipi. De seguida mare i fill van ser atesos per la Policia Local i van ser traslladats a l'Hospital de Martorell. Tots dos es troben en bon estat de salut.

Llorca: "Sant Andreu és la locomotora del Baix Nord"

» L'alcalde repassa la situació i les fites del municipi en diferents àmbits a la conferència sobre l'estat de la ciutat

Redacció
SANT ANDREU DE LA BARCA

El Teatre Núria Espert va acollir la cita anual de la conferència sobre l'estat de la ciutat el passat dia 11. L'alcalde Enric Llorca va ser l'encarregat d'exposar la situació del municipi en el present i parlar sobre les fites futures. L'acte va ser conduït pel periodista de La Vanguardia, David Guerrero.

Durant la jornada Llorca va anunciar nous plans d'ocupació "per generar llocs de treball al municipi", amb els quals, segons va dir, "es podrà contractar un centenar de persones o bé continuar subvencionant la contractació de joves per part de les empreses". Una altra prioritat de l'alcalde és facilitar l'accés a l'habitatge i va remarcar que el consistori està treballant per crear un parc d'habitatges proce-

L'alcalde durant la conferència. Foto: Ajuntament

dents d'entitats bancàries, particulars i administracions.

Llorca també va dir que vol millorar les zones industrials i fer empreses més competitives i va fer menció al paper que juga Sant Andreu a la zona nord del Baix Llobregat. Segons l'alcalde, "la ciutat s'ha convertit en la locomotora del Baix nord".

EL 'WHATSAPP' DE L'ALCALDE

A més, l'alcalde ha fet èmfasi en la posada en marxa de processos de participació ciutadana. En aquest sentit, fa uns dies va fer públic un telèfon (629707306) perquè els ciutadans puguin enviar consultes i comentaris via *Whatsapp*, a més de funcionar com a canal per enviar notícies.

El consistori reclama al Govern un deute d'1,3 milions d'euros

DEMANDA ▶ L'Ajuntament ha reclamat recentment un deute d'1,3 milions d'euros a la Generalitat. Segons ha informat el consistori, aquests "són els diners que el Govern deu per diferents conceptes al municipi des de fa anys".

El consistori assegura que fa temps que avança diners en diversos projectes a la ciutat que són competència de la Generalitat, la qual "va deixar de pagar argumentant problemes econòmics", expliquen fonts municipals. Així, actuacions com l'escola de música, la posada en marxa de polítiques de formació ocu-

pacional i la despesa en matèria de serveis socials han estat subvencionades per l'Ajuntament.

Per aquest motiu, l'alcalde Enric Llorca ha demanat a la Generalitat que "cada administració es faci càrrec del seu deute". També ha recordat que l'Ajuntament fa front als pagaments "amb puntualitat", "a diferència del que fa la Generalitat".

"L'Ajuntament no condiciona el pagament als seus treballadors al cobrament d'aquest deute", afegeix Llorca. L'alcalde, a més, ha destacat que "la crisi afecta a totes les administracions per igual".

Pep López actuarà el 16 d'abril a Sant Andreu. Foto: Teatre Núria Espert

Il·lusió i màgia amb Pep López

CULTURA ▶ El pròxim dissabte 16 d'abril Pep López oferirà l'espectacle infantil *Per terra de dracs* al Teatre Núria Espert. L'obra, en forma de concert interactiu, tindrà lloc a les sis de la tarda i comptarà amb diversos formats audiovisuals per tal d'endinsar a l'espectador en l'atmosfera de la narració.

La història que narrarà, cantarà i acompanyarà amb música Pep López gira entorn de la Martina i en Dídac. Són dos

nens que troben un llibre i conjuntament decideixen esbrinar què hi ha de cert en la història que narra.

El llibre que troben el Dídac i la Martina comença amb un relat sobre dracs i éssers mitològics, el qual els protagonistes segueixen i els acaba portant a altres narracions i personatges. És el cas de la història sobre un emperador xinès que patia d'un mal de cap terrible, o la del nen que va canviar jugar amb un drac

per una videoconsola, o la d'unes perles que apareixien cada matí sota el coixí, i així al llarg de tot l'espectacle.

HUMOR, MÚSICA I PROJECCIONS

Pep López combina l'humor amb les cançons i els contes, els quals poden ser tradicionals o bé relats del mateix autor. Durant l'espectacle hi ha projeccions audiovisuals que ajuden a cosir la trama i es descobreixen instruments musicals poc freqüents.

SELECCIONEM

Comercials i col·laboradors de Publicitat

Horari comercial de dilluns a divendres
Jornada completa o mitja jornada
Alta a la Seguretat Social o *freelance*
Sou fix + comissions + incentius per objectius de vendes

Interessats enviar CV a: rrhh@comunicacio21.com

Serveis | Milloren el centre de transformació d'Endesa

Endesa ha reformat recentment el centre de transformació que té al municipi. S'hi han instal·lat elements d'última tecnologia, de manera que fan el centre "més segur i maniobrable". Segons ha informat l'empresa recentment, aquests canvis "garanteixen una més ràpida resposta en cas d'eventual avaria".

La forta arrencada de La Passió augura un rècord de públic

Redacció
ESPARREGUERA

La nova temporada de La Passió ha començat amb molt bon peu a Esparreguera. Està havent-hi molta afluència de públic i s'han presentat moltes novetats, informen els organitzadors.

Només en les dues primeres representacions –la del 28 de febrer i el 6 de març– hi ha hagut 1.400 espectadors. Segons els organitzadors, les vendes d'entrades van "a molt bon ritme en comparació amb temporades anteriors". "Tot això fa preveure que se superarà el nombre d'espectadors de la temporada passada", diuen. Les pròximes representacions se celebraran aquest Divendres Sants dia 25, el 3, 10, 16 i 24 d'abril i 1 de maig.

Les novetats d'enguany són moltes. Una d'elles és la col·laboració de La Passió amb l'ONG Mans Unides sota el lema *Passió Solidària*. Amb aquest acord,

Escena del guariment d'un leproso. Foto: La Passió

una part del preu de les entrades de l'espectacle es destinaran a projectes de lluita contra la pobresa de l'ONG.

A més, hi ha hagut canvis en l'espectacle en si mateix. S'han eliminat alguns requadres i se n'han afegit de nous. Per exemple, entre altres, s'han separat els quadres del *Complot de Judes* i dels *Mercaders del Temple*. Aquest últim es representa ara en

un dels laterals de l'escenari. Els canvis en aquest sentit són per agilitzar el pas d'escena a escena.

També hi ha hagut modificacions en el repartiment. Èric Roijals representa ara el paper de Sant Pere i Maria Martín fa de mare de Déu enguany.

Enguany la música de l'orquestra de la Passió seguirà acompanyada per segon any consecutiu pels músics de la JOCPÉ.

Les obres de remodelació de La Plana duraran cinc mesos

URBANISME ▶ El consistori va posar en marxa fa unes setmanes les esperades obres de reforma del barri de La Plana. A finals de febrer van començar els primers treballs de millora en la cruïlla del carrer Pintor Fortuny amb Joan XXIII i el carrer dels Prínceps d'Espanya.

En aquesta primera fase, l'Ajuntament explica que es condicionarà l'asfaltat de les zones afectades i es milloraran les voreres. També es renovarà l'arbrat i l'enllumenat al carrer del Pintor Fortuny.

Més endavant es preveu millorar la zona del carrer d'Àngel Guimerà i la plaça de la Creueta. S'hi renovarà la pista de bàsquet, l'*skate park* i el mobiliari urbà. En total, les obres, a càrrec de Mercantil Hidràulica Obres SA, s'allargaran cinc mesos.

AFECTACIONS AL BUS

Amb motiu de les obres, el servei de bus urbà quedarà afectat a finals d'aquest mes a les parades de la rotonda de La Plana –carretera B231– en els dos sentits de la marxa.

Lluís Soler torna al Teatret amb l'espectacle 'Canigó'

TEATRE ▶ El reconegut actor Lluís Soler ha tornat a l'escenari del Teatret amb *Canigó*. Ho ha fet en el marc de la nova edició del Festival Lola en tres funcions úniques, que van tenir lloc els passats dies 11, 12 i 13 de març.

L'espectacle ha estat dirigit per Antonio Calvo i recull un mi-

ler de versos de l'obra de Jacint Verdaguer. La selecció de textos l'ha fet el mateix actor.

Canigó és un poema èpic de l'any 1886 escrit per Jacint Verdaguer en plena eferescència de la Renaixença catalana. Descriu els Pirineus a través de la figura mítica del Comte Tallaferro.

Vols anunciar-te?

Per a publicitat : Tel. 686 429 517

publicitat@comunicacio21.com

línianord

Edició Baix Llobregat

10.025 exemplars auditats per

Olesa de Montserrat

línianord.cat

23 març 2016

Successos | Cremen 19 contenidors en una nit

Durant la matinada del dissabte 27 al diumenge 28 de febrer van aparèixer un total de 19 contenidors cremats repartits en diversos punts del municipi. Dilluns 29 de febrer la Policia Local va detenir els presumptes autors, dues persones veïnes d'Olesa i Esparreguera. Tots dos van ser enviats als Mossos de Martorell.

La Passió comença amb cares noves i papers feminitzats

Redacció

OLESA DE MONTSERRAT

La nova temporada de la Passió d'Olesa ha arrencat amb força i amb canvis, ja que enguany hi ha hagut un nou equip de direcció, format per Oriol Garrido, Lloreç Segura i Esther Vela i encapçalat per Ignasi Campmany. Segons els organitzadors, la primera representació va ser tot un èxit de públic, ja que van assistir-hi més de 1.200 espectadors.

La nova direcció ha decidit enguany eliminar el quadre de la vall de leprosos al primer acte. Un altre dels canvis destacats ha estat la feminització d'alguns personatges, com és el cas del de l'àngel de l'hort. Aquest paper és interpretat per tres exmares de Déu: Antònia Martells, Carmina Checa i Dolors Xairó.

Pel que fa als personatges

Escena de l'entrada a Jerusalem. Foto: La Passió

principals, Pep Vilà encarna Jesús; Judes és interpretat per Miquel Àngel Parent; Núria Riera és la Mare de Déu; Raül Díaz i Roger Forn són Sant Pere i Sant Joan; Dúnia Ascaso interpreta Maria Magdalena, i Carles Temporal fa de Ponç Pilat.

LES PASSIONS SUMEN FORCES

La Passió d'Olesa s'ha adherit a la Federació Catalana de Passions, creada recentment amb l'objectiu de promocionar les

representacions i tradicions de Setmana Santa. És una iniciativa que ja es va començar a gestar l'any 2005, amb la *Passió de Passions*, formada per una dotzena d'agrupacions.

La federació agrupa sis passions i té l'objectiu d'unir esforços entre per fer col·laboracions i compartir aspectes tècnics. Les passions que en formen part són les d'Olesa, Esparreguera, Cervera, Ulldecona, Molins de Rei i Vilalba dels Arcs.

Ariadna dóna 1.500 euros per combatre el càncer de mama

SOLIDARITAT ▶ L'entitat olesana Ariadna ha donat recentment 1.500 euros a la investigació per al càncer de mama. Els diners provenen de la recaptació del festival que va organitzar l'ens i que portava per lema *Lluitant es pot vèncer*. Aquests beneficis van ser lliurats a la Fundació Privada d'Estudis i Recerca Oncològica (FERO).

L'entrega es va fer efectiva el passat 10 de març durant la conferència que va oferir el doctor

Antonio Jesús Esgueva, ginecòleg de la Unitat de la Patologia Mamària de l'Hospital de la Vall d'Hebron. Esgueva va explicar la història de la cirurgia del càncer de mama, els tipus de cirurgia que avui s'apliquen i la radioteràpia, entre altres.

NOU SERVEI DE SALUT MENTAL

En l'àmbit de la salut, Olesa ha fet un nou pas. A partir d'abril, acollirà un servei d'assessorament en salut mental a Can Mané.

Nomenen Carlos Fernández nou portaveu del PSC a Olesa

POLÍTICA ▶ Carlos Fernández ha estat escollit nou portaveu del grup municipal del PSC a Olesa i substituirà Julio Silva, el qual ha deixat el càrrec "per motius laborals". La socialista Chari Cabanillas substituirà Silva com a regidora a l'oposició.

Els canvis es materialitzaran a partir del pròxim Ple, que se celebrarà el 31 de març. Serà aleshores quan Silva farà oficial la seva renúncia, que ha estat una decisió aprovada per l'Executiva del partit en una reunió que es va celebrar el passat 16 de març.

Empresa | Abrera acull la cloenda del 'networking' del Baix Nord

El pròxim dimarts 19 d'abril el centre polivalent d'Abrera acollirà la jornada de cloenda de la segona edició de les sessions de *networking* a la zona nord del Baix Llobregat. A l'acte assistiran els alcaldes i els regidors de Promoció Econòmica dels ajuntaments de Collbató, Esparreguera, Olesa, Martorell, Sant Andreu de la Barca i Sant Esteve. Tindrà lloc de nou del matí a dues.

Abrera

La policia clausura una festa a Can Bros gràcies als veïns

Redacció

ABRERA

Durant la matinada del passat dissabte 6 de març els veïns i veïnes de Les Carpes van alertar a la policia de la celebració d'una festa il·legal a Can Bros Vell, fet que va permetre els cossos de seguretat aproximar-se a la zona i instal·lar diversos controls.

La Policia Local i els Mossos d'Esquadra van treballar conjuntament i van situar-se a la sortida de Can Bros Vell, en direcció a Abrera, a l'alçada de Les Mates.

Allà van instal·lar-hi un control, en el qual un conductor va donar positiu en el test d'alcoholèmia i un altre va ser detingut per un delicte contra la salut pública per tinença de substàncies estupefaents.

Els agents van col·locar un altre control a la sortida de Can Bros Vell, en direcció a Martorell

Zona de Can Bros, on es va fer la festa. Foto: Territori

en aquest cas, on van realitzar una detenció per un cas molt similar als altres dos.

Segons la policia abrerena, en aquest tipus de festes (*raves*) s'empren "equips de música molt potents" i "gran part dels assistents a aquests esdeveniments provenen de França".

COL-LABORACIÓ VEÏNAL

"Una vegada més, la col·labora-

ció ciutadana ha permès l'actuació dels cossos de seguretat", han expressat des del consistori abrerenc.

Els agents locals han mostrat el seu agraïment als veïns i veïnes d'Abrera, els quals també han col·laborat en altres ocasions amb els cossos de seguretat en casos d'incivisme, com el cas de les pintades homòfobes aparegudes al bar Zentric.

Condemnen les pintades homofòbes al bar Zentric

IGUALTAT ▶ Els grups municipals del PSC, Alternativa d'Abrera, Abrera en Comú, ERC, CiU, Ciutadans i PP han condemnat conjuntament les pintades homofòbiques aparegudes en la persiana del bar Zentric del municipi fa uns dies.

Els partits han emès recentment un comunicat amb el qual mostren la seva "solidaritat" amb les víctimes i els donen su-

port. "És la nostra tasca combatre tot tipus d'accions que atemptin contra la dignitat dels nostres ciutadans i ciutadanes", diuen.

"Rebutgem aquesta mena d'actes menyspreables", afegixen, "i continuarem treballant conjuntament amb les nostres associacions". De fet, la denúncia va ser impulsada per la Xarxa d'Entitats Socials d'Abrera i hi ha hagut altres casos similars.

Abrera homenatja Enric Granados amb una mostra

CULTURA ▶ Durant dues setmanes la Casa de Cultura d'Abrera ha commemorat la figura del cèlebre compositor Enric Granados en el centenari de la seva mort.

La mostra es va inaugurar el 5 de març amb una audició de piano a càrrec de Jordi Casas (foto) i s'ha pogut visitar fins al 18 de març. Granados va ser un dels exponents musicals en l'è-

poca del modernisme. El músic és conegut per la seva obra pianística, especialment per la suite Goyescas (1911), en què va basar també l'òpera del mateix nom. Va crear una escola de piano a Barcelona, l'Acadèmia Granados, que ha produït una llarga llista de talentosos pianistes. El fons personal d'Enric Granados es conserva a la Biblioteca de Catalunya.

Societat | Primera reunió per la Festa Major

El passat dijous 17 de març es va celebrar la primera reunió oberta a la participació dels ciutadans i ciutadanes per parlar sobre la Festa Major d'enguany. Durant la trobada es van recollir aportacions per tenir en compte a l'hora de fer el programa. Es poden fer propostes *online* fins al 30 d'abril.

El Parlament insta el Govern a ampliar el Montserrat Colomer

Redacció

SANT ESTEVE SESROVIRES

El consistori sesrovirenc ha celebrat que el Parlament hagi aprovat instar la Generalitat perquè amplii l'institut Montserrat Colomer. L'excalcalde i portaveu dels socialistes al municipi, Enric Carbonell, ha mostrat la seva satisfacció, juntament amb els representants de l'AMPA i la secretaria de l'equip directiu de l'institut. Tots ells, conjuntament amb l'alcalde, Carme Rallo, es van desplaçar fins al Parlament el passat 1 de març per assistir a la sessió de la comissió d'Educació.

Enric Carbonell considera que es tracta "d'una resolució de justícia per tots els estudiants que han completat els seus estudis de batxillerat en barracons". El portaveu socialista reclama que "l'e-

Delegació sesrovirena al Parlament. Foto: Ajuntament

quip directiu necessita treballar amb òptimes condicions per assolir els seus objectius docents" i lamenta que els estudiants "estan patint les limitacions imposades per les condicions d'un centre inacabat".

UN LLARG I LENT CAMÍ

L'ampliació de l'institut Montserrat Colomer és una reclamació del municipi des de fa molts

anys. El 2008 l'Ajuntament ja va demanar als Serveis Territorials ampliar el centre amb aules per a Batxillerat, tutoria, un laboratori i una aula de dibuix. El 2009 la Generalitat va acordar destinar 1,6 milions d'euros per equipar tres línies d'ESO i dues de Batxillerat, però no es fa dur a terme. I el juny 2011 es va garantir que s'ampliaria el centre i s'eliminarien els mòduls.

Canvien el pla urbanístic per impulsar l'àmbit de la Seat

URBANISME ▶ La Comissió Territorial d'Urbanisme de Barcelona ha aprovat la modificació puntual del planejament urbanístic de Sant Esteve per facilitar la millora de les instal·lacions de Seat.

En concret, es tracta de diverses actuacions "necessàries" que ha de dur a terme la companyia automobilística per "mantenir i impulsar" la seva activitat. El canvi ha consistit a classificar com a sòl urbà consolidat l'àmbit de la fàbrica en el terme municipal de Sant Esteve. D'aquesta manera, les actua-

cions que es preveuen fer a la zona dels tallers estaran lliures de "feixugues càrregues urbanístiques" que imposava l'anterior pla, aprovat als anys setanta, quan es va construir el Centre Tècnic de Seat.

NOVA ROTONDA A BRIANS

La rotonda d'accés al municipi per la B-224 ja està en funcionament des de fa uns dies. Està pensada per al futur desdoblament de la carretera, que és una reivindicació que fa temps que es reclama des del municipi. Es va començar a construir el juliol.

Urbanisme | Apliquen tecnologia LED en alguns punts de l'enllumenat

Des de principis de mes s'han instal·lat diversos punts de llums LED en alguns carrers. De moment, es troben en fase de proves al carrer de Bonavista i el tram final del carrer d'Amadeu Vives. Al passeig de la Fumada es preveu que a l'abril ja es col·loquin de forma definitiva, entre la parada d'autobusos i el carrer de Llonganies. També n'hi haurà en un tram de l'avinguda de Montserrat, a la zona industrial i a Les Illes.

Collbató

Els alcaldes montserratinos s'uneixen per crear el Parc Rural

Redacció

COLLBATÓ

Els alcaldes i alcaldesses dels municipis de l'entorn de la muntanya de Montserrat es van aplegar el passat dilluns 14 de març a Collbató amb l'objectiu comú d'impulsar el Parc Rural de Montserrat.

La iniciativa té la finalitat de "afavorir els recursos agrícoles, forestals, ramaders, turístics i culturals dels municipis de l'entorn de la muntanya de Montserrat", tal com expliquen fonts del consistori collbatoní.

Els municipis involucrats són, a més de Collbató, Esparriguera, Abrera, Olesa, Castellolí, Sant Salvador de Guardiola, Marganell, el Bruc, Vacarisses, Monistrol de Montserrat i Castellbell i el Vilar.

Tots els alcaldes i alcaldesses van signar un manifest, amb el qual es reivindica la creació

Els alcaldes de l'entorn de Montserrat durant la trobada. Foto: Ajuntament

d'un organisme que gestioni el sòl no urbà i les potencialitats del territori de tots els municipis de la zona esmentada.

PRÒXIMS TRÀMITS

Amb aquest acord supramunicipal al qual s'ha arribat, el Consell Promotor del Parc Rural ja pot començar a fer els primers treballs aquest any.

Paral·lelament a aquests tràmits, es demanarà a la Diputació de Barcelona que doni llum verda a aquesta iniciativa que permetrà recuperar l'activitat rural en aquest àmbit.

Segons l'Ajuntament de Collbató, durant els darrers anys "l'activitat rural s'ha anat reduint, malgrat les potencialitats del territori", lamenta.

Més de vint escriptors participen en el Collbató Negre

LITERATURA ▶ Els passats dies 11 i 12 de març el municipi va acollir la celebració de les terceres jornades de novel·la negra, *Collbató Negre*. Al llarg de dos dies es van presentar quinze obres i es van aplegar més de vint escriptors, segons dades oficials del consistori.

Collbató es consolida, així, com a referent en el gènere literari policial i de novel·la negra, amb autors de renom com Nú-

ria Vázquez, Graziella Moreno, Alberto Valle, Aro Sainz de la Maza, Josep Camps, Empar Fernández, Marc Moreno o Ramona Solé, entre altres. També es van projectar pel·lícules.

MOSTRA D'ORGUES

Per altra banda, el Casal ha acollit l'exposició d'orgues en homenatge al constructor de tubs Josep Giménez. La mostra va cloure fa uns dies.

Lluís Llach ofereix una xerrada a la sala del Casinet

POLÍTICA ▶ El cantautor i diputat al Parlament per Junts pel Sí (JxS), Lluís Llach, va oferir una xerrada al Casinet el passat 27 de febrer.

L'acte portava per títol *Converses amb Lluís Llach. Independència de Catalunya: Il·lusió o resignació*, i estava organitzat per l'assemblea del Baix Llobregat de l'ANC.

En aquella conferència, Llach va explicar que quan li van preguntar què volia fer quan sigues diputat va respondre que "anar als pobles i parlar amb la gent".

A la xerrada també van participar membres de la plataforma independentista de castellano-parlants Súmate i de les altres assemblees comarcals de l'ANC.

En la bona direcció

» Ocupació, exportacions i turisme es consoliden com els punts forts de l'economia barcelonina
 » Un estudi de la Diputació de Barcelona confirma la tendència a l'alça dels principals indicadors

La demarcació de Barcelona continua sent la més exportadora (esquerra) al mateix temps que segueix atraient milions de turistes (dreta). Fotos: iStock i Age fotostock

Redacció

BAIX LLOBREGAT

L'economia de les comarques barcelonines continua mantenint variacions positives en ocupació i atur, seguint la tendència que es va iniciar a finals de l'any 2014. Així ho reflecteixen les dades de l'Informe de conjuntura socioeconòmica de la província de Barcelona, elaborat per l'Àrea de Desenvolupament Econòmic Local de la Diputació de Barcelona, i que es refereix al quart trimestre de l'any passat.

L'informe també destaca la continuació de la bona marxa de les exportacions i especialment del turisme. En canvi, com a dades no tan positives hi ha el decreixement de la població ocupada femenina (amb un descens del 0,2%) i l'important increment (18%) dels treballadors amb contracte temporal.

El document evidencia que la població ocupada estimada augmenta interanualment un 1,8%, mantenint el seu creixement per

vuitè trimestre consecutiu. D'aquesta manera, la variació interanual situa la xifra d'ocupats al quart trimestre de 2015 en 2.275.400 persones. L'ocupació femenina i masculina, però, es comporten d'una manera contrària (un augment en els homes del 3,8% i un petit retrocés pel que fa

La xifra de persones amb feina creix per vuitè trimestre seguit

a les dones, d'un 0,2%), mentre que la taxa d'ocupació de 16 a 64 anys se situa en el 65,4%, la xifra més alta des de principis de 2009.

Per desè trimestre consecutiu des de l'inici de la crisi es produeix un descens significatiu dels aturats. Les dades de l'Enquesta de Població Activa (EPA) del quart trimestre de 2015 mostren com el nombre de persones que no tenien

feina ha caigut un 12,7% interanual. Així, el nombre total d'aturats estimats se situa en 474.400, uns 69.000 menys que l'any anterior. L'atur masculí ha baixat un 21%, mentre que el femení ho ha fet en un 3,5%. La taxa d'atur de 16 a 64 anys el quart trimestre de 2015 se situa en el 17,3%.

El nombre de beneficiaris de prestacions per desocupació a la demarcació de Barcelona se situa en 205.756 persones en el mes de desembre de 2015, dada que representa una caiguda interanual del 15%. Aquesta xifra és la més baixa dels darrers anys, amb una taxa de cobertura actual del 60,3% el mes de desembre de 2015 (més de 26 punts percentuals per sota de l'any 2009). Per tipologia de prestació, la variació interanual és negativa en els beneficiaris del nivell contributiu (un descens del 15%), els de nivell assistencial (menys 14%) i també en els de renda activa d'inserció (reducció del 17%).

El nombre de centres de cotització registrats (dada que s'apro-

xima al nombre d'empreses) a les comarques barcelonines el quart trimestre de 2015 ha augmentat un 2,4% interanual, el que representa 4.245 empreses més respecte del mateix període de l'any anterior, una dinàmica que consolida el creixement que va començar a principis de 2014. Això situa el

La demarcació va rebre 2,4 milions de turistes en tres mesos

nombre d'empreses totals d'aquest quart trimestre en 179.895, xifra, però, encara lluny de les 200.000 que hi havia l'any 2005.

EXPORTACIÓ I TURISME

Per altra banda, la demarcació de Barcelona ha exportat béns per un valor de quasi 9.000 milions d'euros en els dos primers mesos del quart trimestre de 2015, xifra su-

perior a la del mateix període de l'any anterior, i continua com la província més exportadora amb molta diferència sobre la segona (que és Madrid, amb 4,7 milions). Per tipologia dels béns destaquen en volum la fabricació de vehicles, les indústries químiques i farmacèutiques, la fabricació de maquinària, la indústria alimentària i la confecció. Aquest darrer sector, juntament amb la indústria de fabricació de maquinària, són els que més creixen en el període.

Per últim, durant el quart trimestre, 2,4 milions de turistes han visitat les comarques barcelonines. Segons l'Enquesta d'Ocupació Hotelera, el nombre de turistes que les han visitat entre octubre i desembre de 2015 se situa en 2.407.084 persones, un 4,1% més que l'any anterior, cosa que representa el volum més important de viatgers en la sèrie de dades per un quart trimestre. Pel que fa a l'ocupació, el mes de setembre la xifra era d'un 43,7%, dada que suposa un augment de dos punts respecte del mateix període de l'any anterior.

Turisme | Descomptes familiars per a escapades turístiques a la comarca

El Consorci de Turisme de la comarca ha tornat a engegar una campanya per afavorir el turisme en família al Baix Llobregat. Ha ofert nous cupons de descomptes i promocions a les famílies per visitar els atractius turístics de la comarca. Es poden adquirir a les oficines de turisme de les ciutats, als punts d'informació juvenil i els equipaments municipals, entre altres. També s'han distribuït a les escoles.

Jutgen els anarquistes acusats de voler atemptar a Montserrat

Redacció
BAIX LLOBREGAT NORD

El judici al matirmoni anarquista acusat d'haver atacat la basílica del Pilar l'octubre del 2013 amb un artefacte explosiu –que va deixar una dona ferida– i de voler fer el mateix al monestir de Montserrat ha quedat vist per a sentència. Durant la vista oral del judici, celebrada els dies 8, 9 i 10 de març, els dos anarquistes –Francisco Javier Solar 'Cariñoso' i Mónica Caballero 'Moniquita'– van desvincular-se dels fets i van negar la seva pertinença a cap organització armada, acusació que també els fa el fiscal.

El 2 d'octubre del 2013 un artefacte compost d'una bombona de butà, dos quilograms de pólvora i un rellotge activador va esclatar al temple saragossà, oca-

Captura del vídeo de la visita dels dos anarquistes a Montserrat. Foto: CNP

sionant desperfectes per un valor de més de 180.000 euros i deixant una dona ferida a l'orella. El fiscal els acusa d'aquesta acció i de voler perpetrar-ne una de similar a Montserrat. Per afirmar això es basa en un vídeo de seguretat del temple català enregistrat el dia 12 de novembre del 2013 –poc abans que fossin detinguts–, on hi apareixen

els dos processats. Segons el fiscal, Solar i Caballero haurien repetit recorreguts per “ubicar les diferents càmeres de gravació i seleccionar el lloc adequat per atemptar”.

Durant el judici, els dos acusats van negar aquesta intenció i van assegurar que, tot i que sí que van visitar Montserrat, només ho van fer com a “visita cultural”.

L'església de la cienciologia busca seu al Baix Llobregat

SOCIETAT ▶ L'església de la cienciologia està buscant un edifici on instal·lar una nova seu a l'Àrea Metropolitana de Barcelona i la comarca, segons va publicar fa uns dies La Vanguardia. En concret, estaria buscant un edifici d'entre quatre mil i sis mil metres quadrats de superfície. De moment, està estudiant diverses opcions, entre les quals hi ha edificis situats al Baix Llobregat. Entre alguns dels municipis que sonen per acollir la seu de la confessió estaria Martorell.

Les altres alternatives serien l'Hospitalet, Viladecavalls, Cabrils i Castellar del Vallès, Esplugues o Sant Just. Actualment l'Església ja disposa d'un temple i un local a la ciutat de Barcelona.

RECONEGUDA PER L'ESTAT

La cienciologia és una creença religiosa que està reconeguda com a tal per l'Estat espanyol des de l'any 2007. Fins aleshores, feia vint anys operava com a associació cultural.

La cienciologia és una doctrina que va néixer als Estats Units. Foto: Arxiu

Sant Andreu | Detenen sis joves xenòfobs per atacar establiments

Sis joves, amb domicili a Sant Andreu de la Barca i Castellví de Rosanes, han estat detinguts recentment per haver assaltat diversos comerços de Sant Andreu de la Barca i amenaçar i insultar els seus treballadors amb crits xenòfobs. També van robar productes i van emprar la violència física contra els empleats. Les víctimes eren d'origen estranger, sobretot del Pakistan i la Xina.

Comerç

Olesa obre el concurs per concedir parades del mercat

Redacció
OLESA DE MONTSERRAT

Fins al pròxim dimarts 29 de març totes aquelles persones interessades a optar per una plaça al mercat municipal poden presentar les seves sol·licituds a l'Ajuntament d'Olesa.

Els comerciants que ho vulguin podran optar a parades i a cambres frigorífiques de cinc a onze metres lineals de façana i entre cinc i vint metres quadrats de superfície, segons han informat fonts municipals.

L'objectiu de la iniciativa, segons han explicat des de la regidoria de Comerç del consistori olesà és “impulsar el mercat municipal”.

CONCESSIÓ PER A 20 ANYS

Les parades que s'han obert a noves concessions estan ara buides. Els nous paradistes que s'estableixin al mercat municipi-

L'objectiu del consistori és impulsar el mercat municipal. Foto: Ajuntament

pal d'Olesa comptaran amb una concessió per a un màxim de vint anys.

Segons han informat des del consistori, les parades que s'ofereixen tenen diverses mides i característiques, tot i que la majoria responen a les mides descrites en la convocatòria.

Els interessats poden presentar la seva sol·licitud al Departament de Contractació de

l'Ajuntament en horari de deu del matí a dues del migdia de dilluns a divendres.

DADES COMPLEMENTÀRIES

Per tal de rebre més informació, si s'escau, l'Ajuntament posa a disposició dels sol·licitats un correu electrònic (contractacio@olesademontserrat.cat). A través d'aquesta eina s'aportaran les dades necessàries.

Martorell tanca les rebaixes amb un gran Forastock

MARTORELL ▶ La jornada comercial Forastock s'ha consolidat com a cita ineludible per als botiguers de l'associació Nou Martorell, els quals van gaudir d'una gran afluència de públic el passat 6 de març.

Hi van participar una seixantena de comerciants de la ciutat, els quals van poder vendre els seus productes per tancar la temporada de rebaixes. El moment més àlgid quant a visitants

es va produir al migdia, quan es va registrar una afluència més gran. Tot i que a mitja tarda va començar a ploure i les parades van haver de tancar abans del previst, “el Forastock ha constatat l'interès dels compradors per aconseguir els productes rebaixats o a meitat de preu”, expliquen des del consistori.

Al llarg de la jornada es va celebrar una exhibició de balls a càrrec d'un grup sesrovirenc.

Montserrat Vilalta, nova directora general de Comerç

NOMENAMENT ▶ La Generalitat ha nomenat Montserrat Vilalta com a nova directora general de Comerç, un càrrec que fins ara havia ocupat Josep Maria Recasens, que es va acomiadar definitivament.

Nascuda a Barcelona l'any 1965, Vilalta és llicenciada en Ciències Econòmiques per la Universitat de Barcelona, doc-

torand en Direcció i Organització d'Empreses a la Pompeu Fabra i diplomada en Màrqueting de Serveis (ESADE) i en Alta Direcció en Vendes (IESE).

La nova directora ha desenvolupat la seva carrera principalment en el sector de les organitzacions empresarials i la consultoria estratègica i de màrqueting en empreses de comerç.

Esparreguera | El CB Esparreguera derrota els Lluïsos de Gràcia

Novena victòria del curs. El CB Esparreguera va aconseguir un triomf contra pronòstic en la visita dels Lluïsos de Gràcia de dissabte passat (67-66). Tot i que els barcelonins van ser els dominadors del marcador durant bona part del matx, els d'Andrés Joya van saber capgirar el resultat al darrer quart. El dia 2 d'abril l'equip tornarà a la Copa Catalunya contra l'AESE.

La comarca serà clau en la darrera etapa de la Volta

Redacció
BAIX LLOBREGAT

La Volta es decidirà a la comarca. La setena i última etapa de la ronda ciclista que es disputa aquest diumenge amb sortida i arribada a Barcelona passarà per alguns municipis del Baix Nord, com Sant Andreu de la Barca o Martorell.

El pas per aquestes dues localitats serà a partir del quilòmetre 30 de l'etapa, la més curta de tota la prova però al mateix temps una de les més exigents. El pilot arribarà a Martorell baixant per la carretera C-243 i continuarà el seu camí per la carretera de Barcelona per Sant Andreu. A partir del quilòmetre 38, els ciclistes hauran d'afrontar un dels ports de muntanya de la prova, amb rampes de fins a un 8% i una mitjana de desnivell d'un 4,7%.

Un cop superat aquest tram, els candidats a la victòria a la ge-

Una imatge de la primera etapa de la ronda. Foto: VC

neral continuaran el seu camí per la BV-2421 i entraran a Barcelona per l'oest de la ciutat. El final de l'etapa serà davant del Museu Nacional d'Art de Catalunya (MNAC).

La Volta, una de les primeres proves per etapes del calendari ciclista anual, compta enguany

amb una enorme representació dels millors ciclistes del pilot. El vigent campió del Tour, Chris Froome, el paretà Joaquim 'Purito' Rodríguez, el colombià Nairo Quintana, el madrileny Alberto Contador o l'australià Richie Porte són alguns dels favorits a la victòria.

L'Handbol Sant Esteve marxa de vacances en sisena posició

SANT ESTEVE ▶ Victòria agònica. L'Handbol Sant Esteve Sesrovires marxa de vacances en la sisena posició de la Primera estatal masculina després de derrotar el Joventut Mataró (25-24) dissabte passat al Municipal.

Els homes de Dani Ariño afrontaven un dels partits més exigents del tram final de la competició contra un rival directe i, tot i que els maresmenecs van manar

en el partit durant bona part de la primera meitat, un parcial en els darrers cinc minuts del primer temps va capgirar el resultat.

Els sesrovirencs van gestionar el seu petit avantatge durant la segona meitat, però els mataronins no van abaixar els braços. El gol decisiu va arribar a un minut i mig per al final.

L'equip tornarà a la competició el dia 3 d'abril a Sant Cugat.

Hart i Carpenter dominen el Descens de Sant Andreu

SANT ANDREU ▶ Com ja és habitual, una nova edició del Gran Premi RockShox-Descens de Sant Andreu va ser la prova encarregada d'obrir la temporada de BTT a nivell estatal.

Els millors *riders* mundials van ser presents al circuit per competir a la 23a edició del campionat, que va coronar Danny Hart i Manon Carpenter en les categories masculina i femenina, respectivament.

Hart, l'actual campió mundial, va reivindicar-se amb una victòria molt ajustada davant del també britànic Marc Beaumont. El tercer en discòrdia va ser el francès Florent Payet.

El bon moment dels pilots de les illes el va confirmar Carpenter, que va proclamar-se campiona en la categoria elit. La gal·lesa va pujar al podi acompanyada de dues franceses, Myriam Nicole i Marine Cabirou.

agenda@comunicacio21.com

AGENDA MENSUAL

cultura21.cat
el portal català del sector de la cultura

MARTORELL	SANT ANDREU	ESPARREGUERA	OLESA	COMARCA
<p>AVUI 23 DE MARÇ</p> <p>19:00 Xerrada: <i>La vida a Vila Matilde i Kudielela</i>. Conferència i audiovisual a càrrec de la missionera mercedària, Josefina Cortadella, qui explicarà la seva missió a Angola. Organitza: El Círcol, Mans Mercedàries i Ajuntament. / El Círcol.</p> <p>Exposició: 'Rostres de Martorell. Un món amb arrels' Dj. 31 de març a les 09:00</p> <p>Exposició del treball fotogràfic dels joves del programa <i>Arrels</i>. Els participants acaben d'arribar al país, no coneixen l'idioma i tenen dificultats per poder beneficiar-se d'altres programes d'inserció social. / El Círcol.</p>	<p>Sessions grupals d'orientació professional: Què saps fer? Avui 23 de març a les 10:30</p> <p>Sessió per identificar aquelles habilitats i capacitats que tenim i com fer-les valdre en la recerca de feina. Places limitades, amb inscripció prèvia (escolesvelles@sabarca.cat o 93 635 64 07). Durada de l'activitat: dues hores. / Escoles Velles.</p> <p>DEMÀ 24 DE MARÇ 09:30 Sessions d'orientació professional: Et sent orgullós de tu? Empleabilitat i emocions. Per tenir confiança en un mateix, autoestima i motivació. Cal inscripció prèvia. / Escoles Velles.</p> <p>DIMARTS 29 DE MARÇ 17:15 Tallers: <i>Fem papallones i cucs</i>. El preu de cada taller és de 5 euros en concepte de material. Els infants sempre hauran d'anar acompanyats d'un adult/familiar. / EBM El Trenet.</p>	<p>A PARTIR DE DEMÀ 19:30 Exposició <i>Retrats de la paraula</i>. Exposició fotogràfica. Retrats de la paraula de Carles Rodríguez Marín. Es podrà visitar fins al pròxim 18 d'abril. / Sala d'exposició de la Biblioteca Municipal l'Ateneu.</p> <p>DIUMENGE 3 D'ABRIL 18:30 Teatre: <i>Històries Inesperades</i>. Dues històries inesperades: Xai al Forn i El Tast (Gastrònoms). Interpretades per Serafi Casanovas, Maria Martín, Eva Ros, Joan Roca-Cusachs, Gemma Piñero, Xavier Mas, Clàudia Rio i l'actuació especial de Jaume Torruella. / Teatret.</p> 	<p>Exposició a càrrec de Marcel Garriga: 'Apassionat' Fins al 3 d'abril</p> <p>Maquetes d'escenes de <i>La Passió de l'olesà Marcel Garriga</i>. / Casa de Cultura. Organitzadors: Associació Col·lectiu Misteris d'Olesa. Col·labora: Associació La Passió.</p> <p>DEMÀ 24 DE MARÇ 17:00 Visita guiada de la Ruta dels Misteris. Cal inscripció prèvia trucant al telèfon 653 80 72 31. Organitza: Associació Col·lectiu Misteris d'Olesa. / Plaça de Felix Figueras i Araga</p> <p>DIJOURS 31 DE MARÇ 19:00 Presentació del llibre <i>Cirurgies</i>, d'Elisenda Solsona. És un conjunt de microrelats que ens descriuen com les emocions ens esquinquen brutalment la pell i ataquen el nostre organisme. / Biblioteca Santa Oliva.</p>	<p>A PARTIR DEL 30 DE MARÇ 09:30 Tallers de Mindfulness destinat a emprenedors i empreses. Hi haurà tres sessions, una el 30 de març, l'altra el 6 d'abril i l'última, el 13 d'abril. / Centre Escoles Velles (Sant Andreu de la Barca).</p> <p>Teatre familiar: 'El Rei que s'avorria' Dg. 3 d'abril a les 12:00</p> <p>Espectacle adreçat al públic infantil. Preu: 6,5 euros adults i 6 euros nens i nenes. Gratuït per a les famílies que disposen de l'abonament de tota la temporada de La Xarxa. / Centre Cultural de Martorell.</p>

LA LLEGENDA DEL PONT DEL DIABLE I LES ARTS EN MOVIMENT

MARTORELL és LLEGENDA

Una nova creació de la Cia. Brodas Bros i Brincadeira amb la participació dels gegants, diables i escoles de dansa de Martorell

DISSABTE 23 D'ABRIL
PONT DEL DIABLE

**AJUNTAMENT
DE MARTORELL**

**2a FIRA
GASTRONÒMICA
DE MARTORELL**
Plataforma Martotastet

**5a REPRESENTACIÓ
DE LA LLEGENDA
DEL PONT DEL DIABLE**
21.30 i 23.30 h

**LOS MAMBO JAMBO:
JAMBOLOGY CONCERT**
Estrena a Martorell
A les 22.00 h