

Agenda Nacional pàg 4
El sobiranisme acorda una llista unitària i afronta el 27-S amb la il·lusió renovada

Entrevista pàgs 14 i 15
Bosch (alcalde de Teià):
"Vull refer els ponts amb Gent de Teià"

Liniamar

Baix Maresme liniamar.cat · Difusió OJD-PGD: 16.025 exemplars mensuals · 23/07/15 · Núm. 6

Alerten que l'afer Mar Nova es pot repetir a altres escoles

Els sindicats afirmen que el Baix Maresme és una de les zones on s'han "imposat" més equips directius pàg 3

pàgs 10 i 11

"La responsabilitat del deute municipal apunta cap a l'exalcalde Ferrer"

Entrevista a Damià del Clot
Alcalde de Vilassar de Mar (ERC)

Premià de Dalt pàg 16
Comencen les gestions per impulsar un alberg de joventut

El Masnou pàg 6
L'Ajuntament ja és el propietari de tot l'edifici del Casinet

Comerç pàg 21
Vilassar de Dalt celebra la seva tercera Shopping Night

Esports pàg 22
El CD Masnou es prepara per a una dura temporada

TITAN
Una Capa

23,99€ /5lt

PINT.AYA

Tot el que necessites per la teva llar

Pintures · Tèxtil llar · Parquets

C/ de la Mercè, 13-15 Premià de Mar
93 752 35 02 www.pintaya.com

Cí del Mig, 104 (Pol.Ind. Les Corts)
93 756 60 60 Cabrera de Mar

Oferta Mosquiteres!

**Aquest estiu...
ells es queden fora!**

Xavier Barriga, flequer artesà

A mi, em desperta la Mònica

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

**EL MATÍ
DE CATALUNYA RÀDIO**

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

Directe a tu

CATALUNYA
RÀDIO

Corporació Catalana
de Mitjans Audiovisuals, SA

Més que un cas aïllat

» Els sindicats avisen que el conflicte del centre premianenc Mar Nova es pot repetir a altres escoles
 » CCOO afirma que el Maresme és una de les comarques on s'han "imposat" més equips directius

Andreu Merino
PREMIÀ DE MAR

Finalment, si res no canvia d'aquí al setembre, el fins ara cap d'estudis de l'Escola Sant Cristòfol de Premià de Mar serà el nou director del centre públic Mar Nova del mateix municipi. Després de la dimissió de l'anterior directora el mes de juny, el Departament d'Ensenyament de la Generalitat havia de designar un nou equip directiu a través dels seus serveis territorials al Maresme. Tot i que la secretària i la cap d'estudis de l'escola van presentar candidatura, finalment el Departament es va decantar per una opció externa, provocant el rebuig frontal de l'Associació de Pares i Mares (AMPA) del centre.

"UNA IMPOSICIÓ"

"Han imposat un equip directiu que no coneix el projecte educatiu del nostre centre. És ingenu afirmar que això no suposarà cap problema", afirma el pre-

sident de l'AMPA de la Mar Nova, Jordi Estarlich, que assegura que el curs vinent serà convuls. L'AMPA lamenta, a més, que l'administració s'hagi decantat per professionals externs al centre quan, afirmen, mai no s'ha detectat cap problema ni conflicte que impedeixi donar continuïtat al projecte a través de les persones que ja formen part del claustre. Estarlich, a més, denuncia que la consellera Irene Rigau no ha complert amb la seva paraula. "Ens va prometre que vindria algú amb experiència i la persona seleccionada no té trajectòria com a director ni formació per exercir el càrrec".

FALTA DE CONSENS

L'AMPA de la Mar Nova considera que la millor manera de mantenir l'estabilitat al centre hauria de promoure el relleu des de dins l'escola. En aquest sentit, els sindicats consideren que el decret de direccions contemplat a la Llei Orgànica de Millora de la Qualitat Educativa (LOMCE) representa un greuge

contra el funcionament democràtic de les escoles. Una mesura, però, que avisen que no és aïllada. "La Llei d'Educació de Catalunya (LEC) ja obria la porta a la designació d'equips directius a dit, però la LOMCE ho ha agreujat", explica el portaveu de la Unió dels Treballadors d'Ensenyament de Catalunya (USTEC- STEs), Ramon Font.

El sindicat majoritari en l'ensenyament públic alerta que el cas de la Mar Nova ha de servir d'avís a altres centres. Originalment la LEC preveia que administració, famílies i claustre representessin cadascú un terç de les comissions encarregades de designar els equips directius. Amb la LOMCE, en canvi, l'administració té la majoria i, per tant, no necessita el suport de cap de les altres dues parts. "La conseqüència és que l'administració col·loca als centres persones afins al seu color polític", afirma Font. El portaveu d'USTEC-STE's afegeix que un dels principals objectius d'aquesta estratègia és minimitzar les protestes als centres públics. "I més en època de retallades",

afegeix. Font encara va més enllà i considera que la imposició d'equips directius també té conseqüències pedagògiques, ja que els nens han passat de veure en el director un representant de la comunitat educativa a una persona que mana. "Hem d'educar els nens en la democràcia i l'esperit crític", conclou.

EL MARESME, ZONA PROCLIU

CCOO es mostra d'acord amb el punt de vista expressat per la USTEC-STE's. "El decret de direccions de la LOMCE s'emmarca en un sistema que encamina la gestió pública cap a un model més gerencial que pedagògic", afirma el seu delegat territorial d'Educació, Àlex Blasco. A més, assegura que el Maresme és una de les zones de Catalunya on més imposicions d'equips directius a dit hi ha hagut. "Casos com el de l'Escola La Serrera a Alella o la Mas Maria a Cabriels han tingut moltes similituds amb el de la Mar Nova, però les famílies no van protestar tant", explica.

CCOO té clar que el model

de designació d'equips directius previst per la LOMCE ha de ser substituït per un d'alternatiu. Blasco assenyala que la millor opció seria que les persones responsables del centre fossin escollides pel consell escolar, un ens en què hi participen docents, famílies i, en el cas dels instituts, també els alumnes.

D'altra banda, l'Ajuntament de Premià argumenta que el Departament d'Ensenyament ha seguit el procés establert per la llei i que l'elecció del nou equip directiu no posa en perill el projecte de la Mar Nova. "Segons el Departament, la persona del claustre que va presentar candidatura no reunia les condicions per ser directora", afirma el regidor Antoni Subirà. "L'Ajuntament només pot exercir d'interlocutor en aquest conflicte", afegeix. Per la seva part, el Departament d'Ensenyament s'ha limitat a afirmar que ha seguit el procés establert per la llei i que la persona seleccionada finalment per ocupar el càrrec té una formació i una preparació més alta que les altres.

ANTIC XIRINGUITO DE PREMIÀ

L'ona

Josep i Lupe
 RESTAURANT

ESPECIALITATS EN PEIX I MARISC

(Tancat els diumenges nit)

CARRETERA N-II km 638'5 (al costat del port esportiu de Premià de Mar)

TEL. 937 522 181 - 937 522 409 PREMIÀ DE MAR

Tot l'estiu
 música en viu
 de 22:00 a 00:00 h

Ara (sí que) és l'hora

» CDC, ERC i les entitats pacten la llista Junts pel Sí per a les eleccions del 27-S, liderada per Raül Romeva

Albert Ribas
BAIX MARESME

Després d'algunes setmanes on semblava que l'independentisme era incapaç de decidir com es presentaria el 27-S, els esdeveniments van fer un gir de 180 graus la setmana passada. Tres dies d'alta intensitat política van servir perquè l'independentisme configurés la seva candidatura. Aquí cal deixar de banda la CUP, que des d'un primer moment se'n va desmarcar.

La llista, batejada com a Junts pel Sí, l'encapçalà l'expolític i exeurodiputat d'ICV-EUiA Raül Romeva i tindrà l'expresident de l'ANC, Carme Forcadell, com a número dos i la ja expresidenta d'Òmnium, Muriel Casals, en la tercera posició. Després d'aquestes tres figures de la societat civil, tot i que en el cas de Romeva també és un polític, hi haurà l'actual president de la Generalitat, Artur Mas, i el líder d'ERC, Oriol Junqueras, que aniran en el quart i cinquè lloc, respectivament. La llista la tancarà l'exentrenador del Barça, Josep Guardiola.

Durant la presentació de la candidatura, feta al Museu d'Història, Romeva va parlar molt clar i va assegurar que "proclamarem la independència: anem a totes". El cap de llista va afegir que "si el 27-S la nostra proposta té majoria suficient, volem

que el parlament declari solemnement que, en virtut d'aquest mandat, s'iniciï el procés d'independència".

DESCONNEIXIÓ LEGAL

El que es coneix de la llista és el següent. En els llocs reservats per als polítics, la proporció serà d'un 60% per a CDC i d'un 40% per a ERC, mentre que hi haurà fórmules per incloure representants de Demòcrates de Catalunya i de Moviment d'Esquerres.

El pacte també estableix que Mas serà el president de la Generalitat i que una vicepresidència serà per a ERC. L'acord contempla que hi hagi un repartiment dels consellers del 60% per a CDC i del 40% per a ERC, mentre que la presidència del Parlament seria per als republicans. Tot això vindria després de les eleccions, per les quals s'ha pactat concórrer amb bona part del programa electoral que CDC, ERC i les entitats van pactar el 30 de març. Una altra de les línies estratègiques que s'haurien pactat és la possibilitat d'escurçar a sis o vuit mesos el termini per declarar la independència. Durant aquest període es duria a terme la desconexió legal.

Ara el repte de la candidatura serà buscar un suport majoritari i aconseguir que l'independentisme recuperi embranzida i aconsegueixi penetrar on no ho ha fet. Caldrà explicar els avantatges d'una Catalunya independent i aclarir dubtes, alguns dels quals repassem en aquesta pàgina.

La CUP, pel seu compte

REDACCIÓ ► Qui no formarà part de la llista independentista encapçalada per Romeva és la CUP. El partit de l'esquerra independentista va deixar clar des d'un primer moment que la seva aposta era una llista sense polítics i que es desmarcaria de tot el que no fos aquesta opció.

El diputat de la CUP, Quim Arrufat, es va mostrar crític amb l'acord entre CDC, ERC i les entitats sobiranistes i va considerar que es tracta del "projecte" que Mas va presentar en la seva conferència del 25 de novembre. Arrufat va afegir que s'han "perdut" nou mesos del procés i va apuntar que ara els contraris a la independència podran articular el seu discurs

al voltant de "Mas, el seu lideratge i les seves polítiques". Tot i això, el diputat cupaire es va mostrar disposat a pactar un punt al programa electoral que permeti "visualitzar" les candidatures independentistes per tal que el 27-S sigui plebiscitari.

Les crítiques de la CUP al pacte també van arribar en boca de David Fernández, que va afirmar que en aquest acord "la pluralitat i complexitat d'aquest país no hi cap". Fernández va revelar que en la primera reunió de la cimera es va trobar amb la "sorpresa" que la proposta de candidatura sense polítics havia estat descartada prèviament.

10 preguntes amb resposta

ESTRUCTURES QUINS INSTRUMENTS D'ESTAT NECESSARIA CATALUNYA?

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

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

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

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

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

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

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

ESPANYA QUINA RELACIÓ TINDRIEN CATALUNYA I ESPANYA?

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

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

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

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

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

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

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

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

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

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

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

Un diari plural

► Fonamentalisme en l'esport

per David Deosdad

Ja fa un temps que vaig escriure aquest article, i crec que ara és un bon moment per recuperar-lo i reiterar-ne els conceptes bàsics.

Tinc un cert malestar en constatar com entitats esportives utilitzen els valors de l'esport com una veritat absoluta per adoctrinar les persones que practiquen la seva disciplina o que col·laboren en les seves entitats, sense parar-se a pensar en les conseqüències d'aquesta política en molts vessants.

I aquí és on jo penso que entra el fonamentalisme en l'esport, que es pot definir com tota exigència intransigent de submissió a una doctrina o pràctica establerta, i aquesta definició fa referència a les persones que intenten imposar les seves idees i estils de vida sobre els altres. Malgrat que aquest terme va néixer per designar un comportament relacionat amb les pràctiques religioses, no és exclusiu d'aquestes pràctiques. Pot haver-hi una actitud fonamentalista en totes les activitats realitzades pels éssers humans, sempre i quan es pretengui as-

sumir de manera dogmàtica un conjunt de regles, valors o punts de visió i es pretengui obligar a tots els integrants d'una entitat a viure d'acord amb ells.

Sempre he afirmat que l'esport per sí mateix no posseeix valor, sinó que les persones que practiquen esport són les que construeixen els valors i amb el seu treball, perseverança, esperit de sacrifici i altres grans valors que no tinc espai per descriure, poden arribar a donar exemple per a altres persones i esportistes, però sempre per la seva actitud davant la pràctica esportiva, no pas per les seves creences ni mai per la seva ideologia.

De fet i com tot, per poder contrarestar aquest tipus de pensaments i actuacions dogmàtiques, hem d'intentar renunciar a la possessió absoluta de la veritat, donar molta importància i respecte al pluralisme i posant sempre per endavant la convivència a la coexistència de les persones, tant en la vida, com en l'esport que tanta salut i benestar ens aporta.

Un diari participatiu

► Política líquida

per Jordi Lleal

S'han posat de moda els conceptes del sociòleg polonès Bauman, democràcia líquida i modernitat líquida. Aplicant el terme líquid, entenent que una ideologia o altres creences canvien contínuament en contraposició a aquelles idees que d'antuvi s'entenen com un cos petri inamovible.

Heràclit, ja ho havia proposat, amb la teoria de què tot flueix i un home no pot banyar-se en el mateix riu, perquè la segona vegada que hi torna, l'home i el riu són una altra cosa. L'alcalde de Lleida senyor Àngel Ros, del PSC per més senyeres, s'alia amb Ciutadans per mantenir el càrrec i negocia amb uns termes que són penosos, sobre símbols als carrers i la llengua a l'ajuntament.

S'ha tret la careta amb el senyor Albert Rivera, que ha declarat que això de parlar el català al Senat és una xorrada i no cal gastar diners en "pinganillos". Li recomanaria que viatgés a Suïssa i fes la mateixa proposta allà, que en sortiria ben escaldufat. Anar en companyia de segons qui, val més estalviar-s'ho.

Una de les característiques físiques dels líquids és que adopten la forma del recipient que els conté. Ideològicament, aquests polítics líquids s'adapten al que més els convingui; el problema està en què qui s'immergeix en un líquid pot ofegar-se si no domina l'art de surar, especialment si el líquid és espès com la merda, i els senyors Ros i Rivera, s'hi ofegaran. Perquè, segons un teorema que ara no recordo gaire bé: Tot cos submergit en la merda, rep una empenta cap al fons, amb una força proporcional al seu desvergonyiment.

► Educació per projectes

per David Rabadà

La Unesco s'acaba de postular partidària de l'educació per projectes dient que el docent ha de canviar radicalment de plantejaments. El que cal, ens diu la Unesco, són docents guies dels alumnes per tal que aquests descobreixin el saber.

Porto des de 1991 impartint classes i igual idea va aparèixer amb la reforma educativa de la LOGSE. El resultat fou l'augment del fracàs escolar nacional sota docents plens de teories pedagògiques per guiar els alumnes però sense domini de les seves disciplines. En veig sovint exemples d'això amb pissarres del de llengua plenes de faltes d'ortografia, o amb el professor de mates fent anar la calculadora perquè la memorització ha passat de moda. Durant aques-

tes últimes dècades moltes modes educatives s'han incorporat al nostre sistema educatiu sense proves contrastades d'èxit.

Per tant, em fa pànic el que ara repeteix la Unesco. Les modes educatives, sense dades objectives que demostrin la millora del nostre sistema educatiu, s'han imposat a les escoles més per creença que no pas per fets reals. En conseqüència, unes modes han romàs i altres s'han extingit. El problema és tenir perspectiva de futur per saber si les que romanen ara són meres teories sense eficàcia provada o si, ans al contrari, elles esdevindran la solució al flagrant fracàs escolar vigent.

L'escola per projectes pot ser una estratègia a demostrar, no un acte de fe a seguir.

líniamar.cat

publicitat 619 13 66 88

Línia Mar 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: liniamar@comunicacio21.com

publicitat: publicitat@comunicacio21.com

administració: facturacio@comunicacio21.com

grup comunicació 21

Dipòsit legal: B 6618-2015

Difusió controlada

 16.025 exemplars mensuals

amb el suport de:

 Departament de la Presidència

Actualitat a la xarxa

#CapDeLlista

#TercerRescat

#VolTornar

@joseantich: La llista unitària multiplica il·lusió i expectatives. El trident Romeva, Forcadell i Casals, potent i guanyador, avala el pacte Mas-Junqueras.

@JaumeBarberà: Mariano Rajoy sotmetrà a votació del Congrés dels Diputats el nou rescat a Grècia. Ja ens agrada votar, ara?

@_Santics_: Que Bárcenas quiera volver al PP tiene su guasa. Como Rajoy, que también tiene su guasa, y por eso le manda mensajes.

L'escola bressol Sol Solet ha celebrat els seus deu anys de vida. Per commemorar la seva primera dècada de funcionament, l'11 de juliol a la tarda va tenir lloc una festa que va reunir l'equip docent, l'alumnat actual, exalumnes, familiars i, també, representants tant del consistori actual com de l'equip de govern que la va inaugurar.

L'Ajuntament ja és propietari de tot el Casinet

- » El consistori compra a l'ONCE la planta baixa de l'immoble
- » El govern municipal estudiarà ara els futurs usos de l'equipament

Redacció
EL MASNOU

Des del 13 de juliol l'Ajuntament del Masnou és l'únic titular del Casinet, un espai que actualment funciona com un espai cultural i d'oci, després d'adquirir la planta baixa de l'equipament. L'adquisició es va produir després que l'alcalde del municipi, Jaume Oliveras, signés el contracte de compra-venda amb el director general adjunt de Coordinació i Recursos Humans i Generals de la Direcció General a Madrid de l'ONCE, Jorge Íñiguez. Fins ara l'ONCE era la propietària de la planta baixa, mentre que l'Ajuntament ja era el titular de les dues plantes superiors.

Des del març de 2013 el consistori estava pagant un lloguer a l'ONCE per la planta bai-

La planta baixa del Casinet canvia de mans. Foto: Arxiu

xa de l'equipament. Es tractava d'un contracte amb opció de compra, que finalment l'Ajuntament ha acabat exercint. L'operació ha tingut un cost total de 364.000 euros, procedents d'una subvenció de la Diputació de Barcelona. D'altra banda, les mensualitats de lloguer pagades durant els dos últims anys s'han descomptat del preu final.

FUTUR A MIG TERMINI

L'alcalde Jaume Oliveras considera important l'adquisició total de l'immoble. "A part d'utilitzar els baixos podrem fer un plantejament a mig o llarg termini dels usos que tindrà l'edifici", explica. De moment la planta baixa seguirà destinada a usos culturals i d'oci, així com de servei municipal d'atenció a les dones.

El consistori adquireix un préstec d'1 milió d'euros

ECONOMIA ▶ L'Ajuntament ha adquirit un préstec d'un milió d'euros amb el suport de la Diputació de Barcelona per fer front a les inversions del 2015. A més, segons l'acord, la Diputació atorga una subvenció de prop de 55.000 euros per contribuir a fer front als interessos del préstec.

Entre les inversions més destacades que es duran a terme hi ha la canalització d'aigües

fluvials, la realització d'arranjaments a la via pública i accions puntuals a alguns barris per millorar-ne l'accessibilitat.

D'altra banda, avui el Ple Municipal aprovarà petites modificacions en les inversions, necessàries, entre altres aspectes, per afrontar la reposició del parc infantil al Parc de les nacions o millorar l'accessibilitat al CD Masnou i a la platja pel carrer Brasil.

El Festival Ple de Riure conclou amb un èxit rotund

CULTURA ▶ L'Ajuntament i la companyia Chapertons, organitzadors del Festival Ple de Riure, coincideixen a assenyalar que l'edició d'enguany del certamen ha estat un èxit, tant pel que fa al nivell dels espectacles com a l'afluència de públic. "L'objectiu del festival és acostar als veïns arts escèniques amb les quals no hi estan gaire familiaritzats", assenyala la regidora de Cultura, Neus Tallada. I sembla que l'objectiu s'ha complert. "El fet de celebrar espectacles a la platja ens

ha permès obrir el certamen a tothom i tenir molta més afluència", argumenta el director artístic del festival i membre de Chapertons, Ernest Tarradas.

El director artístic del certamen destaca el component internacional del festival. "Sempre hem tingut la característica de descobrir companyies i artistes al públic local", afirma. Enguany, el millor exemple d'això ha estat la participació de la companyia francesa Cirque Hirsute.

La Festa Major d'enguany, un model a seguir

FESTES ▶ El lema "Terra, aigua i foc" va ser enguany per primera vegada la targeta de presentació de la Festa Major de Sant Pere, però pel que sembla no serà l'última. La comissió de festes del municipi ha valorat molt positivament la festa i, de fet, considera que s'ha establert un full de ruta de cara a les pròximes edicions.

Les entitats consideren que les activitats vinculades a aquests tres elements, com per exemple la cercavila inspirada en la llegenda de les tres nim-

fes, han servit per involucrar tots els veïns en la celebració. "Per fi la festa ha arribat a tot el poble i s'han tingut en compte tots els barris", argumenta el president de la colla de diables, Joan Bertran. "S'ha reforçat el sentiment de pertinença al Masnou i la gent s'ha unit del tot", afegeix.

Ara la comissió de festes preveu que cada any la festa estigui dedicada a un dels tres elements, mantenint el protagonisme de la llegenda de les tres nimfes.

30% descompte en mà d'obra

Pressupost sense compromís

* Oferta vàlida fins 31 juliol 2015 i portan aquest diari

Automoció
SANT MIQUEL
Des de 1992

Cr. Sant Miquel, 10 El Masnou 08320 · Tel. 935 403 436
www.asm.cat info@asm.cat

VIGILA AMB AQUESTA BÈSTIA

Per molt inofensiva que sembli, una barbacoa pot convertir-se en el pitjor depredador del bosc i és una de les causes més freqüents d'incendis forestals a Catalunya. Perquè qualsevol descuit pot convertir-se en una bèstia perillosa per al nostre entorn. L'espurna d'una barbacoa, d'una radial o d'una eina de bricolatge, una cigarreta mal apagada, uns focs d'artifici, una crema no ben controlada de rostolls... La prevenció és la millor arma per combatre-les, i garantir la protecció de les persones i del medi natural.

**AL BOSC, QUALSEVOL DESCUIT POT SER EL PITJOR DEPRADOR.
EN CAS D'INCENDI, TRUCA AL 112.**

PREPARATS

Informa't del risc d'incendis en temps real a #alertafoc

 @112 @emergenciescat @bomberscat @agentsruralscat @agriculturacat @mossoscat @meteocat @transit

S'ha fet efectiu el canvi de sentit en el tram del Carrer Francesc Moragas que va del Carrer Esperança al Carrer Sant Cristòfol. També s'ha canviat el sentit del Carrer Sant Cristòfol entre el Carrer Francesc Moragas i el de la Plaça. L'objectiu és garantir la seguretat viària durant la recollida de contenidors, segons l'Ajuntament.

Desacord pels establiments comercials previstos al port

- » L'oposició aconseguix ajornar la modificació del pla especial
- » Es crearà una comissió amb representants de tots els grups

Redacció
PREMIÀ DE MAR

El Ple Municipal d'ahir havia de sotmetre a votació la modificació del pla especial del port per adaptar-lo a la nova normativa en matèria d'usos comercials. L'objectiu era que l'empresa concessionària de l'equipament, Marina Port Premià, pogués modificar la tipologia d'establiments. Segons un canvi legislatiu aprovat el març, cada establiment podria passar d'ocupar 800 a 1.300 m² i tenir una funció no necessàriament secundària en relació als usos del port.

"El canvi legislatiu obre la porta a la instal·lació de supermercats i grans superfícies comercials", assegura Maria Altés, regidora de la Crida Premianenca. Precisament la Crida, juntament amb Ciutadans, ERC

Recreació de la zona comercial del projecte. Font: Marina Port Premià

i la Coalició d'Esquerres han aconseguit frenar l'aprovació, argumentant que no havien tingut el temps suficient per estudiar la proposta.

PARTICIPACIÓ I INFORMACIÓ

La Crida demana informar la població dels canvis en el projecte del port, així com iniciar un procés participatiu per definir els usos de la infraestructura. "Els veïns han de conèixer l'impacte ambiental, de mobi-

litat i comercial que té el pla", afirma Artés. D'altra banda, el regidor d'Urbanisme, Antoni Subirà, recorda que fa molt temps que el projecte està sobre la taula. "És una oportunitat d'inversió i podem provocar que el promotor es cansi", considera. El regidor confirma que el govern municipal convocarà les formacions de l'oposició a finals de juliol per satisfer la seva demanda de crear una comissió de seguiment.

El nou centre de distribució solidària d'aliments, a punt

SERVEIS ▶ El nou centre de Distribució Solidària d'Aliments (DISA) començarà a funcionar a partir del 31 d'agost. El centre tindrà la funció d'atendre les famílies amb necessitats alimentàries derivades dels Serveis Socials del municipi. La idea inicial és que en prenguin part la parròquia de Santa Maria, la de Sant Cristòfol, l'Església Evangelista, Càritas, la Creu Roja i també la parròquia de Sant Pere de Premià de Dalt.

La novetat principal que planteja el centre de Distribució Solidària d'Aliments és la possibilitat que les famílies escullin el menjar que necessiten mitjançant un sistema de punts a partir del 15 de setembre. "És una manera de dignificar les persones", afirma la regidora de Serveis Socials, Imma Morales. "A més, amb el nou centre també volem que els usuaris tinguin accés a aliments frescos", afegeix.

Renfe i Adif es comprometen a començar les obres a la tardor

INFRAESTRUCTURES ▶ Els treballs de millora i arranjamet de l'estació de tren de Premià de Mar començaran a la tardor, sempre i quan es compleixin els compromisos adquirits per Renfe i Adif a l'última reunió mantinguda amb el Departament de Territori, l'Ajuntament de Premià i la Plataforma Estació Premià. Les companyies ferroviàries es van comprometre a fer que els nous ascensors estiguin operatius a partir de l'octubre. Uns ascensors que hauran de permetre l'ús de qualsevol cadira. "Això suposaria una millora en l'accessibilitat a l'estació", afirma el portaveu de la Plataforma Estació Premià, Lluís Soler. El canvi dels ascensors anirà acompanyat d'una reforma a la façana de mar, que s'adaptarà per evitar que entri aigua a l'estació.

Pel que fa a la reforma interior de la infraestructura, Renfe i Adif preveuen iniciar els treballs el gener de 2016. Les obres suposarien ampliar l'habitacle de vidre cap a la carretera, de manera que s'escurça-

ria el recorregut fins al carrer. "És una proposta de mínims", considera Soler. De tota manera, el portaveu de la Plataforma considera que l'anunci és benvingut. Això sí, avisa que la plataforma no aturarà les seves reivindicacions fins a aconseguir una estació accessible, còmoda i segura.

PAS SUBTERRANI

Les obres a càrrec de les companyies ferroviàries van agafant forma, però encara no se sap quan començaran els treballs del pas subterrani. "Hem de fer la part executiva del projecte i estem treballant per tenir finançament", explica el regidor d'Urbanisme, Antoni Subirà. "S'ha de formalitzar la cessió d'un carril de la carretera", afegeix. Els treballs podrien tenir un cost de 130.000 euros.

Per la seva banda, la plataforma és mostra crítica amb l'Ajuntament. "Abans de les eleccions van dir que les obres començarien al maig, però ara tenim clar que es tractava d'un anunci electoralista", lamenta Lluís Soler.

Els pirates s'acomiaden esperant el vintè aniversari

FESTES ▶ Com cada any, els premianencs van guanyar la batalla als pirates i els van expulsar del poble coincidint amb el final de la Festa Major. La comissió de pirates i premianencs valora molt positivament la festa d'enguany, tal com explica la seva membre, Neus Serra. "No hi ha hagut cap contratemps, ha imperat el civisme i les activitats joves s'han consolidat", afirma satisfeta. "A

més, el nivell musical de les actuacions a la platja ha estat alt", afegeix.

La comissió de pirates i premianencs ja ha començat a dissenyar les línies principals de la Festa Major del 2016, la del vintè aniversari, que segons explica Serra comptarà amb nous actes i celebracions per commemorar aquesta xifra rodona. Unes novetats que ara mateix es mantenen en secret.

PLÀ multiserveis

PROFESSIONALS · RESPONSABLES · COL·LEGIATS

Més de
30 anys
d'experiència

GESTORIA IRPF I PATRIMONI

Immobiliària. Venda i lloguer

Administració de finques

Corredoria d'assegurances

Assessoria fiscal, comptable i laboral

Les pluges de la matinada de dimecres van provocar que uns 3.000 clients d'Endesa de Vilassar de Mar patissin un tall del subministrament elèctric. La incidència es va produir a les 4 de la matinada, i els veïns van estar sense llum fins a les 7 del matí. La companyia elèctrica assenyala la pluja com l'única causa del tall.

Babord farà balanç del pacte amb ERC el setembre

» La formació vol fixar aviat línies comunes amb els republicans
» Comença el procés de recollida d'informació per a fer l'auditoria

Andreu Merino
VILASSAR DE MAR

En el Ple municipal celebrat el mes de juliol es van poder veure les primeres desavinences entre ERC i Babord. Així doncs, Babord va votar en contra de l'aprovació de comissions informatives relatives als assumptes sotmesos al Ple Municipal. La formació va justificar el vot negatiu perquè no quedava clar amb quina antelació s'han de convocar les comissions i va explicar que des de la seva formació proposen la creació d'altres comissions de caràcter més sectorial per tractar altres temes.

D'altra banda, Babord també va votar en contra del nomenament de representants de la corporació municipal en òrgans col·legiats. "Nosaltres buscàvem que a tots els consells hi hagi representats tots els partits i això no es va produir", argumenta el regidor Carles Soler. Per últim, la formació tampoc va aprovar la creació del lloc de treball de personal eventual de Cap de Gabinet d'alcaldia. "Entenem que no hi pot haver càrrecs de confiança sinó càrrecs sorgits de l'administració", afirma Soler. "Des que vam firmar l'acord d'investidura hem estat d'acord en alguns aspectes i en altres no", afegeix.

HORA DE FER BALANÇ

Babord ha confirmat a *Línia Mar* que el mes de setembre serà el moment de valorar l'a-

Regidors integrants del Ple Municipal de Vilassar de Mar. Foto: Arxiu

cord amb ERC i fixarà quines són les accions prioritàries de la formació. Abans, però, caldrà superar el període d'aprovació del cartipàs municipal i òrgans de govern. "Era important entendre'ns al primer Ple", reconeix Soler. Tot i el desacord generat en aquesta sessió, la voluntat de Babord és seguir treballant amb els republicans. "La relació amb ERC és bona i cordial i tenim ganes que s'acabi aquesta primera fase per treballar a nivell programàtic", detalla el regidor.

En l'entrevista concedida per Damià del Clot a *Línia Mar* (veure pàgines 10 i 11), l'alcalde considera que de vegades pot resultar complicat que Babord traslladi a l'Ajuntament la seva estructura de funcionament assembleària. De tota manera, preveu solucions. "Quan ells es manifestin amb vots en contra, nosaltres haurem de buscar el suport d'altres grups municipals a través de la geometria variable", avisa el batlle.

AUDITORIA DEL DEUTE

En el pacte d'investidura signat entre ERC i Babord per convertir del Clot en alcalde, un dels punts destacats era que els republicans facilitessin tota la informació necessària per poder auditar el deute municipal. De moment aquest acord s'està complint, i les dues formacions ja han començat el procés de recopilació de dades per realitzar aquest procés.

Carles Soler explica que la informació obtinguda per ara no és suficient per establir grans conclusions, però ha avançat que hi ha aspectes que semblen clars. "L'anterior govern va abandonar la gestió del deute i de la SA municipal", afirma Soler.

De moment, ERC i Babord estan treballant pel seu compte, però Soler no descarta que acabin realitzant un treball conjunt. Per al regidor, l'objectiu principal és clar. "Volem saber si el deute és fruit d'una mala gestió i si és legítim", conclou.

El cicle Rosa Sabater apropa la música clàssica als joves

CULTURA ▶ El 18 de juliol va concloure la XXIV edició del cicle de concerts Rosa Sabater, destacada pianista i pedagoga que va tenir la seva residència a Vilassar de Mar. El punt final va anar a càrrec de l'Orquestra de Cambra Catalana. La proposta va incloure la projecció de la pel·lícula "The kid", de Charles Chaplin. La inclusió d'espectacles innovadors com aquest persegueix l'objectiu d'atreure públic jove als concerts, i l'organització es mostra satisfeta en aquest sentit. "Hem

fidelitzat el públic. Els que vénen una vegada, repeteixen", afirma Maite Grau, membre de les Joventuts Musicals de Vilassar i una de les organitzadores del cicle.

CONCENTRACIÓ AL JULIOL

La decisió de concentrar tots els concerts del certamen al mes de juliol, presa anys enrere, també ha ajudat a la fidelització del públic local. "Ara la gent ja sap que durant els dissabtes de juliol té una cita", argumenta Grau.

Els preparatius de La Rierada 2016 començaran el setembre

FESTES ▶ Els pescadors contrabandistes van ser els guanyadors de La Rierada, la competició entre colles que enguany estrenava la Festa Major de Sant Joan. Més enllà del resultat final, el desenvolupament de la festa ha deixat molt bones vibracions als seus organitzadors, que afirmen que les seves expectatives es van veure superades. "Ens plantejàvem una festa inclusiva i participativa i ho hem aconseguit", assegura Alba Godall, membre de l'organització. Tot i que els preparatius van començar

tot just dos mesos abans de la Festa Major, finalment s'ha aconseguit arribar a tothom. "Ens ha ajudat molt anar a explicar la iniciativa a les escoles i instituts", argumenta Luard Silvestre, també membre de l'organització.

De cara a l'any que ve, la voluntat dels impulsors és que totes les entitats del poble participin en la iniciativa, i per això els preparatius començaran al mes de setembre. De moment, només se sap que els pescadors s'han guanyat el dret a decorar el balcó de l'Ajuntament.

FOTOPRIX
VILASSAR DE MAR

Av. Montevideo, 90 | 08340 Vilassar de Mar
937 501 361
prix330@gmail.com

Segueix-nos a: /FotoprixVdm
 @FotoprixVdm

Administració de Loteries
VILASSAR DE MAR

SI SUEÑAS...
¡LOTERÍAS!

C/ Narcís Monturiol, 51
08340 Vilassar de Mar
Tel. 93 759 09 09
loteriavilassar@gmail.com

“Ens sentim còmodes amb l’esquerra més alternativa i la dreta més conservadora”

Damià del Clot

Alcalde de Vilassar de Mar (ERC)

Text: Andreu Merino

Fotografia: Neus Marmol

A les eleccions, ERC va aconseguir el 19,88% dels vots i cinc regidors, convertint-se en segona força. El 2011 només havia aconseguit el 5,08% i un regidor. Com explica aquesta evolució en quatre anys?

En primer lloc, a causa de la crisi de govern municipal en què CiU es parteix en dos i part dels seus actius van a parar a Gent per Vilassar de Mar (GxVdM). La segona raó és que es crea una plataforma transversal on entra molta gent de la cultura i molts professionals liberals que fan créixer molt la base d'ERC a Vilassar. A les eleccions del 2011 hi havia 10 persones disponibles per anar a les eleccions i ara n'hi havia 40.

El procés sobiranista hi ha tingut alguna influència?

A nivell nacional ERC és una marca que suma i no resta. Vilassar de Mar és un poble de centre dreta i centre esquerra, catalanista, i això s'ha manifestat.

Amb això vol dir que CiU resta i no suma?

Pot ser. La marca de Convergència resta, sobretot, des de la confessió de Jordi Pujol. En aquell moment a Vilassar hi ha un sotrac. També cal tenir en compte la divisió a nivell intern i el desgast de vuit anys governant amb majoria.

Així doncs, bona part dels 1.400 vots perduts per CiU a Vilassar van anar a parar a ERC?

No ho sé. Suposo que ERC beu també de l'abstenció o de la baixada que fa el PSC, tot i que hi ha part de l'electorat de CiU que ens ha pogut votar i hem recuperat part dels votants que havíem perdut temps enrere.

Tot i la davallada, CiU segueix sent la primera força. Tenia clar que l'alcaldia havia de ser per a ERC tot i no haver guanyat les eleccions?

Entenem que els comicis van demostrar una voluntat de canvi. No oblidem que la tercera força és Babord, cosa que demostra que la gent vol un canvi pilotat des de l'esquerra. El PSC es va despenjar ràpid i també va haver-hi negociacions amb CiU, però aquesta opció

no hauria acabat representant un canvi real.

Tot i voler un canvi pilotat des de l'esquerra, finalment el soci de govern és GxVdM.

No veiem GxVdM com un partit de dretes. El veiem com un partit lo-

“L'endeutament és d'un 123%, que equival a un deute de 22 milions”

cal que no es manifesta de dretes ni d'esqueres. Jo conec alguns dels seus candidats i els veig independentistes.

Es pot ser independentista i de dretes, no?

Vull dir que és un partit transversal ideològicament. Per una banda, Babord, que és l'esquerra alternativa, ens dona suport a la investidura i, per l'altra, hem pactat govern amb un partit que representa aquella visió d'Unió que hi havia dins l'executiu de Conver-

gència. Ens sentim còmodes recolzant-nos tant en l'esquerra més alternativa com en la dreta més conservadora de Vilassar de Mar.

Entén que Babord no vulgui entrar al govern municipal mentre GxVdM en formi part?

Babord volia un pacte d'esqueres, però nosaltres ens sentíem més còmodes amb GxVdM que amb el PSC, perquè els socialistes ens posaven en moltes dificultats.

Quines?

Sobretot en relació al procés sobiranista. Nosaltres som un partit i un govern compromès amb el procés i netament independentista. Volem el màxim d'estelades possible, exercir la sobirania fiscal i emprar un llenguatge de ruptura amb el qual sabem que el PSC no estarà còmode.

Serà més fàcil governar amb GxVdM que amb el PSC, doncs?

Tenen experiència de govern i sabem que són gent compromesa amb el procés. Per altra banda, amb prou feines ens van posar condicions per pactar. Simplement volien tenir les àrees de govern que ja havien estat res-

ponsabilitat seva. Si Babord no volia regalar l'alcaldia a CiU, havia d'acceptar que pactéssim amb aquesta formació.

Pot suposar algun conflicte tenir un soci dins el govern i un altre que dona suport des de fora?

De vegades és una mica complicat, és clar. Sabem que els recels de Babord cap a GxVdM són importants, però si Babord té accés a la informació dels comptes municipals és també gràcies a aquest partit. Suposo que amb el temps els recels desapareixeran. De tota manera, hem de ser conscients que, sense aquest pacte, ara estaríem en un govern de CiU, immersos en la foscor i la poca transparència.

L'estructura assembleària de Babord pot xocar amb el dia a dia de l'Ajuntament?

És complicat traslladar aquest funcionament assembleari a la dinàmica del consistori. Quan ells es manifestin amb vots en contra, nosaltres haurem de buscar el suport de la resta de grups municipals a través de la geometria variable.

“Ens plantejarem utilitzar la desobediència per defensar el nucli dur del nostre programa”

Quins eren els principals motius per evitar que CiU tornés a governar?

L'Ajuntament de Vilassar de Mar té tres grans problemes, el primer dels quals és l'endeutament, que és colossal. El segon són les formes de comunicació tant amb els treballadors com amb l'exterior. Per últim, hem de fer que l'Ajuntament estigui compromès amb el procés. Cal un canvi en aquests tres àmbits.

Es podrà generar aquesta situació de canvi si dos dels set regidors de l'equip de govern ja formaven part de l'anterior executiu?

Els dos regidors de GxVdM entenen la nostra visió i no només no posen entrebancs, sinó que es

posen al servei del canvi que volem.

Sap si aquests dos regidors van tenir alguna responsabilitat en el deute municipal que ara vostè assenyalava?

Jo crec que l'endeutament respon, pràcticament en la seva totalitat, a l'alcalde Joaquim Ferrer, que també era regidor d'Economia. Feia i desfeia amb total llibertat i amb prou feines donava explicacions.

Quin és l'índex d'endeutament municipal actualment?

Un 123%, que equival a un deute de 22 milions d'euros. D'altra banda, la SA cada mes perd molts diners. Per últim, el patronat d'escoles bressol funcionaria bé si ar-

ribessin les transferències de la Generalitat, però com que no arriben les assumim des de l'Ajuntament.

Com gestionarà la situació de la SA el govern?

La SA municipal té dos camins: la liquidació o el concurs de creditors. La tercera via seria la disminució de la seva mida. Aquesta decisió l'hauré de prendre al setembre o a l'octubre. La SA té dues vies d'ingressos, el que paguen els paradistes i els lloguers de les pinedes. En canvi, té molts crèdits financers que ha d'afrontar cada mes i no pot fer-ho.

Quin marge legal queda abans de presentar el concurs?

Quan arriba el moment en què no

pots fer front als deutes, s'estableix el termini en el qual pots presentar concurs, però de moment no és el nostre cas.

D'altra banda, l'estat dels comptes municipals permet fer noves inversions?

És molt complicat, però en tenim algunes de previstes.

“Els dos regidors de GxVdM entenen la nostra visió i es posen al servei del canvi que volem”

Quines?

Bàsicament plans de la Diputació que ja estan aprovats i es basen en petites reformes de la via pública. Pel que fa a grans projectes, fins d'aquí a dos anys no es podran fer. No hi ha capacitat d'endeutament, perquè ja estem per sobre del 110%.

Parlant del deute, en quin estat es troba el procés d'auditoria?

A partir del setembre contractarem una auditoria de gestió, en base a les dades que ja estem recollint. Un cop sabem qui són els responsables, el primer que farem serà parlar amb ells. No anirem directament als jutjats a demanar responsabilitats. D'altra banda, caldrà diferenciar entre la responsabilitat dolosa o la que es pot atribuir a la mala sort.

Amb la informació recollida fins ara, ja sap si la generació del deute respon a la mala sort o a la mala fe?

L'únic clar és que hi ha responsables, i tot apunta cap a l'anterior responsable de la cartera d'Economia, que era l'alcalde Joaquim Ferrer.

Pel que fa a la promoció econòmica, buscarà potenciar el turisme com estan fent altres pobles de la comarca?

Estem treballant en un gran projecte que començarem al setembre. Es tracta d'una gran fira

comercial de flor i planta. Intentarem que sigui una fira referent a l'arc mediterrani perquè tenim les eines per fer-ho. Tenim el mercat de la flor, un clúster de flor i planta importantíssim al Torrent de les Tartanes, el 95% de la flor i planta tallada de Catalunya es produeix aquí... També volem recuperar el Mar de Flors, que ja s'havia fet. Tot això ha de comportar un projecte de promoció econòmica en què hi haurà d'entrar forçosament el turisme.

Si s'atrauen turistes, serà necessari crear nous equipaments per allotjar-los?

Això ho hem de mirar des d'una perspectiva supramunicipal. Hem de tenir una estratègia conjunta a la comarca, però sobretot des de Montgat fins a Mataró. Tenim la sort que Montgat, Masnou, Teià, Alella, Vilassar de Mar i Vilassar de Dalt són ajuntaments d'un mateix color polític. Hauríem de ser capaços d'elaborar una estratègia comuna per atraure un turisme que, si bé es va consolidant a l'Alt Maremse, aquí encara costa.

“Estem treballant en una gran fira comercial de flor i planta. Podem ser referents”

Canviat de qüestió, en l'última conversa amb Línia Mar va afirmar que, en cas de guanyar ERC, l'Ajuntament exerciria la sobirania fiscal. Finalment es durà a terme?

És una de les nostres prioritats, però encara no sabem quan.

Dins el suport al procés sobiranista que ha manifestat, es planteja utilitzar la desobediència?

Sí, per defensar el nucli dur del nostre programa. No tenim por. Hi haurà un moment en què els ordenaments jurídics català i espanyol col·lisionaran. Tenim molt clar que ens alinearem amb la Generalitat.

El gruix de les activitats de la Festa Major de Sant Feliu tindran lloc entre el 29 de juliol i el 2 d'agost, però començarà a escalfar motors aquest cap de setmana que ve amb la caminada popular o el torneig de futbol Alella Summer Cup. El programa inclou activitats adreçades a públic de totes les edats i es pot consultar al web de l'Ajuntament.

Tot a punt per als concerts dels Músics en Residència

Redacció
ALELLA

Demà es donarà el tret de sortida als concerts Músics en Residència, cicle emmarcat dins el Festival d'Estiu Alella 2015. Es tracta d'una iniciativa nascuda el 2010 que té com a objectiu apropar la música de cambra al gran públic. La manera d'aconseguir-ho és convocant músics joves d'arreu del món que durant una setmana s'allotgen a Alella i ofereixen assajos oberts i concerts amb músiques no gaire habituals en els grans circuits. Demà i dissabte les actuacions seran a les deu de la nit a l'Església de Sant Feliu. Dissabte també serà l'últim dia d'assajos oberts a Can Lleonart i l'escola Ressò.

MÚSICA I VI

Pel que fa al Festival d'Estiu, els grans noms d'enguany han estat Els Amics de les Arts, Gem-

La iniciativa col·labora a apropar la música de cambra al gran públic. Foto: Ajuntament

ma Humet o Judit Neddermann. A més, el certamen també ha comptat amb la col·laboració del restaurant Els Garrofers i el celler Can Boquet. "Les iniciatives privades ens permeten oferir més activitats en el marc del festival", considera el regidor de Cultura, Frederic Salas.

D'altra banda, al llarg de tot el certamen la música ha

anat molt lligada al vi. "Intentem vincular els espectacles amb el nostre entorn de la DO Alella", afirma Salas, que de tota manera creu que convertir el festival en una eina de promoció turística seria un error. "El festival és de petit format i si volguéssim atreure massa turistes, seria impossible satisfer tota la demanda", conclou el regidor de Cultura.

Acaba la primera estada de joves de Carquefou

AGERMANAMENT ▶ Diversos joves de Carquefou (França) han passat deu dies a cases de famílies alelles, fruit del projecte d'intercanvi impulsat pels dos municipis, agermanats des de fa disset anys. Del 13 al 22 de juliol els joves francesos han realitzat activitats esportives i culturals a Alella, així com visites turístiques a Barcelona i excursions d'oci a

altres punts de Catalunya. D'altra banda, a l'agost vuit joves alelles es desplaçaran fins a Carquefou per participar al Raid Erdre, un esdeveniment que ofereix diverses activitats esportives i culturals.

La regidora de Joventut, Anna Alfaro, destaca que les famílies alelles han rebut "amb els braços oberts" els joves francesos.

Balanç positiu del curs dels juliols de la UB

TERRITORI ▶ El curs *Vi, patrimoni i paisatge*, celebrat dins la iniciativa de Juliols de la UB, ha conclòs amb un balanç positiu, segons afirma la seva directora, la periodista Montse Serra.

L'objectiu principal era obrir debat i generar discurs sobre la realitat de la DO Alella. "Volem crear un nou mapa de la zona a partir dels seus equips agrícoles i culturals,

així com connectar la gent de diferents àmbits que hi està implicada", explica Serra. "Per això hem comptat amb experts que ens han acostat la seva perspectiva d'avantguarda", afegeix. Els impulsors del curs volen donar continuïtat a la formació, de manera que els continguts debatuts en aquesta edició puguin desenvolupar-se, en el millor dels casos en forma de projectes concrets.

línia 21 edicions
370.700 exemplars
difusió controlada per OJD-PGD

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

comunicació21
publicitat@comunicacio21.com · 619 13 66 88 · comunicacio21.cat

El 25 de juliol, coincidint amb la festa de Sant Jaume, se celebrarà una sardinada al pati del casal de gent gran de Teià. L'acte començarà a les nou del vespre i el menú de sardines, escalivada, patates al caliu i pa amb tomàquet anirà acompanyat de música per ballar. Tot plegat per un preu de 12 euros.

El Ple municipal ratifica la pertinença de Teià a l'AMI

Redacció
TEIÀ

Teià seguirà formant part de l'Associació de Municipis per la Independència (AMI). Així ho va aprovar el Ple municipal celebrat el passat 1 de juliol, en què van votar onze dels tretze regidors. Els grups municipals d'Esquerra-Compromís per Teià (ERC) i Convergència i Unió (CiU) van votar-hi a favor, mentre que quatre regidors de Gent de Teià (GdT) també van votar en sentit positiu i un va abstenir-se.

ÀMBIT MUNICIPALISTA
Carles Maicas, de GdT, explica que l'abstenció del seu company de grup municipal respon al fet que la pertinença a l'AMI no és una qüestió que afecti directament el poble. "En aquests casos, no establim una resposta conjunta com a grup", afirma. "El nostre àmbit d'actuació

Teià seguirà formant part de l'AMI. Font: Arxiu

és purament municipalista", argumenta Maicas.

D'altra banda, ERC i CiU havien firmat abans de les eleccions el document "Ajuntaments per la independència", en què es comprometien a seguir formant part de l'AMI en cas de governar. El republicà Andreu Bosch i el convergent

Francesc Ribas assenyalen que donaran el màxim suport possible al procés sobiranista. "Ens posarem al costat del Parlament i el Govern després de les eleccions del 27 de setembre", afirma Bosch. "Els fets continuen precipitant-se i el nostre rol pot evolucionar", conclou Ribas.

El cicle Remor vol mantenir la seva essència

CULTURA ▶ Avui el cicle Remor viurà el concert del Cor Atàlia i el Cor Jove de Teià a Cal Llibreter. Serà el penúltim de l'edició d'enguany, mentre que The Hanfris Quartet s'encarregarà de posar-hi el punt final el dia 30 a Can Puigoriol.

L'Ajuntament valora positivament la quarta edició del cicle, que ha exercit d'efecte crida perquè s'acostessin a Teià persones d'arreu de Catalunya, sobretot per veure en directe el concert de Gossos el 9 de juliol. Ara bé, aquest augment d'afluència no afectarà els plans de futur del festival, com assegura el regidor de Cultura, Francesc Ribas. "Volem créixer en qualitat, i això és sinònim de ser més atractius. De tota manera, no volem augmentar aforaments ni vendre les entrades a un preu més alt", afirma. El Remor potencia actuacions en un format molt proper, en indrets emblemàtics del municipi, i els seus organitzadors volen mantenir-ne l'essència.

La piscina municipal limita la venda d'entrades

EQUIPAMENTS ▶ La piscina municipal limita la venda d'entrades als usuaris, una mesura iniciada el 8 de juliol. De dilluns a divendres, la venda es limita a 25 entrades de matí i 25 entrades de tarda, mentre que els caps de setmana i els festius es poden vendre un màxim de 25 entrades de matí, 25 de tarda i 25 de tot el dia.

L'Ajuntament justifica la decisió pels problemes d'accés que els abonats van tenir durant els primers dies de la temporada d'estiu i per les limitacions de l'equipament. La mesura es mantindrà fins a nou avis.

VEURE bé
per **VIURE** millor

AMB CORRECCIÓ LÀSER (LÀSIK)

AMB LES NOVES TÈCNIQUES
DE CIRURGIA REFRACTIVA

INSTITUT OFTALMOLOGIC DE CATALUNYA

ASSISTÈNCIA OFTALMOLÒGICA INTEGRAL
MICROCIRURGIA OCULAR
OFTALMOLOGIA INFANTIL

“La gent no hauria entès que comencéssim a governar en minoria sense haver ofert a CiU entrar a l’executiu”

Andreu Bosch

Alcalde de Teià (ERC)

Text: Andreu Merino
Fotografia: Neus Marmol

Vostè explicava que un dels motius del seu retorn a la política municipal era tornar l'estabilitat al govern de Teià. Per què considera que la política teianenca ha estat inestable els últims anys?

La inestabilitat no és una opinió meva personal, és una realitat. Si analitzem el mandat passat, Gent de Teià (GdT) va començar a governar en minoria, va arribar a un acord de govern amb CiU i després es va produir una moció de censura liderada per CiU, amb el suport d'ERC i el PSC. Finalment va haver-hi un govern de majoria estable en què es va treballar amb estabilitat i planificació. Amb el nou govern ja d'entrada hem demostrat que hem estat capaços de constituir un govern estable de majoria.

Quines mesures emprendre el govern per recuperar l'estabilitat?

Fomentar la participació és fonamental. Quan nosaltres ens vam presentar a les eleccions municipals

amb la formació independent Compromís amb Teià, ja ens vam plantejar un tarannà transversal de creixement. Hem de fer participar la societat civil cada cop més profundament. Impulsarem la regidoria de Participació Ciutadana i complirem tots els mecanismes que vam anunciar en campanya en relació amb la participació dels teianencs en determinades decisions.

A través de quins mecanismes podran prendre part en les decisions els veïns i veïnes?

A través de trobades monogràfiques amb l'alcalde o audiències, per exemple. Quan s'hagin de prendre grans decisions, consultarem oportunament la ciutadania.

Tornant a la desitjada estabilitat, CiU era la millor opció per garantir-la?

Ens separen moltes coses de GdT i teníem molt clar que la governabilitat passava per una alternativa. A més, és millor treballar amb 8 regidors al govern que no pas fer-ho en minoria.

La davallada de CiU a les eleccions el va fer dubtar a l'hora de

prendre aquesta decisió que ara defensa?

No. Més enllà del resultat estricto dels comicis municipals, jo crec que en general la gent no hauria entès que comencéssim a governar en minoria sense haver ofert a CiU la possibilitat d'entrar a l'executiu municipal.

“El mandat anterior va ser molt tens: es van traspasar les regles democràtiques”

Què els separa de GdT?

Al marge de la inestabilitat, el mandat anterior va ser molt tens i de vegades traspassava fins i tot les regles democràtiques. Quan en unes sessions plenàries no regna el respecte i el sentit democràtic, és perillós.

Per tant, es tracta només d'una qüestió de formes?

No, de formes i fons. En el mandat anterior Joan Castan era al capdavant de GdT i ara ha abandonat la

política municipal. Jo espero que el tarannà de la formació canviï.

De totes maneres, li convé entendre's amb Gent de Teià, ja que només va rebre 23 vots menys que vostès a les eleccions municipals...

Va ser pràcticament la primera observació que vaig fer en el meu discurs de presa de possessió. Sóc conscient del resultat obtingut per GdT, i malgrat que estiguin a l'oposició el meu objectiu és refer ponts. Crec que estem camí de generar un bon clima i dins les discrepàncies polítiques regnarà el respecte. Tot està per demostrar, però qui començarà sent exemplar en aquesta qüestió serà el govern i jo mateix en primera persona.

L'anterior govern municipal, format per CiU, ERC i PSC, es va mostrar satisfet del tancament del pressupost del 2014. En quin estat es troben els comptes municipals?

Al meu entendre, la gestió del govern durant el darrer any i mig ha permès redreçar la situació financera. Ens trobem pràcticament en la darrera fase del pla de sanejament, i els resultats del 2014 mos-

tren un superàvit d'1 milió d'euros i un estalvi net de 406.000 euros. Això permetrà reduir encara més l'endeutament el 2016.

Les xifres positives vénen donades principalment per ingressos extraordinaris com la instal·lació de Mercadona al poble?

Jo crec que més enllà d'aquests ingressos que podem considerar extraordinaris, al llarg de tot el 2015 s'està generant una recuperació dels ingressos per plusvàlues o per llicències d'obres.

Pel que fa al deute municipal, en quin percentatge se situa actualment?

Amb data de 31 de desembre del 2014, l'endeutament era del 51,26%. Ara estem calibrant el grau d'endeutament actual i sobretot quin és el grau d'endeutament que podrem disminuir a l'hora d'elaborar el pressupost del 2016. Estem valorant totes les possibilitats que ens permetin elaborar un pressupost per al 2016 sense tantes mesures restrictives com les que es va trobar l'anterior govern per fer el de 2015. Confiam que ens permeti fer inversió.

“Teià ha de ser atractiu i entrar a les xarxes de turisme cultural de la comarca”

Parlant d'inversions, amb el tancament dels pressupostos del 2014, GdT considerava que l'estalvi net generat s'hauria pogut aprofitar per invertir en obra pública.

Es va imposar la prudència. Estàvem en un període entre dues legislatures i agraïxo al govern anterior que no s'arrisqués políticament. Jo crec que van pensar que havia d'entrar un nou govern municipal i que seria el pressupost del 2016 que permetria ser més ambiciós políticament, perquè està clar que necessitats n'hi ha.

Quines són les principals necessitats de Teià en matèria d'inversió?

Hi ha una qüestió que creiem que

és essencial. Ho dèiem com a eix programàtic al llarg de la campanya i ho hem explicitat en l'acord de govern. Jo crec que hi ha un dèficit a Teià que va a cavall de la inversió i el manteniment d'espais i edificis públics. S'haurà de veure què quedarà emmarcat en les partides d'inversió i en les partides de manteniment. Hi ha molta feina a fer en aquest sentit.

I pel que fa a projectes nous?

Hi ha la rehabilitació de la masia de Can Llauradó, les obres de la qual s'allargaran com a molt fins al setembre. Aquest serà un espai on hi haurà ubicat l'Arxiu Històric Municipal. A part, també oferirà possibilitats d'espai polivalent destinat a la gent i a les entitats. Es tracta d'una inversió que ronda

els 60.000 euros i que haurà de figurar al pressupost del 2016. Aquesta és una inversió relativament urgent.

Algun més?

La zona verda de Can Llauradó. Haurem d'encarregar-nos de dissenyar l'avantprojecte i engegar el procés de participació ciutadana per definir els usos de la zona, que està previst que inclogui una zona de lleure infantil, esportiu o una zona de lleure per a gossos. Haurem d'ubicar-hi punts d'aigua i regular la zona d'aparcament, per exemple. Aquest projecte no té data, per ara. Potser s'executarà el 2016 o potser el 2017.

En quin estat es troben les obres de reforma a l'Escola el

Cim després de la injecció de 125.000 euros de la Diputació?

En aquests moments les obres ja es troben en execució, tal com estava previst. A més, el departament d'Ensenyament de la Generalitat està realitzant dues intervencions més de millora, una que afecta el gimnàs del centre i l'altra que executa arranjaments concrets de diversos tipus.

“Hem de fer participar cada cop més la societat civil. Complirem el que vam prometre”

Un cop finalitzats aquests treballs, però, encara quedaran obres per fer.

El dèficit d'inversió del Departament en l'escola el Cim ja el vaig viure en persona abans de deixar l'alcaldia el 2009. Aquell any es va començar a executar la fase d'ampliació de preescolar del centre. Allò era una primera fase de totes les mesures calendaritzades i pactades. Les millores que s'estan executant ara ja estaven pactades llavors i en queden altres de pendents. Haurem de vetllar perquè el departament vagi complint les necessitats de millora en aquest equipament.

Parlant de projectes pendents, en una entrevista a Línia Mar, l'excalde Josep Botey assenyala l'aprovació definitiva del Pla General d'Ordenació Urbanística (PGOU) com una de les prioritats del nou govern. Hi està d'acord?

En primer lloc, s'ha d'agrair al govern anterior l'esforç que va fer per incloure en el darrer Ple ordinari l'aprovació del PGOU. Aquesta aprovació provisional ha viscut set anys de tramitació i, per tant, crec que és molt bona notícia que estigui aprovat provisionalment. Ara, un dels nostres objectius de govern és que la Generalitat l'aprovi amb els mínims canvis possibles. És un pla treballat, consensuat, amb el

qual compartim el 95% dels seus paràmetres.

I el 5% restant?

Són matisos que molt probablement s'hauran de comentar, analitzar i pactar amb la comissió d'urbanisme. Són aspectes sobre determinats vials, zones verdes o plans de millora urbana. De tota manera, dir que compartim el 95% del PGOU demostra el grau de complicitat que tenim amb aquest document.

Canviat de tema, la promoció turística apareixia com un dels eixos programàtics clau del pacte de govern amb CiU. De quina manera es potenciarà?

Hem de ser atractius per a la gent de la comarca, entrar en les xarxes de turisme cultural de la comarca i en la xarxa que connecta el turisme de l'Alt Maresme amb el de Barcelona. El primer repte és destacar els valors que té Teià. Disposem de l'únic celler romà museïtzat que hi ha a Catalunya i

“Hi ha un dèficit que va a cavall de la inversió i el manteniment d'espais i edificis públics”

aquest és un referent que hem de saber aprofitar. Disposem de l'equipament del Centre d'Acollida Turística i també tenim un patrimoni molt ric, com l'Església Parroquial de Sant Martí o el fos Batllori-Jofré. A més, som una de les portes d'accés al Parc de la Serralada Litoral.

Preveu teixir iniciatives turístiques conjuntes amb municipis veïns com Alella i El Masnou?

Sí, hem tingut una primera reunió entre els alcaldes i calculem trobar-nos periòdicament, cada dos mesos aproximadament. De tota manera, el primer que hem de fer des de Teià és donar un nou rumb a la gestió del celler romà i també al Centre d'Acollida Turística, amb una nova gestió basada en criteris de viabilitat.

Fins el 13 de setembre els veïns de Premià de Dalt podran accedir a la piscina del Club de Tennis del municipi adquirint entrades a preus especials. L'anunci arriba després de la signatura d'un conveni de col·laboració entre l'alcalde i el president del club, que té com a objectiu crear punts de trobada que fomentin la cohesió social.

Comencen les gestions per impulsar un alberg de joventut

Andreu Merino
PREMIÀ DE DALT

L'Ajuntament de Premià de Dalt ja ha començat les gestions que han de desembocar en la creació del nou alberg de joventut del municipi. Tal com ha confirmat el regidor de Turisme, Carles Medina, a *Línia Mar*, el consistori es marca el repte d'atraure el públic juvenil al poble, en el marc de l'estratègia de promoció turística que serà una de les claus d'aquest mandat. A més de l'alberg, hi hauria la possibilitat que alguna empresa privada tirés endavant un altre allotjament, aquest destinat a un públic de poder adquisitiu més alt que el de l'alberg, però de moment no n'han transcendit més detalls.

'VISIT PREMIÀ DE DALT'

Encara no se sap quin serà l'emplaçament del nou alberg, ni tampoc de quina manera

L'Ajuntament treballa per impulsar un nou alberg. Font: Arxiu

s'organitzarà la seva gestió. Medina explica que s'ha valorat la possibilitat que l'equipament sigui de titularitat municipal però gestionat per un promotor privat. De tota manera, tampoc es descarta que l'Ajuntament se'n faci càrrec de forma íntegra. A part dels nous allotjaments, també es vol potenciar els ja existents, com Can Casadellà i Cal Músic.

La notícia coincideix amb el

lançament que el consistori ha fet del vídeo 'Visit Premià de Dalt', emmarcat en la campanya homònima que busca atraure visitants al municipi. "Volem un turisme familiar, de natura i esport", explica el regidor de Turisme. En aquest sentit, una de les iniciatives de promoció turística del municipi serà la creació d'una anella que unirà tots els equipaments esportius del poble.

Acaba el Jazz Nit amb el pressupost més alt

CULTURA ▶ The Gramophone Allstars Big Band serà la banda encarregada de posar el punt final a la vintena edició del Festival Jazz en la Nit, demà a partir de les deu de la nit al Jardí de Can Figueres.

Abans, La Locomotora Negra, Lluís Coloma Trio & Joerg Hegemann i Marina & Chicuelo també han estat protagonistes de l'edició d'enguany. Un cartell, doncs, que ha comptat amb noms il·lustres gràcies, entre altres coses, a l'augment de pressupost que el Jazz en la Nit ha rebut enguany. En total han estat 25.000 euros, un 15% més que en edicions anteriors. "Volíem celebrar els vint anys, però l'any que ve tornarem al pressupost habitual", explica el regidor de Cultura, Marc Tintorer, que considera que el festival cada cop atrau més públic de diferents punts de Catalunya. "Els espectadors se senten atrets per l'ambient íntim que es crea als concerts", conclou Tintorer.

Proves pilot del Bus Nit fins al 17 d'octubre

TRANSPORT ▶ El Bus Nit que connecta Premià de Dalt amb Mataró va realitzar el seu primer trajecte el passat 17 de juliol. El servei, que estarà en fase de proves pilot fins al 17 d'octubre, busca satisfer les necessitats dels joves que tenen el Pla d'en Boet com a zona d'oci habitual.

L'autobús circularà els divendres i els dissabtes, sortint a les onze i les dotze de la nit des de la Rotonda dels sis pobles cap a la capital maresmenca. Pel que fa a la tornada, el primer autobús de divendres sortirà a dos quarts de quatre i el segon a dos quarts de cinc.

Josep Selva i Pujol, S.L

**INSTAL·LACIONS
INDUSTRIALS I ELÈCTRIQUES
GAS - AIGUA - CALEFACCIÓ**

Sant Ramon, 105 - Vilassar de Mar - Tel./Fax.93 750 14 15 - Mb. 679 42 19 70 - josepselva@msn.com

Arter
Perruqueria - Estètica
19 anys al vostre servei

Passatge Manent, 23 - Premià de mar - Tel. 93 752 08 57

El 29 de juny tindrà lloc a la Concòrdia un taller de dansa bhangra, típica de la Índia. El curs estarà dirigit per Nuni Kaur Ji i estarà adreçat a joves majors de 16 anys. El bhangra és un estil de dansa folklore del nord de la Índia, de la regió del Punjab. La sessió començarà a les set de la tarda i es poden fer les inscripcions fins al dia 27.

Els sous dels regidors queden finalment congelats

Redacció
CABRILS

Finalment el sou dels càrrecs electes del Ple Municipal de Cabriils es mantindrà igual que en els darrers quatre anys, tal com va es aprovar per unanimitat en la sessió plenària extraordinària del 9 de juliol.

Tot i aquesta unanimitat, inicialment el govern de CiU va realitzar una proposta a través de la comissió informativa que preveia pujar les retribucions i indemnitzacions dels regidors un 8% de mitjana, tal com ha confirmat el grup municipal d'ERC a *Línia Mar*.

AUGMENT DE L'IPC

De fet, la proposta que el govern va presentar al Ple no era la dissenyada inicialment per l'executiu, sinó l'alternativa plantejada pels republicans, que es basava en la congelació dels sous. CiU va defensar la seva pro-

Els regidors de l'Ajuntament seguiran cobrant el mateix. Foto: Arxiu

posta, segons afirma el regidor d'ERC Xavier Viudez, per donar resposta a l'actualització de l'IPC, afirmant que els polítics no tenen l'obligació de congelar-se el sou. "No és ètic que els representants de la sobirania popular vegin augmentada la seva retribució, quan no s'apugen els sous dels treballadors",

argumenta Viudez. El grup municipal d'ERC celebra la decisió final del govern i no tanca la porta a un augment dels sous, això sí, quan l'escenari econòmic actual hagi canviat.

Per la seva banda, l'alcaldessa Lina Morales ha declinat la invitació de *Línia Mar* per fer declaracions al respecte.

Recta final del renovat Festival Internacional de Música

CULTURA ▶ Toti Soler Trio & Gemma Humet seran els encarregats de posar el punt final a l'edició d'enguany del Festival Internacional de Música de Cabriils, amb un concert dissabte 1 d'agost a les deu del vespre a Can Barba. Al migdia, el protagonisme serà per a la proposta gratuïta Minimúsica, pensada per al públic familiar i que comptarà amb la presència de Joan Colomo, Maria Rodés, Refree i Papá Topo.

El festival conclourà una 27a edició marcada per la innovació, en què s'ha volgut unir música, gastronomia i patrimoni, amb el renovat espai de Can Barba com a canvi principal del certamen.

Des d'ara, el Festival Internacional de Música queda emmarcat dins els Cicles Musicals de Cabriils, on queden inclosos els concerts acústics i de música clàssica de Can Rin, a més del Festival Can RinFest.

Cabriils, premiat per la recollida de fracció orgànica

MEDI AMBIENT ▶ Cabriils ha estat reconegut per l'Agència de Residus de Catalunya com el municipi de 5.000 a 50.000 habitants de Catalunya que més fracció orgànica va recollir durant el 2014. Concretament, al llarg de l'any passat es van recollir 189 quilos de fracció orgànica per habitant.

El reconeixement es va pro-

duir en el marc d'un acte en què l'agència va atorgar 31 diplomes als ens locals de Catalunya que van obtenir els índexs més alts de recollida selectiva durant el 2014.

L'objectiu dels premis és reconèixer la tasca desenvolupada en benefici de la recuperació de residus i, per tant, reduir la dependència dels sistemes finalistes d'incineració abocadors.

Visita'ns i
t'informarem sense
compromís

20 anys d'experiència fent somriure.

Descobreix els
nostres increïbles
preus!

Implant dental des de

244€

FINANÇAMENT FINS A 60 MESOS*

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

NUEVO CENTRO BUCALIA BarCELONA
C/ Ailceu, 7 (Junt cine Ailceu)
08011 Barcelona
Tel. 93 451 62 30

BUCALIA Barcelona
C/ Mozart, 19 Babilas
(Junt Metro L1 Fondo)
08017 Barcelona
Tel. 93 388 95 11

BUCALIA L'Hospitalet
C/ de Lleida, 25 Baixes C
(Davant Ambulatori Tola Just Olivera)
08901 L'Hospitalet de Llobregat (BCN)
Tel. 93 251 00 54

BUCALIA Mataró
C/ Sants, 21 Babilas
(Cantonada Av. Puig Cadafalch)
08000 Mataró (Barcelona)
Tel. 93 741 67 47

www.bucalia.com

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

De Mujer a Mujer

Juntes per a una nova societat

VicenteFerrer

www.demujeramujer.es

902 22 29 29

Vilassar de Dalt ja forma part de la Catalunya Film Comission, un servei públic i gratuït de la Generalitat que vol promoure els rodatges a Catalunya. A la pàgina web del servei el municipi ja disposa del seu perfil amb diferents localitzacions per realitzar rodatges, com el parc de can Rafart, els forns romans o el Museu Arxiu.

L'Ajuntament firma una pòlissa de crèdit cinc anys després

Redacció
VILASSAR DE DALT

L'Ajuntament de Vilassar de Dalt ha aconseguit una pòlissa de crèdit d'1 milió d'euros del BBVA, després de cinc anys en què cap entitat bancària s'havia vingut a firmar un acord d'aquest tipus amb el consistori.

"Venim d'una situació econòmica municipal dolenta, que hem anat redreçant", explica el regidor d'Hisenda i Economia Benet Oliva, integrant dels anteriors governs dins la formació Opció per Vilassar, i des del juny regidor del grup d'Ara Vilassar. "Els dos últims anys els comptes municipals han registrat un superàvit del romanent de tresoreria. Això demostra que la situació econòmica millora", argumenta Oliva. El romanent de tresoreria reflecteix la liquiditat que tindria l'Ajuntament si els drets pendents de cobrament a curt termini ven-

L'Ajuntament firmarà una pòlissa de crèdit cinc anys després. Foto: Arxiu

cessin i es cobressin el 31 de desembre.

RECUPERAR LA CONFIANÇA

El milió d'euros aconseguit a través de la pòlissa de crèdit servirà a l'Ajuntament per pagar als seus proveïdors dins els terminis establerts. La pòlissa s'amortitzarà en dos ter-

minis, 400.000 euros a l'octubre i 60.000 al desembre. A finals d'any, el consistori retornarà els diners que hagi fet servir.

"Tant per als proveïdors com per a l'Ajuntament és vital recuperar de nou la confiança de les entitats bancàries", conclou Oliva.

50 famílies reben ajuda per pagar la factura de l'aigua

SOCIETAT ▶ L'empresa Sorea, encarregada de la gestió de l'aigua a Vilassar de Dalt, ha aportat 5.000 euros destinats a veïns i veïnes del municipi que tinguin dificultats per pagar les factures de l'aigua i evitar així el risc d'exclusió social. Enguany, es calcula que l'ajuda anirà destinada a 50 famílies.

L'aportació és fruit de l'acord signat l'any passat entre l'empresa i el consistori dins el programa general d'ajuts a l'abonament dels subministraments bàsics, que té

per objectiu que cap persona en situació de vulnerabilitat perdi l'accés als subministraments d'aigua, llum i gas. Des de l'inici del 2014, el programa ha suposat una despesa de 19.443 euros als comptes de l'Ajuntament i segons el consistori ha permès aturar els talls de subministrament d'un centenar de veïns.

L'empresa de gestió d'aigües Sorea ha firmat acords similars contra la pobresa energètica a altres municipis de Catalunya com Arbúcies o Sant Celoni.

Detinguts dos homes per intent de robatori

SEGURETAT ▶ Els Mossos d'Esquadra van detenir a Premià de Mar el passat 18 de juliol dos homes que haurien intentat entrar a robar a tres cases de Vilassar de Dalt. Diversos veïns van alertar la policia local dels fets, la qual cosa va facilitar la detenció dels sospitosos. Els detinguts tenen diversos antece-

dents per robatori amb força, lesions i atemptat contra agents de l'autoritat. Els dos han estat posats a disposició judicial.

D'altra banda, el 15 de juliol va ser detingut el conductor d'una furgoneta, després d'una persecució que va acabar a Vilassar. L'home podria estar implicat en diferents robatoris.

SERVEI DE NETEJA
PERE I ANGEL S.L.

SENEJAMENT DE CLAVEGUERAM
DESEMBUSSOS
FOSSES SÈPTIQUES
TRANSPORTS DE RESIDUS (ADR)
INSPECCIÓ TV CLAVEGUERAM
Nº T-1068

93 7502071 • 93 7506377

MÓBIL 639712233

URGÈNCIES LES 24 HORES (festiu inclòs) - (INDUSTRIALS I PARTICULARS)
C/ Sant Josep, 107-109 local - 08340, Vilassar de Mar - www.pereiangel.com - info@pereiangel.com

El casal de gent gran El Castellet no tanca per vacances i durant el final de juliol i l'agost oferirà activitats gratuïtes als seus usuaris, com sessions de cinefòrum o classes de tonificació i pilates. Aquestes iniciatives se sumen al servei de càtering que El Castellet ofereix des del mes de juny.

líniamar.cat 23 juliol 2015

Previsió d'augment d'afluència a la platja adaptada

Andreu Merino
CABRERA DE MAR

Ja fa 23 dies que Cabrera de Mar disposa d'un tram de la platja dels Vinyals adaptat per a persones amb mobilitat reduïda o discapacitat física. El balanç que en fa l'Ajuntament és positiu, en primer lloc pel que fa a l'afluència d'usuaris registrada fins ara. "S'han posat en contacte amb nombroses diverses residències de gent gran", relata l'alcalde Jordi Mir. "La majoria es mostren sorpresos que l'estança a la platja no tingui cap cost per a ells", afegeix. Més enllà de gent gran, la zona també ha cridat l'atenció d'altres perfils, com pacients de l'Institut Guttman. Més enllà del nombre de visites, Mir considera que els usuaris fan una bona valoració del servei.

CABRERA, POBLE PIONER
L'afluència de visitants ha començat amb bon peu, però des

Bon balanç del funcionament del ram de platja adaptat: Arxiu

de l'Ajuntament preveuen que l'assistència a la platja adaptada anirà en augment durant els caps de setmana d'agost.

Cabrera és el primer municipi de la demarcació de Barcelona a inaugurar un tram de platja adaptat, però altres pobles del Maresme també s'estan actualitzant en matèria d'accessibilitat a les platges, com el Mas-

nou. En el cas de Cabrera, el tram adaptat compta amb passeres, zona d'estacionament reservat, vestidor adaptat, dutxa adaptada, una cadira amfíbia o una zona d'ombra. A més, l'acord de col·laboració amb el Club Nàutic permet que els usuaris puguin dur a terme diverses pràctiques esportives adaptades, com el pàdel surf o la vela.

Maria Garcia, guanyadora de Llengua i Cultura

CONEIXEMENT ▶ Maria Garcia ha estat la guanyadora de la primera edició de la Beca Llengua i Cultura, convocada per l'Ajuntament i atorgada a l'estudiant amb la millor nota global de segon de batxillerat del curs 2014-2015. La beca consisteix en una estada de 21 dies a Irlanda, que Garcia ja està realitzant, amb l'objectiu de perfeccionar els coneixements d'anglès i conèixer la història i cultura del país, mentre conviu amb una família local. "És molt enriquidor poder conèixer els seus costums i la seva manera de viure", afirma la guanyadora de la beca.

Garcia assisteix a classes d'anglès, realitza visites culturals, practica esports i comparteix estones amb estudiants d'arreu del món. "Estic guanyant molta fluïdesa amb l'anglès. Espero poder repetir l'experiència", explica Garcia, que el curs que ve començarà el doble grau de Dret, ADE i Economia a la UPF.

El gegant Perot, protagonista de la Festa Major

CULTURA ▶ La Colla Gegantera de Cabrera aprofitarà la Festa Major de Sant Feliu per presentar el nou gegant Perot, inspirat en el baró de Burriac, Pere Joan Ferrer.

El seu ball de presentació serà el 31 de juliol després del pregó, mentre que el 2 d'agost se celebrarà la primera Convidada del senyor de Burriac, una trobada de gegants de tot Catalunya.

La colla de diables també serà protagonista de la festa, ja que presentarà en societat el Rosegaescrots, la seva nova bèstia de foc.

ACTIVITAT GRATUÏTA

Activitat per a famílies amb infants de 3 a 12 anys

Aigües de Barcelona
L'aigua de la teva vida

Agbar
Museu de les Aigües

Aquest estiu torna la ludoteca d'aigua al Museu Agbar de les Aigües!

Del 6 de juny al 2 d'agost i de l'1 al 13 de setembre

Gaudiu un any més d'un espai on les famílies podreu jugar lliurement, fer curses sorprenents, sons amb aigua o bombolles gegants.

Deixeu-vos seduir per l'aigua i descobriu tot un ventall de jocs entretinguts que podreu fer amb només una mica de xipolleig.

Consulteu tots els horaris al web www.museudelesaignes.cat

Segueix-nos a [facebook.com/museuagbardelaignes](https://www.facebook.com/museuagbardelaignes)

Ctra. de Sant Bot, 4-6
08940, Cornellà de Llobregat
www.museudelesaignes.cat

Com arribar-hi:

Metrò L5 Cornellà centre	Trambusk T1 T2 Les Aigües	FGC LB Cornellà Riera	Bus 67, 68, L74, L75, L77, L82, LB5
-----------------------------	------------------------------	--------------------------	--

Demà a les 12 del migdia se celebrarà la sessió de constitució del Consell Comarcal del Maresme, en la qual prendran possessió de l'acta de conseller els 33 membres de la nova corporació i s'escollirà el president. El govern estarà format pels 9 consellers d'ERC, els 9 de CiU i els 6 del PSC.

Creix el nombre de maresmencs residents a l'estranger

Redacció
BAIX MARESME

Al llarg del darrer any el nombre de maresmencs que tenen la seva residència habitual a l'estranger ha augmentat un 9,82%, i ja en són 8.563, segons es desprèn de l'informe del Padró d'habitants residents a l'estranger elaborat per l'Observatori de Desenvolupament Local del Consell Comarcal. La tendència és general a tot Catalunya, encara que amb un percentatge inferior respecte al Maresme, que és la quarta comarca amb més població repartida pel món.

A L'ALÇA DES DEL 2009

El nombre de maresmencs que tenen la seva residència a l'estranger no ha parat de créixer des del 2009. França, Argentina i Alemanya són les principals des-

El Maresme és la quarta comarca amb més població repartida pel món. Foto: Arxiu

tinacions, encara que també tenen un pes destacat Suïssa, Regne Unit, Estats Units, Bèlgica, Andorra i Xile. Els tres països que han experimentat un ascens més destacat al llarg d'aquest any han estat Bèlgica, el Regne Unit i França.

PES DEL BAIX MARESME

Tot i que el 30,35% de la població maresmenca que viu a l'es-

tranger és originària de Mataró, el Baix Maresme també té un pes específic en l'exòde dels veïns i veïnes. Premià de Mar és la tercera població d'origen dels ciutadans residents en altres països, amb 591 persones, la qual cosa equival a un 6,83% del total. En segon lloc hi ha el Masnou amb un 5,33%, mentre que el podi el completa Vilassar de Mar amb un 3,98%.

Ruptura de l'assemblea de Procés Constituent

POLÍTICA ▶ El procés polític que viu Catalunya també suposa conseqüències a nivell local. A finals de juny l'assemblea local de Procés Constituent que abastava les poblacions de Premià de Mar, Premià de Dalt, Vilassar de Mar i Vilassar de Dalt es va dissoldre després que la formació decidís en una assemblea extraordinària el passat 14 de juny "dedicar tots els esforços a construir una candidatura de confluència" de cara a les eleccions del 27 de setembre.

"La majoria de gent de l'assemblea no ens identificàvem amb el que s'havia aprovat, però vam decidir no convocar una consulta interna", afirma Àngel Pagès, membre de l'assemblea local. "Vam considerar que era més pràctic no entrar en aquesta discussió per tal de mantenir el treball que estem fent en el camp social", afegeix.

Aquest treball es realitzarà sota el paraigua de l'entitat Premià Social i se centrarà en l'atenció a l'exclusió social.

Vilassar Comerç | Èxit del Tastet d'Estiu

El passat 17 de juliol es va celebrar la novena edició del Tastet d'Estiu, organitzat per Vilassar Comerç. Els impulsors fan un balanç molt positiu de l'edició d'enguany, tant pel que fa a la participació de comerços associats com a l'afluència de gent al sopar, que va estar acompanyat de música per animar l'ambient.

Comerç

Vilassar de Dalt celebra la seva tercera Shopping Night

Redacció
VILASSAR DE DALT

Els comerços de Vilassar de Dalt, amb la col·laboració de l'Ajuntament, organitzaran dissabte la tercera edició de la nit del comerç, batejada amb el nom de Shopping Night, de set del vespre a les dues de la matinada a la Plaça de a Tela. Enguany els establiments de restauració seran majoria entre els comerços presents, convertint la iniciativa pràcticament en un sopar a la fresca. De fet, els organitzadors es plantegen replantejar la nit del comerç de cara a l'any que ve. "Volem evitar que només sigui una fira gastronòmica", afirma el president de l'Associació d'Empresaris i Comerciants de Vilassar de Dalt, Pep Cros.

MIRAR I XAFARDEJAR

Cros considera que seria un error valorar el resultat de la fira

La Plaça de la Tela acollirà la tercera edició de la nit del comerç. Arxiu

a través de les vendes fetes. "El principal objectiu no ha de ser vendre, sinó donar-se a conèixer. Que la gent miri i xafardegi", explica.

En aquest sentit, la dinamitzadora de comerç de l'Ajuntament, Montse Bellido, assegura

que l'objectiu de la Shopping Night és involucrar els veïns amb el comerç local. "Hem d'aconseguir que es quedin al poble per fer les seves compres", assenyala. L'Ajuntament espera que el nombre d'assistents superi els 1.000 de l'any passat.

La gastronomia de Cabrils es promociiona

MOSTRA ▶ Del 14 al 17 d'agost Cabrils viurà la seva 28ena edició de la Mostra gastronòmica, comercial i d'artesans, organitzada per Seipro. Cada dia la mostra estarà oberta al públic des de dos quarts de vuit del vespre fins a dos quarts de dotze de la nit.

Enguany 19 restaurants de Cabrils i de diferents punts de la comarca participaran en la part gastronòmica de l'esdeveniment. Una part que estarà força centrada en els productes típics de la DO Alella, com el vi o el cava. "Volem donar a conèixer la qualitat gastronòmica de Cabrils, així com el servei dels seus establiments i l'excel·lent relació entre qualitat i preu", afirma Geno Estrada, membre de l'organització.

D'altra banda, la mostra també reunirà 10 comerços locals i una zona de 25 parades que oferiran diversos productes, des d'embotits a coques, passant per diversos articles artesanals com penjolls.

Entrades per Illa Fantasia amb el comerç de Premià

CAMPANYES ▶ Comerços Associats de Premià (CAP) segueix promocionant la compra als establiments locals a través de campanyes que regalen premis als clients.

Ara, els comerços de CAP regalen entrades per a la Family Water Park Night Experience d'Illa Fantasia, les sessions nocturnes que el Parc Aquàtic organitza per al públic familiar durant l'estiu els dies 2,6 i 30 d'agost des de les vuit del vespre fins a la mitjanit.

Alella | El CR Alella organitza el 22è Torneig de Rugby a la platja

El Club de Rugby Alella se suma a les celebracions de la Festa Major de la vila. Aquest dissabte, l'entitat organitzarà la 22a edició del Torneig de Rugby Platja d'Alella, que es disputarà a la platja d'Ocata. Els partits es jugaran entre les 4 de la tarda i les 10 del vespre, i a partir de les 22:30h es farà l'entrega de premis i es farà un sopar de germanor i una festa.

El CD Masnou es prepara per a una dura temporada a Tercera

» El Palamós serà el rival a la primera ronda de la Copa Catalunya
 » Entre el 2 i el 20 d'agost, els masnovins jugaran 6 amistosos

Redacció EL MASNOU

El CD Masnou afrontarà, a partir de finals d'agost, una nova temporada a Tercera Divisió, que enguany es presenta més competitiva que mai.

A equips com l'Europa, el Prat, el Figueres o la Montañesa s'hi suma el Sant Andreu, que va baixar de Segona B, i el Júpiter i el Granollers, que van dominar gairebé tot l'any el seu grup de Primera Catalana. Precisament el Sant Andreu serà el primer rival dels masnovins, que visitaran el Narcís Sala el dia 23 d'agost.

Amb l'objectiu d'arribar a l'inici de temporada en un estat òptim, el club ha treballar per dissenyar una pretemporada que constarà de cinc partits. Vilanova, Damm, Sant Ildefons, Sant Cugat i Mataró seran els rivals dels ho-

El CD Masnou debutarà contra el Sant Andreu a la lliga. Foto: CDM

mes de Miguel López ens els amistosos que es disputaran entre el 2 i el 20 d'agost.

EL PALAMÓS, A LA COPA

A banda dels compromisos de lliga, els del Baix Maresme també han conegut el seu rival a la Copa

Catalunya, que serà el degà del futbol català, el Palamós. Els del Baix Empordà visitaran el Municipal el dia 1 d'agost a les 7 de la tarda. Si el Masnou supera l'eliminatòria, els masnovins jugarien la segona ronda contra el Badalona o el Cerdanyola.

El Bàsquet Masnou jugarà a la Lliga EBA el curs que ve

EL MASNOU ▶ Repte majúscul per al Netsport Masnou. Aquesta setmana s'ha conegut que, per una reestructuració de la Federació Espanyola de Bàsquet, l'equip sènior masculí del Baix Maresme disputaran la Lliga EBA la temporada 2015-2016.

És el primer cop en la història del club (amb totes les seves denominacions) que participa en la quarta categoria del bàsquet espanyol. Un cop el club ha ga-

rantit que compleix amb els requisits necessaris, la federació ha confirmat la seva presència en aquesta categoria durant el curs que ve.

Els masnovins van acabar la temporada 2014-2015 en primera posició del grup 1 de la Copa Catalunya, i es van creuar a la fase final amb el Physic CB Igualada. Els del Baix Maresme van perdre a l'Anoia (86-66), però van guanyar a casa (88-77).

L'AGAV de Vilassar de Mar, sotscampió de gimnàstica

VILASSAR DE MAR ▶ El futur de la gimnàstica artística a la vila és més que prometedora.

Entre el 8 i el 12 de juliol, diferents esportistes de l'Associació Gimnàstica Artística Vilassar de Mar (AGAV) van participar en el Campionat d'Espanya que es va disputar a Cáceres.

El millor resultat per a les del Baix Maresme el va aconseguir l'equip juvenil, format per Noa Maña, Adriana Laguna, Alexia Sentias i Maia Impellitieri, que van aconseguir el sots campionat, quedant-se només a nou dècimes

del conjunt guanyador, el Salt GC. El podi el va completar el CGA Les Moreres d'Esplugues.

A més, les gimnastes de l'AGAV també van obtenir grans resultats individualment. Maia Impellitieri també va aconseguir una medalla de plata en categoria 2p. Per la seva banda, Alexia Sentias va guanyar un or en categoria 3p i una plata en l'aparell de paral·leles.

L'expedició de l'AGAV la van completar Laia Rabassa, Laia Bonet i Marina Roig, que va acabar quarta en barra d'equilibri.

El Baix Maresme es mulla contra l'esclerosi múltiple

La imatge de la campanya, obra de Pilarín Bayés. Foto: Mulla't

BAIX MARESME ▶ Com ja és habitual des de fa anys, a principis de juliol la Fundació Esclerosi Múltiple (FEM) organitza a principis de juliol la jornada *Mulla't per l'esclerosi múltiple*, que cada any busca conscienciar la ciutadania i recollir fons per lluitar contra aquesta malaltia.

Fins a 7 municipis del Baix Maresme van respondre a la crida de la FEM el passat 12 de juliol, i durant tot el matí les se-

ves piscines van omplir-se per aquesta causa solidària.

Van participar en la jornada la piscina del Complex Esportiu Municipal d'Alella, la del Club Nàutic i la del Complex Esportiu Municipal del Masnou, la del Club de Tennis de Premià de Dalt (per primer cop), la del Centre Esportiu Municipal de Premià de Mar, la del SEM Can Banús de Vilassar de Dalt i la Piscina Municipal de Vilassar de Mar.

Administració de Loteries N°2
"GRAN VIA"

Gran Via Lluís Companys, 35
 08330 Premià de Mar
 Tel. 93 752 33 68

Llibreria Papiros
 Prensa diaria, libros y revistas

Fotocopias - Objetos de regalo
 Juguetes - Literatura infantil
 Peluches - Bisutería Fina

Tel. 937 597 162

María Vidal, 67 Vilassar de Mar

agenda@comunicacio21.com

AGENDA MENSUAL

cultura21.cat
el portal català del sector de la cultura

EL MASNOU

DIUMENGE 9 D'AGOST

11:00 *Visita a la Mina d'Aigua del Masnou.* Visita gratuïta per a descobrir les mines d'aigua Cresta i Malet, que formen part d'un laberint de galeries de 27 km. Inscripció a museu.nautica@elmasnou.cat o al telèfon 93 557 1830.

Swing a Ocatà

Dg. 16 d'agost a les 19h

Com cada tercer diumenge de mes, la platja d'Ocatà s'omplirà amb la ballada de Lindy Hop des de les set de la tarda fins a les nou del vespre. Ho organitza Ple de Swing i el la participació és gratuïta.

PREMIÀ DE MAR

Ballada de sardanes amb la Cobla Sabadell

Dv. 24 de juliol a les 22h

Els Amics de la Sardana de Premià de Mar organitzen una ballada a la Plaça de l'Ajuntament amb la Cobla Sabadell, formada per un total d'onze intèrprets i que representa un referent de la cobla al nostre país.

DISSABTE 25 DE JULIOL

12:00 *Visita guiada al Museu.* El Museu de l'Estampació organitza una visita a un preu de 4 euros. Aquells que disposin del val de promoció podran participar-hi de forma gratuïta.

FINIS AL 27 DE JULIOL

Tarda i vespre *Els Minions a l'Amistat.* El cinema de l'Amistat ha programat diverses sessions de la pel·lícula d'animació "Els Minions" fins al 27 de juliol. La cinta explica l'evolució d'aquests entremaliats éssers grocs des de l'inici dels temps.

VILASSAR DE MAR

DISSABTE 25 DE JULIOL

19:00 *Grècia, crisi europea.* Xerrada i col·loqui a càrrec de Iolanda Fresnillo i Jezabel Goudinoff, membres de la Plataforma Auditoria Ciutadana del Deute, i Carlos Rosetti, en representació de Marxes per la dignitat.

DISSABTE 1 D'AGOST

22:00 *Xupinasso d'inici de les Festes del Barato.* Des del balcó de la Cooperativa Obrera. Després, a la plaça Vicenç Martí, ballada de sardanes amb la cobla Marinada.

CABRERA DE MAR

Pregó de Festa Major

Dv. 31 de juliol a les 20h

Des del balcó de l'Ajuntament, la festa major de Sant Feliu comença amb el pregó a càrrec de l'Associació Grillats, que presentarà l'obra de teatre *El baró de Burriac*, seguida de la presentació del nou gegant Perot, inspirat en la figura del baró Pere Joan Ferrer.

DISSABTE 1 D'AGOST

12:00 *Xeringada de Festa Major.* Al migdia a la Rambla dels Vinyals (Pla de l'Avellà), tindrà lloc la tradicional xeringada de Festa Major. Es tracta d'un acte festiu consolidat en què litres i litres d'aigua serveixen perquè els més petits de la casa, i a vegades algun ganàpia, és ruixin i passin un a estona d'allò mes entretinguda. A les 18h la programació per al públic infantil continua amb les actuacions de pallasos i de titelles a la Plaça de l'Ajuntament, a càrrec de Pengim Penjam. Al final, gelatada popular.

ALELLA

DIMECRES 29 DE JULIOL

21:45 *Cercavila nocturna de Festa Major.* La Colla de Gegants, Capgrossos, Grallers i Timbalers recorreran el trajecte que separa l'AVINGUDA del Bosquet de l'Hort de la Rectoria.

Gran ball de gala amb l'Orquestra Selvatana

Ds. 1 d'agost a les 23:30h

L'Orquestra Selvatana serà l'encarregada d'amenitzar el ball de Festa Major amb música per a tots els gustos i totes les edats. Un cop acabi l'orquestra, la festa continuarà a càrrec de DJ OBI-ONE.

línia

21 edicions de proximitat

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

Línia Mensual 180.350

Línia	Periodicitat	Tirada
Línia	Eixample	15.025
Línia	Nou Barris	15.025
Línia	Sarrià-Sant Gervasi	15.025
Línia	Sant Andreu	15.025
Línia	Ciutat Vella	15.025
Línia	Horta-Guinardó	15.025
Línia	Mar (ed. Castelldefels i entorn)	15.025
Línia	Mar (ed. Baix Maresme)	15.025
Línia	Vallès (ed. Cerdanyola i entorn)	10.025
Línia	Vallès (ed. Sabadell i entorn)	10.025
Línia	Cornellà	10.025
Línia	Tres (Esplugues i entorn)	10.025
Línia	Nord (Martorell i entorn)	10.025
Línia	l'Hospitalet	10.025

Línia Quinzenal 150.250

Línia	Sants	15.025
Línia	Sant Martí	15.025
Línia	Gràcia	15.025
Línia	Les Corts	15.025
Línia	Badalona	15.025

Línia Setmanal 40.100

Línia	Vallès (ed. Vallès Oriental)	10.025
-------	------------------------------	--------

14 mensuals	180.350
5 quinzenals	150.250
1 setmanal	40.100

Total 370.700
publicitat@comunicacio21.com

370.700 exemplars

difusió controlada per OJD/PGD

línia la primera xarxa de periòdics de proximitat del país

VILASSAR SHOPPING NIGHT

Fira comercial i sopar a la fresca amb música en viu

Tercera edició!

dissabte 25 de juliol de 19.00h a 02.00h a la Plaça de la Tela

AJUNTAMENT DE VILASSAR DE DALT

