

Solidaritat pàg 8
Donen 83.000 euros a Sant Joan de Déu per lluitar contra el càncer

Sant Joan pàg 12
La doctora en Biologia Anna Veiga inaugura el curs escolar

líniatres

liniatres.cat

esplugues · sant joan despí · sant just desvern Difusió OJD-PGD: 10.025 exemplars mensuals · 21/09/2015 · Núm. 27

La comarca esdevé clau en la campanya política del 27S

Els líders polítics desembarquen al Baix Llobregat conscients que pot fer decantar la balança el 27S pàg 3

40 anys de Walden

Els veïns de l'emblemàtic edifici de Sant Just celebren l'efemèride

pàg 10

Comarca pàg 13
El Baix Llobregat obre la porta als refugiats que fugen de la guerra

Esplugues pàg 9
El municipi esclata de vitalitat durant tres dies intensos de Festa Major

Comerç pàg 13
Promodespí simplifica els tràmits per obrir negocis

Esports pàg 14
Sant Joan celebra el 37è Memorial Gabriel Bosch

CUINA CATALANA

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

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

Virg
Olot
Sta. Coloma de Farners
Riudarenes LA BRASA
Mallorquines
Sils
Vidreneres
Lloret
Malgrat
Mataró
Barcelona

HG 00002224

NETEJA DE COMUNITATS

MANTENIMENT DE PÀRQUINGS

TRACTAMENT DE TERRES (ABRILLANTAMENT)

NETEJA DE VIDRES

SERVEI DE NETEJA A DOMICILI

PROMOCIÓ DE UN 10% DT.
per contractació d'algun d'aquests serveis

RONO - SANT ROC 27, LOCAL 3 · 08014 BARCELONA
Tel. 93 424 62 03 www.limpieza-rono.com

EL BAIX LLOBREGAT AMB:

CATALUNYA SÍ QUE ES POT

Pel canvi social i polític a Catalunya SUMEM

PODEM ICV equo

Eduardo Reyes, de Junts pel Sí (esquerra), i Lluís Rabell, de Catalunya Sí que es Pot (dreta), s'estan bolcant amb la campanya a la comarca. Fotos: JxS i CSQEP

El Baix, decisiu

» Els líders polítics desembarquen a la comarca conscients que pot decantar la balança el 27S
 » Els sobiranistes s'aparten del discurs identitari mentre que els unionistes apelen als orígens i als lligams

F. Javier Rodríguez
BAIX LLOBREGAT

Amb el rerefons d'una Diada multitudinària, i a pocs dies de les eleccions plebiscitàries, els partits filen prim per tal de no només mobilitzar el seu vot tradicional, sinó també esgarrapar suports a zones estratègiques d'arreu del país. Una d'elles és el Baix Llobregat, part del mític cinturó roig –que ja no ho és tant–, una comarca que viu aquests dies de campanya amb sentiments oposats.

De trajectòria obrera i de vot tradicionalment no nacionalista, sobretot al sud –on més gent hi viu–, el Baix ha esdevingut un terreny en disputa per als partits, que han desembarcat amb els seus líders a les principals ciutats. El primer gran acte que va acollir el Baix va ser un míting de Junts pel Sí a Castelldefels el 3 de setembre, on la candidatura sobiranista va po-

sar èmfasi a criticar la situació econòmica actual contraposant-ho a les possibilitats que té Catalunya per esdevenir un “estat potent” dins de la Unió Europea.

Un discurs, el de l'economia, molt invocat pels independentistes durant la campanya a la comarca amb la voluntat de desvestir de contingut patriòtic i identitari el procés. Un clar exemple n'és l'amortització del número sis de la llista de JxS, Eduardo Reyes, omnipresent al Baix. Uns dies abans de l'acte a Castelldefels, Reyes va participar en una trobada a Esplugues, on va recordar que ell és cordovès però que vol trencar “amb els governs centrals que ens han arruïnat”.

Per la seva banda, la candidatura d'esquerres Catalunya sí que es Pot també ha posat tota la carn a la graella per assegurar-se el suport d'una comarca on formacions similars van obtenir grans resultats a les eleccions municipals. El seu cap de llista,

Lluís Rabell, i líders de l'esquerra estatal com Alberto Garzón (IU) o Juan Carlos Monedero estan realitzant un autèntic *tour* per la comarca fent “pedagogia”, en paraules de Garzón, per captar el vot dels abstencionistes.

Monedero, per la seva banda, va remarcar a Viladecans que “hi ha gent que entén els catalans més enllà de l'Ebre” i va titllar el Tribunal Constitucional i el PP de “fàbrica d'independentistes”. Un PP que fa honor a aquesta denominació amb algunes de les declaracions del seu candidat, Xavier Garcia Albiol, assegurant que els sobiranistes “no volen” que els habitants de ciutats com l'Hospitalet o Cornellà votin el 27S, i apel·lant als orígens no catalans de molta part de la població de l'àrea metropolitana. Una zona, alhora, reivindicada pel candidat del PSC, Miquel Iceta, que la visitarà al llarg d'aquesta setmana de la mà del secretari general del PSOE, Pedro Sánchez.

Una Diada multitudinària

REDACCIÓ ▶ L'independentisme va tornar a deixar clar a la Meridiana de Barcelona que, si el procés sobiranista només depengués de la mobilització popular, el seu èxit estaria més que assegurat. Un total d'1,4 milions de persones, segons la Guàrdia Urbana, van omplir una Via Lliure que, igual que en les mobilitzacions dels darrers anys, va servir per demostrar que l'independentisme català és segurament l'únic moviment polític del món capaç de treure tanta gent al carrer.

A mesura que el rellotge s'anava apropant a les 17:14h, l'hora marcada per a l'inici de la mobilització, la Meridiana es va anar omplint de gent desplaçada d'arreu del país. Cotxes, autocars i trens havien anat arribant al llarg del dia a la capital catalana. A l'hora de començar, les imatges aè-

ries ja permetien veure una Meridiana totalment plena dels colors que formaven els 10 blocs amb els punters que la gent havia de dur.

A les 17:14h la Via Lliure va arrencar des de l'alçada del carrer Roselló i Porcel quan un punter gegant arrossegat per diferents esportistes es va començar a moure per un passadís central direcció al Parc de la Ciutadella. Al seu pas, la gent mostrava les seves cartolines i tot seguit ocupava el passadís habilitat pel punter, cosa que creava un efecte cremallera.

A mesura que el punter anava avançant es feia palès l'ambient festiu i reivindicatiu que va envoltar tota la jornada. Al mateix temps es podien apreciar estelades onejant i la presència de diferents colles castelleres que van animar un dia històric.

lavillarroel

HEARTBREAK HOTEL
 TEATRO DE LA ABAJIA
 TRANSIT PROJECTES
 I LA VILLARROEL presentem

MARITS I MULLERS

basat en un guió de

WOODY ALLEN

adaptació i direcció **Àlex Rigola**

Andreu Benito / Joan Carreras / Mònica Glanzel
 Sandra Monclús / Mar Urdemolins / Lluís Villanueva

entrades www.zelbarcel.cat

IMAGENES: JORDI GARCIA / CONTRASTO / G. BARRERA / G. BARRERA / G. BARRERA / G. BARRERA / G. BARRERA

L'hora de la veritat

» Comença el compte enrere per al 27S amb el clima enrarit i Junts pel Sí prement l'accelerador

Arnau Nadeu
BAIX LLOBREGAT

Fa temps que des de l'ANC i Òmnium ens recorden que "és l'hora", però ara sí que s'acosta realment l'hora de la veritat. Ja només queda una setmana per al 27 de setembre. El compte enrere per a les eleccions plebiscitàries ha començat i tots els actors multipliquen les seves agendes per arribar amb el màxim de forces a una cita que, passi el que passi, serà determinant per a la història del país.

Junts pel Sí, la llista unitària de CDC, ERC i les entitats sobiranistes encapçalada per Raül Romeva, ha intensificat els seus actes arreu del territori i ja ha aconseguit més de 100.000 "candidats" –així anomena la coalició els seus voluntaris–. De fet, aquesta era la xifra que s'havia marcat com a objectiu per assolir abans de l'acte final de campanya del 25S, amb la intenció, també, d'aconseguir més penetració a les ciutats de l'entorn de Barcelona on el discurs sobiranista acostuma a trobar-se més dificultats per quallar.

Precisament són en aquestes ciutats on els partits del No –i els que no volen posicionar-se ni en un costat ni en l'altre– han centrat i centraran les seves forces fins al 27S. Saben que necessitaran una alta participació a l'àrea metropolitana per obtenir bons resultats. No en va han repetit per activa i per passiva que "cal anar a votar". Però, per si de cas les coses no els van bé a les urnes, el PP ja s'ha afanyat a tirar endavant una proposició urgent al Congrés per reformar la llei perquè el Tribunal Constitucional pugui ordenar una inhabilitació exprés de Mas, si cal.

Amb aquesta legislació *ad hoc*, "la broma s'ha acabat", s'enorgullia recentment Xavier Garcia Albiol, candidat del PP, el mateix dia que una enquesta de la SER reflectia que a Espanya els ciutadans no ho veuen precisament com una broma. De fet, la majoria d'espanyols creu que Junts pel Sí tirarà endavant el seu full de ruta i declararà la independència de Catalunya si guanya el 27S. Que ho aconsegueixi dependrà de com acabi d'explicar, durant la recta final, els avantatges de l'estat propi i aclareixi dubtes, alguns dels quals repassem en aquesta pàgina.

La CUP apunta alt i estén la mà

AGENDA NACIONAL ▶ "La CUP no fallarà. No anirem amb apriorismes ni amb condicions impossibles de complir per acabar fugint. Si els nostres vots són necessaris per fer una república catalana, hi seran". Són paraules recents d'Antonio Baños, candidat de la CUP, un partit que podria acabar sent imprescindible perquè el Sí aconsegueixi la majoria absoluta a les pròximes eleccions del 27S. Almenys així ho apunten les –sempre poc fiables– enquestes i així ho assumeix, "sense por", la mateixa formació.

Darrerament, la CUP, a qui li pronostiquen uns resultats que quan es va presentar per primer cop a les elec-

cions al Parlament de Catalunya l'any 2012 no s'hauria ni imaginat, ha volgut deixar clar que, si l'aritmètica ho fa necessari, està disposada a donar suport a un govern de Junts pel Sí. Ara bé, sense formar-ne part ni investint Mas i sempre condicionant-ho a un projecte de "ruptura immediata" amb Espanya, a l'inici d'un procés constituent i a un pla de xoc social.

La formació de l'esquerra independentista ha tancat així un debat que s'havia creat durant l'estiu amb la voluntat de centrar-se ara, en paraules de Baños, en el que realment importa: "forçar aquest escenari de ruptura".

10 preguntes amb resposta

ESTRUCTURES QUINS INSTRUMENTS D'ESTAT NECESSARIA CATALUNYA?

Qualsevol Estat necessita, 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.

**DIVENDRES, 25 DE SETEMBRE
A L'AVINGUDA MARIA CRISTINA DE BARCELONA**

A partir de les 18 hores

FESTA FINAL DE CAMPANYA

Amb animació infantil, fira d'entitas,
actuacions musicals, servei de bar...

A partir de les 20 hores

ACTE POLÍTIC

Amb Raül Romeva, Carme Forcadell, Muriel Casals,
Artur Mas, Oriol Junqueras, Eduardo Reyes,
i altres membres de la candidatura

*junts
pel sí*

**EL VOT DE LA
TEVA VIDA**

juntspelsi.cat

Un diari plural

▶ La deplorable història dels catalans

per Albert Sánchez Piñol, escriptor

Acabo de fer cinquanta anys i en aquest mig segle no ha passat ni un any, ni un de sol, sense que el Govern espanyol no hagi emès una llei, o generat una política, en contra de la llengua i la cultura catalanes. Així, potser la pregunta correcta no és “per què hi ha tants catalans que no volen ser espanyols?”, sinó “per què Catalunya encara segueix dins d'Espanya?”.

Fins al segle XV les dues potències dominants de la península Ibèrica eren Castella i Catalunya. Dos països molt diferents, tant per raons geogràfiques com polítiques. A Castella, país interior i de secà, s'havia refermat el principi absolutista segons el qual “la paraula del rei és llei”. En canvi, a la Catalunya mediterrània els monarques mantenien unes relacions molt més complexes amb les institucions populars, com el Parlament o les Corts. Com diria un observador atònit, “per als catalans el rei només ho és in abstracto”, mentre que un altre explicaria que “les últimes Corts han deixat els catalans més republicans que els anglesos”.

Al segle XV els dos països s'uneixen per casament reial. Però cal entendre-ho bé: no es fonen; les sobiranes respectives es mantenen intactes. Catalans i castellans es deuen al mateix monarca, però les atribucions d'aquest, almenys a Catalunya, continuen sent tan limitades com antigament. Amèrica esdevé una empresa purament castellana perquè, com que Catalunya és un regne a part, no té drets. No hi ha “conquistadors” catalans.

Coincidint amb la unió dinàstica —oh, paradoxal!— s'inicia l'au-

tèntica rivalitat entre Castella i Catalunya. No pot ser de cap altra manera: es tracta de models polítics antipòdics. Els catalans no participen en l'empresa imperial castellana. Les lleis de Barcelona, per exemple, impedeixen que el rei recluti catalans per lluitar fora de Catalunya. Així, Castella sosté en solitari les guerres de Flandes, d'Amèrica. Els catalans són acusats d'insolidaris. Fins i tot el mateix Quevedo els tracta de “lepra de tots els reis”. Però hi ha alguna cosa més. Amb l'expulsió dels jueus el 1492 el regne necessita

“El que està passant és magnífic. Una revolució cívica, una renovació democràtica”

buscar un substitut de l'“enemic interior”. Sobre qui recaurà una càrrega tan pesada? L'imaginari col·lectiu espanyol que —avui dia!— es té dels catalans prové de llavors. El català com a criatura es-talviadora, però reservada; laboriosa, però estranya. El català “fet a la seva”, potser perquè parla un altre idioma, i ho fa amb mala fe, perquè no entenguem el que planeja. Llest, o més aviat astut, però egoista.

El difícil equilibri entre els dos regnes acaba el 1700, amb l'esclat de la Guerra de Successió Espanyola. En realitat es tracta d'un conflicte a escala europea en-

tre les dues potències del moment: França i Anglaterra. Els contendents busquen aliats; Castella s'alia amb França, Catalunya, amb Anglaterra. En els camps de batalla europeus es lluita pel predominiu continental; a Espanya és una lluita a mort. Els catalans saben que si els seus enemics absolutistes vencen serà el final de les seves institucions. No és una guerra ètnica, sinó de projectes polítics, la qual cosa permetrà als individus creuar les línies: els dirigents catalans trien com a comandant militar de les seves tropes un castellà.

La guerra és ferotge. I el 1713, per interessos polítics, Anglaterra abandona Catalunya a la seva sort. Aïllada, Barcelona resisteix un any sencer de setge. Es rendeix el 1714, després d'un terrible assalt en el qual moren milers de civils i soldats. És un 11 de setembre: actualment el dia nacional de Catalunya, la Diada. Però si la lluita va ser ferotge, la repressió encara ho serà més. S'anul·len les institucions, es prohibeix la llengua, s'incendien dotzenes i dotzenes de localitats. Tres-cents anys després encara es glaia la correspondència dels oficials castellans: “Hauríem de penjar-los a tots” escriu un comandant a Madrid, “per desgràcia no podrà ser: ens falten forques”.

A partir del 1714, Espanya deixa de ser un estat confederal per convertir-se en el que encara és: un projecte de matriu estrictament castellana. I, tanmateix, cada vegada que s'ha proclamat una república, o ha mort un dictador, és a dir, a cada onada democràtica, Catalunya ha anat al

capdavant de les ànsies de llibertat col·lectiva. Fins avui.

Avui una majoria de catalans comença a entendre que és impossible ser catalans dins d'Espanya. El poder polític espanyol és, simplement, massa inflexible, massa intolerant. La catalanitat es continua visualitzant com un element patògen, un tumor. Madrid ni tan sols ho oculta: “El nostre objectiu”, va proclamar recentment el seu ministre de cultura, “consisteix a espanyolitzar els nens catalans”.

Catalunya viu un procés de mobilització social extraordinari, inspirat en Mandela, en Ghandi. La seva demanda? Que la societat catalana pugui decidir lliurement el seu futur, una cosa que les lleis espanyoles impedeixen. No hi ha contraoferta: Espanya s'ha limitat a atemorir la societat catalana, a acusar els seus líders de “nazis” —per delirant que sembli, és així— i a brandir l'amenaça d'exclusió de la Unió Europea. Però si la UE ha fet tot el possible per mantenir en el seu si un estat

llast i fallit com Grècia, per què hauria d'expulsar Catalunya, un país pròsper, ferotgement europeista, contribuent net i que acull tantes empreses europees? Quin mal ha fet Catalunya? Reivindicar el principi democràtic?

El 1714 Anglaterra es va sentir culpable d'haver abandonat els catalans a un destí tan atroc, i a Londres va aparèixer un manifest, *The Deplorable History of the Catalans*. Avui dia el que més tem Madrid és que un poder superior l'obligui a negociar amb els catalans. I això només ho aconseguirà una opinió pública europea informada. Si us plau, informeu-vos. El que està passant a Catalunya és magnífic. Una revolució cívica, una renovació democràtica. I escolteu totes les parts, no només els altaveus de Madrid. I, potser llavors, per fi, la història catalana deixarà de ser deplorable. I la d'Europa una mica més admirable.

Article publicat al blog @ElNacionalcat.

líniatres.cat

publicitat 619 13 66 88

Línia Tres 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: B 12320-2013

Difusió controlada

 10.025 exemplars mensuals

amb el suport de:

 Departament de la Presidència

Actualitat a la xarxa

#HiTornen

#Benvinguts

#TalComRaja

@RTapiasCors: El TC continua en campanya pel No a les eleccions del 27-S. Ara toca atacar la Hisenda pròpia, estructura del nou Estat de Catalunya.

@vpartal: Que diu El País que la crisi dels refugiats 'obliga' a bombardejar Síria. Pensava que només s'havien tornat bojos amb nosaltres...

@pauvillanueva1: Que Espanya és anticatalanista ho demostren els xiulets al futbolista Gerard Piqué, que li dediquen vagi on vagi.

Un diari obert

► **Resposta a l'alcaldeessa Díaz**

per Grup Municipal d'ICV-ME-A d'Esplugues

Aquesta és una carta de resposta a l'entrevista que aquest mitjà va fer a l'alcaldeessa d'Esplugues, Pilar Díaz, publicada el passat mes de juliol amb el títol "Ens hauria agradat un govern a tres: la pilota està a la teulada d'Iniciativa".

Ens agradaria aclarir que, tot i que és cert que vam estar parlant dues vegades i que la nostra postura sempre va ser de diàleg obert, no és gens cert que la pilota estigui sobre el nostre teulat. El nostre grup, per entrar a formar part d'un possible govern municipal, tenia unes exigències irrenunciabls, sembla ser que molt difícils d'acceptar pel PSC.

En primer lloc, polítiques socials, basades en l'ampliació de la tarificació social a tots els serveis públics i una gestió competent dirigida per un responsable polític amb ganes de treballar, amb implicació i amb dedicació real d'hores que ho hi ha hagut els darrers quatre anys.

També fer una política de transparència on el mitjà de comunicació oficial, "El Pont", depengui del Consell de Comunicació, on es facin públics els salaris i agendes dels polítics, on l'alcaldeessa cobri el sou de l'Ajuntament i hi tingui dedicació exclusiva i no de la Diputació. Polítiques de transparència en els sous dels regidors. El nostre codi ètic parla d'una forquilla d'u a tres en els sous més baix i més alt que hi ha d'haver a l'Ajuntament. Això implicaria tenir uns salaris més moderats pel que fa a la part política i als càrrecs de confiança. Els càrrecs públics creiem que no han de cobrar en cap concepte –dietes– per assistir a altres organismes en funció del

seu càrrec. També volem polítiques de participació reals, ampliant els projectes que s'han anat fent els darrers anys. Polítiques que portin progressivament a la remunicipalització dels serveis públics.

Del que no vam parlar en cap moment va ser en el repartiment de càrrecs, regidories i altres responsabilitats perquè entenem que això ha de venir després de tenir ben clares quines han de ser les polítiques a aplicar i no pas a l'inrevés, com sembla que s'ha fet.

Finalment, des d'ICV vam deixar clar des del primer moment que en cap cas volíem fer un pacte de govern on hi fos representat algun grup municipal de la dreta. En aquest cas CiU, una coalició de dos partits dretans que han estat fent retallades en educació i sanitat i que tenen casos de corrupció a les seves files, no és amb qui nosaltres estem disposats a negociar ni a treballar.

Entenem que el PSC no ha volgut treballar de manera oberta com a l'anterior legislatura, consensuant amb moltes formacions polítiques els diferents temes, cosa que va donar pluralitat i diversitat a les accions empreses i entenem que els resultats van ser prou enriquidors. El PSC ha optat per fer un gir cap a la dreta i això sí que ens ho van deixar ben clar: el pacte amb CiU era irrenunciable.

Per tant, entenem que la pilota a la teulada no la té precisament ICV, sinó el PSC. Mentre tingui tractes de govern amb CiU, amb nosaltres que no hi comptin.

► **Cossos de solidaritat**

per Josep Xurigué (@josepxurigué), doctor en Ciències Polítiques (UAB)

Podem mobilitzar les energies de tants joves per la solidaritat davant els conflictes que vivim a Europa. I crear un servei civil de la generació actual de joves europeus i europees per tal d'acollir i estar en primera línia d'atenció davant l'onada de refugiats de la guerra de Síria i de l'Estat Islàmic; de tantes persones en situació de pobresa i atur, davant la crisi ambiental i energètica que el canvi climàtic i el consum irresponsable propiciarà, etcètera.

Tenim l'oportunitat de recuperar una idea d'Europa propera i ciutadana. Podem seguir la idea mobilitzadora del president Kennedy quan va crear els Cossos de Pau, un servei civil per a joves, que va desplegar i desplega pels cinc continents joves nord-americans moguts pels ideals de la cooperació, l'ajuda ambiental, l'educació, la Solidaritat, la Pau. En altres coordenades, també les brigades mèdiques protagonitzen missions humanitàries rellevants.

Veiem que els estats europeus no són capaços de gestionar amb humanitat la crisi dels refugiats –i la financeria, i d'altres–. I veiem com les urbs, com les Ciutats pel Bé Comú que les alcaldesses de Barcelona i Madrid, Ada Colau i Manuela Carmena encapçalen,

es posen davant de la Solidaritat i de la gestió de la qüestió. I en xarxa amb ciutats com París, Lesbos o Lampedusa.

Barcelona ja va crear el districte 11è davant els bombardeigs a Sarajevo amb l'alcaldia de Pasqual Maragall. I intuïa el futur: l'Europa de les Ciutats; les Ciutats i els Governos Locals Units en l'àmbit mundial.

Davant de l'Europa reduïda a càlculs estatals, a finances que asfixien la vida quotidiana, necessitem de baix a dalt, que hi arribi l'alè democràtic. La crisi dels drets humans que suposa l'Estat Islàmic a les portes d'Europa, requereix una resposta política, també militar, i sobretot una mobilització dels joves europeus sense precedents, fent un pas endavant amb els seus braços, cap i cor: ho demana l'hora.

La Unió Europea i el Consell d'Europa compten amb programes d'intercanvi, voluntariat i mobilitat. Amb normativa i trajectòria al servei dels Drets Humans. Podem ara aprofitar els recursos i organitzar la solidaritat des de les ciutats, des d'on podem millorar el món. Ciutats mobilitzades, democràtiques, amb estratègies i objectius compartits, elaborats entre tots i totes. Som-hi!

Opinió en 140 caràcters

@jordipueyo: No em puc creure això de l'article de "El Pablo Iglesias britànic". No m'ho puc creure. Hi havia emperadors romans amb menys ego que ell.

@CarlesVinyas: Clubs com el Bayern, Celtic, Schalke 04, St. Pauli s'estan movent per ajudar els refugiats. Aquí sembla que queda molt lluny... No són valors?

@Xquet: Casillas sobre els xiulets a Piqué: "Intentaremos corregir algún defecto que pueda tener Piqué". Què es pensen, que té una malaltia?

Societat | Oberta la inscripció als tallers municipals

El passat 7 de setembre el consistori va obrir el període d'inscripció als tallers municipals. Es pot fer de manera presencial a les dependències municipals o a través del web de l'Ajuntament. Hi ha activitats esportives, culturals, artístiques i altres, tant per a gent gran com per als més joves.

Donen 83.000 euros a Sant Joan de Déu per lluitar contra el càncer

» Catalunya contra el Càncer ha aportat uns recursos que es destinaran a incorporar un psicòleg a cures pal·liatives pediàtriques

Redacció
ESPLUGUES

L'Hospital Sant Joan de Déu ha rebut 83.000 euros que ha donat l'AECC Catalunya contra el Càncer, que es destinaran a incorporar un psicòleg a la unitat de cures pal·liatives pediàtriques de l'hospital maternoinfantil del municipi.

L'acord es va signar fa uns dies per part del director gerent de l'Hospital, Manel del Castillo, el president de l'AECC i de la Junta de Barcelona, Juli de Miquel, i la presidenta de la Junta Local del Prat, Maria Rosa Blanco. Amb aquest pacte, l'associació es compromet a fer una aportació econòmica de 27.684 euros anuals durant tres anys.

L'objectiu de l'acord és que els nens i nenes que pateixen càncer rebin cures pal·liatives de

Façana de l'Hospital Sant Joan de Déu. Foto: Arxiu

qualitat i integrals mitjançant professionals especialitzats que ofereixin atenció concreta tant als infants com a les seves famílies.

El pacte també inclou la creació d'un comitè de seguiment per tal d'avaluar cada any si s'han assolit els objectius acordats. D'aquesta manera, l'Hospital redactarà anualment una

memòria tècnica i econòmica del projecte, que es podria allargar més enllà dels tres anys pactats.

Sant Joan de Déu és un centre de referència quant a l'atenció infantil. Fa unes setmanes una enquesta realitzada a l'hospital indicava que el 98,8% dels nens i nenes atesos a la unitat de pediatria estaven bastant o molt satisfets per l'atenció rebuda.

Joan Herrera i Alberto Garzón passegen per Can Vidalet

CAMPANYA ▶ El passat dimarts 16 de setembre Joan Herrera –coordinador d'ICV– i Alberto Garzón (diputat de l'Esquerra Plural al Congrés) es van apropar a Esplugues per fer una passejada pel mercat de Can Vidalet en el marc de la campanya electoral de la candidatura de Catalunya Sí Que Es Pot per al pròxim 27 de setembre. La passejada va començar a les deu del matí i va durar uns quaranta minuts, durant els quals Herrera i Garzón van parlar amb els espluguins i espluguines que se'ls acostaven per fer-los preguntes.

Durant la visita al mercat espluguenc tant Herrera com Garzón van insistir en la defensa dels drets socials i els serveis públics. "Cal fer fora de la Generalitat i la Moncloa aquells que retallen els nostres drets", propugnaven.

Herrera va dir que el que és "determinant" per ser un sol poble és que funcionin els serveis públics, "i Mas és especialista a desmuntar-los". Per la seva part, Garzón va destacar la importància de les pròximes eleccions i va dir que "ens estem jugant la forma de viure dels nostres fills".

Herrera i Garzón conversen amb gent al carrer. Foto: ICV

Una imatge de l'escola Folch i Torres. Foto: Google Maps

Nou curs amb escoles renovades

ENSENYAMENT ▶ El curs escolar ha començat amb molts centres educatius de la ciutat renovats. Al llarg de l'estiu el consistori ha realitzat millores a les escoles, a les quals ha dedicat una partida de més de 41.000 euros.

S'han millorat algunes prestacions, el confort i la seguretat d'alguns centres. A l'escola Folch i Torres s'han renovat les instal·lacions del vestuari i sanitàries, i al Joan Maragall s'han fet reformes als lavabos i s'ha ins-

tal·lat una tanca de protecció als camps de futbol del pati.

A l'escola de Can Vidalet s'han ampliat les zones de magatzem i al Lola Anglada s'ha renovat el paviment de les terrasses de l'exterior.

A l'escola Gras Soler s'han fet reformes a la porta d'accés interior del pati, i a l'Isidre Martí i al Matilde Orduña s'han substituït els tancaments de les finestres per tal de millorar l'aïllament de les aules quan fa

fred. A més, a l'escola bressol Mainada s'ha millorat la recollida d'aigües i el paviment.

6.966 PLACES A LA PÚBLICA

A la ciutat hi ha un total de 6.966 places als centres educatius de caràcter públic i 6.355 als de titularitat privada, incloent-hi els centres concertats.

Els nivells d'ensenyament van des de les escoles bressol fins als programes i cicles formatius.

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

línia

La cultura popular estarà representada en el correfoc. Foto: Ajuntament

Esplugues viu tres dies frenètics de Festa Major

Redacció
ESPLUGUES

Esplugues ha esclatat de vitalitat durant aquest cap de setmana fins al dilluns (del 18 al 21 de setembre) per la celebració de la seva Festa Major.

Les entitats i el consistori han col·laborat com cada any en l'organització dels esdeveniments programats per les festes. Els més destacats han estat els concerts a l'escenari del carrer de Sant Antoni Maria Claret. Hi van actuar el cantant Ilatí Dasoul,

Antonio José, guanyador de La Voz 3, i la banda de versions Hotel Cochambre.

Una de les novetats d'enguany és la Festa Holi, una celebració d'origen hindú que consisteix a llançar pols de colors als assistents. Originàriament, és una festa per celebrar l'arribada de la primavera.

L'oci i la tradició també han estat ingredients imprescindibles de la Festa Major. Enguany s'ha estrenat un espai de jocs i tallers al Parc del Torrents amb activitats per als més petits de la ciutat. També s'ha celebrat la 22a Diada Castellera, en la qual hi ha

participat les colles de Sants, els Capgrossos de Mataró i els Castellers d'Esplugues.

A més, no ha pogut faltar el tradicional correfoc i cerca tasques, que va tenir lloc el divendres 18 a les 22.15 hores i va recórrer diversos carrers de la ciutat fins a arribar al Parc de les Tres Esplugues.

Divendres 18 es va instal·lar el mercat Esplugas City, amb parades, una mostra de tallers d'oficis i espectacles inspirats en el gènere *western*. També hi ha hagut exhibicions de ball de diversos grups de dansa del municipi.

El Fanguet dóna el tret de sortida amb el pregó

TRADICIÓ ▶ Les festes van arrencar el divendres 18 a les nou de la nit amb la lectura del pregó a càrrec del Fanguet, personatge que acompanya els Reis Mags d'Orient a la seva arribada al municipi i que és l'escudeller que ajudava els seus pares al taller de ceràmica de l'antiga fàbrica Pujol i Bausis.

El pregó, que va ser retransmès per internet a la pàgina web municipal, va estar precedir per l'habitual Seguici en què van participar una desena d'entitats locals.

El Fanguet és un personatge molt conegut i estimat pels infants del municipi. És l'escudeller que ajuda els seus pares al taller de ceràmica de l'antiga fàbrica Pujol i Bausis, i que cada any visita Esplugues cada any conjuntament amb els reis mags, al campament del Museu de Can Tinturé.

NO ET QUEDIS A CASA!

GUIA D'ACTIVITATS ESPORTIVES, CULTURALS I FORMATIVES EN TEMPS DE LLEURE 2015/2016 A ESPLUGUES

INSCRIPCIONS AL SETEMBRE www.esplugues.cat

AJUNTAMENT D'ESPLUGUES

ESPLUGUES +estimo

Joventut | Nou servei d'acompanyament per als joves

El consistori ha posat en marxa aquest mes un nou servei municipal adreçat als joves. Es tracta d'un servei d'acompanyament anomenat *Enllaç*, amb el qual l'Ajuntament ofereix atenció personalitzada i confidencial a joves d'entre 14 i 25 anys i a les seves famílies en matèria de presa de decisions en l'àmbit personal i acadèmic.

L'emblemàtic edifici Walden celebra 40 anys aquest mes

» Els veïns i veïnes han organitzat tres dies d'activitats, del 25 al 27 de setembre, per commemorar l'aniversari de la construcció

Redacció SANT JUST DESVERN

El mític Walden 7, l'*skyline* que dona identitat a la ciutat, fa enguany 40 anys, i la comunitat de propietaris de l'edifici ha programat diverses activitats per celebrar-ho. Els esdeveniments tindran lloc els pròxims dies 25, 26 i 27 de setembre.

Hi haurà actes per a tots els gustos i edats, com ara tallers infantils, espectacles musicals, activitats literàries i una exposició de les fotografies que han participat en el concurs d'imatges sobre l'edifici. També s'ha organitzat un concurs de logotips entre els veïns i veïnes de l'edifici per tal de commemorar l'efemèride.

Al llarg de l'any també s'han fet millores a la façana de l'edifici i s'han renovat els baixants,

El Walden 7 és una creació del Taller d'Arquitectura. Foto: Arxiu

a més d'haver-se renovat el sistema de recollida de la brossa.

UNA UTOPIA DELS 70's

L'edifici Walden 7 va ser ideat pel Taller d'Arquitectura als anys setanta. El projecte va néixer de la mà d'un grup de treball format per enginyers, arquitectes, filò-

sos i psicòlegs, en el qual hi era present Anna i Ricard Bofill Leví, entre altres.

El 1973 es van dur a terme els treballs de construcció i el 1975 es va finalitzar l'obra. Ara hi viuen més de mil persones en els 400 pisos de l'edifici, cadascun diferent de la resta.

El consistori aprofita l'estiu per dur a terme millores a la ciutat

OBRES ▶ La ciutat ha començat el curs amb la cara renovada. I és que aquest estiu el consistori ha aprofitat per fer millores als equipaments municipals i als espais públics de la ciutat.

S'han fet actuacions a les escoles, com per exemple al CEIP Canigó, on s'han realitzat arranjaments i obres de manteniment. En aquest cas, s'ha renovat la fusteria d'alumini de l'edifici Sant Ferran i també els lavabos del centre. Les obres s'han cofinançat entre l'Ajuntament i l'escola.

Una altra actuació ha estat la que s'ha dut a terme al Camí de

la Muntanya, on s'han impulsat millores puntuals i el seu manteniment: s'ha actuat en més d'un quilòmetre i una superfície d'uns cinc mil metres quadrats. Aquestes obres han tingut un cost de 120.000 euros.

A més, també s'ha començat a remodelar la masia de Can Freixas, situada al centre del municipi. S'ha iniciat la primera fase, assegurant la coberta de l'edifici, que data del segle XVIII. Finalment, s'han fet diversos treballs de manteniment de la via pública en alguns barris de la ciutat a través de la Unitat d'Intervenció Ràpida (UR).

Nou aspecte del Camí de Muntanya. Foto: Ajuntament

Impulsant l'educació

ENSENYAMENT ▶ El passat dijous 3 de setembre es va celebrar al municipi la quarta edició de la Jornada de Treball.

Es tracta d'un esdeveniment adreçat als professionals del sector educatiu que ha portat enguany el títol d'*Espais de vida i aprenentatges*. La trobada se centrava en l'educació d'infants de zero a sis anys.

Durant la jornada dues mestres veïnes de la comarca van explicar les seves experiències en

una xerrada que es va anomenar *Un dia a l'escola: els espais*. Les dues docents, Montserrat Montoriol i Judit Sardà, són mestres de l'escola El Puig d'Esparreguera, que és un centre educatiu referent per les seves tècniques d'aprenentatge i model educatiu.

L'objectiu de la trobada era posar en comú experiències, debatre i fer grups de treball per engegar propostes en l'àmbit educatiu. Hi van assistir do-

cents, però també famílies interessades en la temàtica.

UNA ACCIÓ DE LA XARXA 0-6

La quarta edició de la Jornada de Treball va estar organitzada per la Xarxa 0-6, amb el suport de l'Ajuntament i l'Institut de Ciències de l'Educació de la Universitat Autònoma de Barcelona (UAB).

L'esdeveniment va tenir lloc a l'equipament municipal de La Gagoneta.

Reservas 24h
902 666 616

bcnrentacar.net

BCN
RENT A CAR
LLOGUER DE COTXES
933 229 008

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

LLOGUER DE VEHICLES A BARCELONA: TURISMES · FURGONETES · MONOVOLUMS

27-S VOTA
CATALUNYA
SÍ QUE ES POT
PODEM equo

LA **ITANT QUE PODEM!**

CATALUNYA
DE LA GENT

catalunyasiqueespot.cat

 [catalunyasiqueespot](https://www.facebook.com/catalunyasiqueespot)

 [@catsiqueespot](https://twitter.com/catsiqueespot)

 [Catalunya si que es pot](https://www.youtube.com/Catalunya%20si%20que%20es%20pot)

 [catsiqueespot](https://www.instagram.com/catsiqueespot)

Fa uns dies es van obrir les inscripcions als cursos que organitzen diversos equipaments del municipi. L'Escola Municipal d'Art ofereix cursos de fotografia, pintura i ioga, entre altres, i també hi ha tallers per a dones i altres adreçats als joves i a la gent gran. Els centres cívics Antoni Gaudí i Torreblanca també ofereixen un ampli ventall de cursos.

Junts pel Sí porta la campanya al mercat de Les Planes

» Eduardo Reyes, Jordi Turull, Toni Comín, Magda Casamitjana i Joan Ramon Casals van participar en un acte a Sant Joan dijous passat

Redacció
SANT JOAN DESPÍ

Sant Joan ha estat un dels escenaris on la campanya de Junts pel Sí (JxS) ha volgut fer una demostració de força. Ho va fer el passat dimecres 17 de setembre al Mercat de Les Planes.

En l'acte van intervenir els candidats Eduardo Reyes –president de Súmate i número 6 de JxS–, Jordi Turull –CDC i candidat número 10–, Toni Comín –candidat número 11–, Magda Casamitjana –presidenta de Moviment d'Esquerres, i candidata número 28– i Joan Ramon Casals –membre de CDC i candidat número 30–.

Tots els candidats van donar arguments a favor de la creació d'un estat català. Eduardo Reyes, per la seva banda, va dir que “els ciutadans podran escollir com es

Jordi Turull durant la seva intervenció. Foto: JxS

gestionen els recursos públics pagats amb els seus impostos”, i va afegir que “en lloc de construir i mantenir aeroports buits i sense avions, volem universitats i que els joves no marxïn”.

Turull va centrar la seva intervenció en la viabilitat econòmica de la Catalunya-Estat. “Des del 1995 al 2010, la diferència entre cotització a la Seguretat So-

cial i les pensions que es cobren a Catalunya, dóna un saldo positiu de 25 milions d'euros”, va remarcar.

Toni Comín va incidir en els drets socials i Magda Casamitjana va parlar sobre la llengua. Finalment, Joan Ramon Casals va dir que votar “el sí representa la il·lusió”, mentre que el no “tot el contrari”.

La ciutat pren mesures contra els insectes del clavegueram

MEDI AMBIENT ▶ L'Ajuntament va posar en marxa un pla de xoc per desinsectar el clavegueram de la ciutat els passats dies 9 i 10 de setembre.

Es tracta de la segona actuació que ha dut a terme el consistori per controlar la presència d'insectes a la xarxa de clavegueram municipal. A l'agost ja es va posar en marxa el pla amb una actuació molt específica sobre la presència de paneroles. Més tard, es va haver d'ajornar a causa de la pluja.

Aquesta segona actuació ha servit per reforçar el primer tractament i avaluar els seus resultats. Al llarg dels dos dies els tècnics encarregats de la iniciativa van inspeccionar un total de 275 pous de registre de la xarxa, la majoria dels quals es troben sobretot als barris del Centre-Eixample i Residencial Sant Joan.

El tractament consisteix a aplicar esquers a l'interior dels pous, on es llença un producte biocida en forma de gel que elimina la plaga.

Un dels carrers on s'ha treballat. Foto: Ajuntament

La doctora Veiga inaugura el curs

ENSENYAMENT ▶ La doctora en Biologia Anna Veiga va ser l'encarregada d'inaugurar el curs escolar al municipi. Ho va fer el passat dimarts 8 de setembre al Teatre Mercè Rodoreda amb una conferència que portava per títol *Vivim la ciència*. I és que un dels objectius d'aquest curs escolar a Sant Joan és, precisament, divulgar i apropar la ciència a la ciutadania.

És per aquest motiu que es va escollir Anna Veiga com a po-

nent per a la seva inauguració. Veiga és la directora del Banc de Línies Cel·lulars del Centre de Medicina Regenerativa de Barcelona (CMRB) i té una gran fama en l'àmbit de la reproducció assistida. De fet, el 2013 va rebre la Medalla d'Or en l'àmbit de la ciència per part del Parlament de Catalunya.

A l'obertura del curs escolar, la doctora Anna Veiga va parlar de la ciència i de la importància d'aquesta disciplina en el món

educatiu i en el dia a dia dels éssers humans.

SETMANA DE LA CIÈNCIA

Des de l'any passat la ciutat aposta per la divulgació científica, i per aquesta raó té una comissió en la qual participen docents, consistori i diversos experts en l'àmbit de la ciència.

Una de les iniciatives que es vol dur a terme és la celebració de la primera edició de la Setmana de la Ciència el novembre.

PERQUÈ UNA BONA IMATGE ÉS EL QUE VEN

DISSENY GRÀFIC

- Logotips
- Material Corporatiu
- Pòsters i Tríptics
- Anuncis
- Cartelleria

www.tecticsolutions.com Tel. 684 085 854

Els hotels del Baix Llobregat han registrat una ocupació del 76,9% durant el segon trimestre de l'any, segons dades de l'Observatori Comarcal. Es tracta d'una xifra rècord, ja que supera les registrades en els últims set anys. Més de la meitat dels seus clients provenen de la resta de l'Estat espanyol i el motiu principal de la seva estança ha estat els negocis.

El Baix Llobregat obre la porta als refugiats sirians

Redacció
BAIX LLOBREGAT

El conjunt de la comarca s'ha bolcat amb els refugiats de Síria i d'altres països de la zona. Molts ajuntaments han expressat el seu suport a l'acollida de persones desplaçades i s'han adherit a la campanya de la Plataforma Aturem el Genocidi al Mar Mediterrani. Així, els consistoris de la comarca s'han sumat com a ciutats refugi i durant les últimes setmanes han estat escenari de nombroses concentracions solidàries amb la causa.

A Esplugues, per exemple, s'ha aprovat un pla d'accions dotat amb 20.000 euros i que es podrà aplicar segons les necessitats i que inclou, entre altres, la creació d'un registre de famílies que s'ofereixen a acollir els desplaçats sirians.

Quatre milions de persones han fugit de Síria per la guerra. Foto: Arxiu

Al municipi veí de Sant Joan Despí es preveu crear una Taula de Suport als Refugiats que integri a les entitats i organitzacions locals, la Taula de Coordinació de Serveis Social i la Comissió de Solidaritat, amb l'objectiu de dur a terme una tasca estable i permanent en aquesta matèria.

A Sant Just, per la seva banda, tots els grups municipals estan treballant en la redacció d'una moció conjunta que con-

demni el conflicte i a favor de donar ajuts a les persones desplaçades que fugen dels conflictes bèl·lics.

Tanmateix, des del PSC es va anunciar fa uns dies que tots els municipis de la comarca on governa "col·laboraran amb la xarxa de ciutats-refugi", tal com va assegurar el primer secretari comarcal de la formació i alcalde de Sant Joan Despí, Antoni Poveda.

Augmenta l'atur al Baix, però registra menys ERO

OCUPACIÓ ▶ El mes d'agost ha tancat amb un augment del 2,1% en nombre d'aturats a la comarca respecte del mes anterior. En xifres absolutes, l'atur registrat ha estat de 56.511 persones desocupades al Baix Llobregat.

La taxa d'atur comarcal se situa en 15,1%, una xifra que supera a la del conjunt de l'àmbit territorial metropolità, que és del 14,7%, i la mitjana del conjunt del territori català, que és del 14,6%.

La població on hi ha més atur és Sant Vicenç dels Horts (20%), seguida de Martorell (18,5%), Esparreguera (18,4%) i Olesa (18,1%).

Sant Just és on s'han registrat menys aturats (9,6%).

Tot i aquest augment de la desocupació, la comarca ha registrat menys expedients de regulació de l'ocupació (ERO) durant els primers sis mesos de l'any. En concret, han disminuït un 64% respecte del segon semestre del 2014, havent-hi 660 casos menys aquest any.

Si la xifra es compara amb el mateix semestre de l'any passat, la davallada és del 78%, ja que hi ha hagut 1.363 persones afectades menys.

El sector on hi ha hagut més expedients ha estat el d'activitats esportives i d'entreteniment, on han afectat 91 persones. A continuació, el comerç a l'engròs i al detall i les activitats industrials són els més afectats, segons dades de l'Observatori Comarcal.

Mercats | Parades i tallers 'western' a Esplugues

El passat divendres 18 de setembre Esplugues va acollir la celebració del mercat *Esplugas City*. Des de les sis de la tarda fins a la mitjanit el carrer de Díaz de la Fuente va acollir parades, una mostra de tallers d'oficis i espectacles en clau *western*, en homenatge a l'antic plató de pel·lícules de l'Oest de la ciutat.

Comerç

Promodespí simplifica els tràmits per obrir negocis

Redacció
SANT JOAN DESPÍ

El departament de Promoció Econòmica de l'Ajuntament de Sant Joan, Promodespí, ha posat en marxa un nou servei que té l'objectiu de facilitar que els emprenedors i emprenedores de la ciutat puguin iniciar una nova activitat comercial de manera més ràpida i simple.

L'assessorament es realitza des del nou Punt d'Atenció a l'Emprenedor (PAE), que funciona des de principis de setembre i està situat a les dependències municipals de Promoció Econòmica.

En concret, el nou servei ajudarà a simplificar els tràmits per posar en marxa un negoci i, a més, a escurçar el termini per arrencar l'empresa, gràcies al fet que la majoria de gestions es poden fer telemàticament.

Els emprenedors guanyaran temps amb el nou servei. Foto: Ajuntament

Per poder beneficiar-se d'aquest servei, els interessats han de concertar una cita amb el personal del departament de Promoció Econòmica i formalitzar el DUE –el Document Únic Emprenarial–.

Amb aquest tràmit, i un cop reunida tota la documentació, es pot fer l'alta de societat de responsabilitat limitada en només

quatre dies, gestionant d'una sola vegada fins a 22 tràmits administratius. En el cas dels treballadors autònoms, la constitució de l'activitat es fa en un màxim de dues hores en un mateix dia.

"Gràcies a aquest punt, els emprenedors estalvien interllocutors, desplaçaments i temps", diuen des del consistori.

La UBE comença a distribuir el número de loteria de Nadal

ESPLUGUES ▶ La Unió de Botiguers d'Esplugues (UBE) ja ha començat a distribuir el seu tradicional número de la loteria de Nadal, que rep el nom de *La Loteria de la Llum*.

El número és el 46.165 i es pot adquirir a diversos punts de venda oficials i botigues.

Aquests indrets on es pot comprar la butlleta de la UBE es troben repartits en diferents zones de la ciutat. Els punts de venda estan situats a diversos

establiments comercials i de restauració associats de la Plana, Centre, Can Vidalet i a la Montesa, entre altres. Per saber on adquirir-lo, cal visitar el web www.ube.cat/loteria.

PARTICIPACIÓ VEÏNAL

En aquesta iniciativa hi ha participat conjuntament amb la Unió de Botiguers les associacions de veïns de Can Vidalet, Can Clota, Centre, La Plana, El Gall i l'Ajuntament.

Sant Just | L'AC Sant Just organitza una sortida en BTT

Aquest diumenge es realitzarà la segona de les sortides en BTT que l'Associació Ciclista Sant Just ha preparat per a aquest setembre. Un cop més, el recorregut es decidirà entre els participants el mateix diumenge. Tots aquells que vulguin participar en aquesta activitat hauran de ser a la plaça Camoapa a les 8 del matí.

Sant Joan celebra la 37a edició del Memorial Gabriel Bosch

» Una vuitantena de ciclistes, repartits en dues categories, van participar en la tradicional cursa que recorre els carrers de la ciutat

Redacció

SANT JOAN DESPÍ

Un any més, i ja en van 37, Sant Joan va tornar a celebrar una edició del Memorial Gabriel Bosch –la cursa també va ser la 26a edició del Campionat Comarcal del Baix Llobregat–, una de les proves ciclistes amb més tradició de la comarca. La prova es va disputar pels carrers de la ciutat el passat 5 de setembre. Com ja és habitual, el Club Ciclista Despí es va encarregar de l'organització de la prova i del disseny del circuit.

Una vuitantena de ciclistes, repartits en dues categories, van participar en la cita. La primera d'elles va aplegar esportistes de les categories infantil i cadet masculí i júnior femení. Els vencedors van ser Guillem Camps, Julien Anthony i Natalya Fer-

Un moment de la cursa ciclista. Foto: Ajuntament

nandes, respectivament. L'Autocars Sagalés va ser el vencedor per equips.

L'altra gran carrera va ser la Copa Catalana, en la qual els participants van fer 30 voltes a un circuit de dos quilòmetres. La victòria va ser per a Corentin Na-

varro, del Tona Bikes, que va completar el recorregut en una hora, 33 minuts i 29 segons.

Les corredores van aprofitar la jornada per reivindicar la seva situació i demanar igualtat respecte als homes. L'Ajuntament les va mostrar el seu suport.

Els equips d'handbol del Baix, a punt per a la temporada

COMARCA ▶ Tot just ahir va acabar la 30a edició del Torneig Juvenil d'Handbol Ciutat d'Esplugues, però la ciutat continua tenint fam d'aquest esport. Per sort, els aficionats no hauran d'esperar gaire.

Aquest pròxim cap de setmana torna la competició al CEM Les Moreres. Un any més, el CH Esplugues jugarà a Primera masculina, la tercera categoria de l'handbol estatal, i engegarà la temporada contra el Pilar Maristas de Saragossa aquest cap de setmana.

Per la seva banda, l'Handbol Sant Joan tindrà un primer test molt exigent al Palau d'Esports de Granollers, on s'enfrontarà al segon equip del Fraikin. El primer derbi contra l'Esplugues –estan a la mateixa categoria– es disputarà ben aviat, el cap de setmana del 10 i 11 d'octubre.

Per últim, el sènior femení de l'Handbol Sant Joan tindrà la possibilitat de lluitar per pujar a Divisió d'Honor. Les santjoanenques també començaran la temporada al Vallès Oriental, on jugaran contra la Roca.

El Levante Las Planas comença amb força a Segona Divisió

L'equip celebra un gol contra l'Estartit. Foto: Levante Las Planas

SANT JOAN ▶ Després de la gran temporada passada, el sènior femení del Levante Las Planas també ha arrencat amb força enguany. Les santjoanenques han superat amb nota l'inici del campionat, i van gaudir d'una jornada de descans el passat cap de setmana.

Les del Baix han hagut de fer front a l'enorme dificultat de la categoria des del principi, on van debutar a la Ciutat Esportiva Joan

Gamper contra el Barça B, aconseguint el primer punt del curs amb un dos a dos. La primera victòria va arribar in extremis fa vuit dies, amb un gol al minut 90 contra la UE l'Estartit al Municipal de les Planes (3-2).

L'equip voldrà prolongar el seu bon moment en la visita d'aquest cap de setmana a l'AEM de Lleida. Les del Segrià són vuitenes amb 3 punts, gràcies a la victòria contra l'AD Son Sardina.

El CB Nou Esplugues debuta a casa contra el CB Alisos

ESPLUGUES ▶ Ha arribat el moment. Els aficionats del Club Bàsquet Nou Esplugues compten els dies que falten per al debut a casa de l'equip, que aquesta temporada juga al grup 2 de la Segona Categoria. El primer partit de la temporada a Esplugues enfrontarà els blaus contra el Club de Bàsquet Alisos, de Sant Adrià del Besòs. Els adriencs visitaran el poliesportiu del CEM Les Moreres aquest

diumenge a tres quarts de sis de la tarda. Aquest equip va començar la temporada la setmana passada contra un dels conjunts més potents del grup, el Tecla Sala de l'Hospitalet.

Després de l'espectacular balanç de lliga de l'any passat, els espluguencs buscaran començar amb força en un grup exigent amb rivals com els Escolapis de Sarrià, el Santa Rosa de Lima o el Centre Catòlic de l'Hospitalet.

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

De Mujer a Mujer

Juntas per a una nova societat

Vicente Ferrer

www.demujeramujer.es

902 22 29 29

agenda@comunicacio21.com
AGENDA MENSUAL

ESPLUGUES

DIUMENGE 27 DE SETEMBRE

11:30 *La Barbotina i els secrets de la ceràmica.* Passeig màgic per l'antiga fàbrica Pujol i Bausis, que ens descobrirà els secrets dels tallers dels ceramistes. Durada de l'activitat: una hora, aproximadament. Lloc: fàbrica Pujol i Bausis.

Sessió informativa del procés Pressupost Participatiu

DI. 28 de setembre a les 19:00

L'Ajuntament engega una nova edició del pressupost participatiu. Hi haurà diverses sessions per conèixer la mecànica del procés, les seves característiques, i debatre i decidir el destí d'una part del pressupost d'inversions.

SANT JOAN

Dimarts de conte: 'Les Supertietes'

Dm. 22 de setembre a les 18:00

Espectacle familiar creat a partir del llibre de contes *Contes infantils contra tot pronòstic*, d'Empar Moliner. Edat recomanada: infants a partir de tres anys. Lloc: Centre Mercè Rodoreda (sala Camèlies).

DIUMENGE 27 DE SETEMBRE

11:00 Itinerari modernista Jujol. Visita guiada per les obres que l'arquitecte Josep Maria Jujol va deixar a Sant Joan Despí. Cal inscripció prèvia. Punt de trobada: Centre Jujol-Can Negre.

DIVENDRES 2 D'OCTUBRE

22:00 Teatre: *Idiota*. Després de la seva llarga i reeixida aventura teatral catalana, el dramaturg Jordi Casanovas torna amb aquesta obra de la mà d'Anna Sahun i Ramon Madaula. Lloc: Teatre Mercè Rodoreda.

SANT JUST

DEL 25 AL 27 DE SETEMBRE

Matí-Tarda Celebració del 40è aniversari de l'emblemàtic edifici Walden 7. Els veïns i veïnes de l'edifici han organitzat diverses activitats i tallers per commemorar l'efemèride. Lloc: edifici Walden 7.

DIMECRES 23 DE SETEMBRE

18:00 Taller de decoració de donuts. Activitat gratuïta per als infants del municipi. Organitza: associació de veïns i veïnes de Mas Lluí (AV Mas Lluí). Lloc: Espai Mas Lluí.

COMARCA

Festa solidària per a la investigació del càncer infantil

Ds. 3 d'octubre a les 10:00

Festa solidària a benefici de l'Obra Social de Sant Joan de Déu per a la investigació del càncer infantil. Durada: 4 hores, aproximadament. Lloc: Llar d'infants Les Orenetes (Sant Joan).

DIVENDRES 25 DE SETEMBRE

17:30 Cinema: *Déu meu, però què t'hem fet?* de Philippe de Chauveron. França, 2014 Gènere: Comèdia. Organitza: Associació de Gent Gran de Sant Just Desvern. Lloc: Centre Social El Mil·lenari (Sant Just).

DISSABTE 26 DE SETEMBRE

20:00 Taller: Observació de la lluna. Organitza: Grup d'Astronomia Desvern. Lloc: Observatori Astronòmic del Mil·lenari (Sant Just Desvern).

ESPORTS

DIVENDRES 25 DE SETEMBRE

21:00 Entrenament per la Cursa Entreponts. Tothom que tingui previst participar en la Cursa Entreponts Fluor Run del dia 3 d'octubre pot fer l'entrenament oficial de preparació. Lloc: poliesportiu S. Gimeno (Sant Joan).

Pedalada intermunicipal metropolitana

Dg. 18 d'octubre a les 10:00

Itinerari en bicicleta pels municipis de Sant Joan, Sant Just, Esplugues, Cornellà, Sant Boi i l'Hospitalet. Durada de l'activitat: 4 hores. Organitza: Esplugues Club Ciclista. Sortida: plaça de Santa Magdalena (Esplugues).

línia 21 edicions 404.750 exemplars difusió controlada per OJD-PGD

comunicació21

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

Barcelona · Barcelonès Nord · l'Hospitalet · Baix Llobregat · Baix Maresme · Vallès · Turisme

27S | 2015

ELECCIONS AL PARLAMENT DE CATALUNYA

9h 20h

Els col·legis electorals obriran de
les 9 del matí a les 8 del vespre.

Per votar has de dur l'original
del DNI, el passaport o el carnet
de conduir.

Si vols saber on has de votar,
consulta la targeta censal
que rebràs a casa.

27 DE SETEMBRE