

Cultura pàg 3
La ciutat es consolida com a pol d'atracció de festivals musicals

Entrevista pàg 15
Gasca: "Ens hem d'adaptar al turisme sense canviar el nostre model de comerç"

líneasants

barcelona 4 de juny de 2014 · Núm. 285 · www.liniasants.cat

Carlos
"Joestic a favor que la gent del Centre Social Autogestionat Can Vies es quedi al barri de Sants. Mai han creat cap problema i mai ha passat res. Crec que la gent ja està farta d'altres coses i això ha estat l'espurna que ho ha fet esclatar tot."

Vicky
"Crec que l'edifici on està ubicat des de fa 17 anys Can Vies s'ha de desallotjar perquè és un espai que s'ha ocupat. He viscut tots aquests dies d'aldarulls al barri amb molta indignació, perquè amb la violència no anem enlloc."

Maribel
"Jo crec que, en el fons, hi ha més coses que es barregen en aquest conflicte. Per una banda, hi ha el desallotjament de Can Vies i, per l'altra, el moment que estem vivint de crisi i el que pensen els *antisistema*. Si es lluita, cal fer-ho diferent."

Olga
"Penso que s'hauria de respectar el que ha fet la gent de Can Vies durant tots aquests anys. Si no hi ha una solució viable, s'hauria de trobar. No s'ha de deixar caure una cosa tan maca que s'ha fet al barri de Sants durant tot aquest temps."

Can Vies: parlen els veïns

pàgs 8, 9 i Opinió

Juliette
"Em va sobtar molt quan el van enderrocar perquè ho van fer molt ràpidament. Nosaltres no hem fet activitats a Can Vies però sí a Can Batlló i creiem que és important tenir espais com aquests que fan coses per al barri i per als veïns de Sants."

Patricia
"Ho veig desproporcionat tot plegat. Fa molts anys que existeix Can Vies i, de cop i volta, tot això s'ha donat i no se sap ben bé perquè. No entenc tota aquesta violència d'aquests dies. Falta alguna informació per poder-ho entendre."

Jesús
"M'agradaria que es construís un edifici totalment nou a Can Vies perquè quedés més bonic, més decent, ja que al davant s'hi construirà un passeig. A mi no em preocupen els *okupes*. Respecte al què hi ha a dins, ha d'actuar l'autoritat competent."

José
"Estic en contra del desallotjament de Can Vies. Em sembla una barbaritat, una *cacicada* i un excés de l'Ajuntament de Barcelona. Era un local que mai ha molestat, excepte algun cop a algun veí si es feia una festa, però com qualsevol bar."

Xavi
"Can Vies no s'hauria de desallotjar. Tot i que aquesta gent no paga l'aigua, els impostos i la llum, han fet moltes coses positives per al barri. No estem d'acord amb què es cremin coses, però potser és l'única manera perquè els de dalt reaccionin."

Ignasi
"Estic en contra del desallotjament perquè és un bon espai i podria estar ben aprofitat. Sí que és cert que de vegades pot causar problemes al veïnat i s'hauria de gestionar. Això sí, la imatge dels aldarulls no és bona per a Sants."

Anna
"M'oposo al desallotjament, però no em sembla bé que es justifiqui la violència amb el fet que es vulgui desallotjar l'edifici. Estic a favor que s'utilitzi com s'ha fet fins ara per fer activitats socials per a la gent i les associacions del barri."

Goretti
"No estic d'acord amb què es desallotgi Can Vies. L'enderrocament no s'hauria d'haver fet com s'ha fet. La gent de Can Vies ha fet coses bones per al barri de Sants i no crec que se'ls hagi de fer fora després de tants anys."

¿Aún no has probado LaBonaPizza? ¡APROVECHA ESTA OPORTUNIDAD!

LaBona Pizza
LA MEJOR PIZZA EN TU DOMICILIO
WWW.LABONAPIZZA.ES

¡5€ DE REGALO!
UTILIZA DIRECTAMENTE ESTE TICKET PARA PAGAR TU PEDIDO!
- SÓLO PARA PEDIDOS A DOMICILIO, TODOS LOS DÍAS
- SÓLO UN TICKET POR PEDIDO.
- PEDIDO MÍNIMO: 1,5€

HAZ TU PEDIDO 93 322 20 40 c/ Galileo 326

facebook HAZTE FAN EN facebook.com/LaBonaPizza APROVECHA LAS OFERTAS EXCLUSIVAS

MORÉ

ORTOPÈDIA

Vine'ns a conèixer

1300€

Scooter Eclipse

La millor manera de moure's amb comoditat i seguretat.

2200€

Cadira de rodes elèctrica

Convenç amb el seu disseny funcional i modern, per al seu ús tant a interiors com a exteriors.

190€

Cadira de rodes

Gràcies al seu ampli equipament, és l'acompanyant perfecte.

690€

Motor auxiliar per a cadira de rodes

Amb comandament auxiliar per acompanyant.

80€

Matalàs anti escares Domus 1

Superfície especial pel maneig de la pressió. Pressió alternant.

990€

Grua amb arnés de regal

Grua electrònica especialment dissenyada per al seu ús en espais reduïts i per maniobrar a través de portes estretes, lavabos, etc...

T'HO PORTEM A CASA SENSE CAP COST*

(*]Provincia de Barcelona. Altres poblacions, consulteu-nos

www.ortopediamore.com

info@ortopediamore.com · T. 933 301 186

Evarist Arnús, 45 · 08014 Barcelona

Un moment de l'actuació de la cantautora St. Vicent durant el Primavera Sound d'enguany. Foto: Dani Cantó / Primavera Sound

Barcelona, cap de cartell

» La ciutat és un pol d'atracció per a la celebració de festivals musicals de gran impacte econòmic
 » La suma dels festivals Primavera Sound i Sónar deixa 117 milions d'euros a la capital catalana

Albert Ribas
BARCELONA

Barcelona ja fa temps que s'ha convertit en una ciutat de festivals. De totes dimensions i estils. Primavera Sound, Sónar, Cruïlla, El Grec, Barnasants, BAM (Barcelona Acció Musical)... són alguns dels noms més destacats que acull la ciutat al llarg de l'any, especialment durant la primavera i l'estiu i que arriben a un total de 150 un cop comptabilitzats tots els estils artístics.

Un dels titulars que els barcelonins poden llegir més vegades cada cop que se celebra un festival, especialment els de més renom (Primavera Sound i Sónar), és el que fa referència a l'impacte econòmic que beneficia la ciutat. Però, cap on es dirigeixen aquests beneficis? Com es distribueixen els, per exemple,

117 milions d'euros que deixen el Sónar i el Primavera (65 i 52 respectivament segons un estudi independent de la consultora Carat)?

Tino Carreño, gestor cultural, especialista en gestió i producció

La ciutat acull
 durant l'any 150
 festivals d'estils
 artístics diferents

d'espectacles i festivals de música i arts escèniques i professor d'Economia a la Universitat de Barcelona, explica que cal separar les despeses directes i indirectes que aquests festivals produeixen: "A les directes hi hem de comptabilitzar el que es paga als grups segons el seu 'catxé', el personal

que treballa al festival, les infraestructures llogades, el muntatge, la il·luminació, el so, la comunicació...", i a les indirectes tot el que afecta "les despeses que els assistents al festival fan en hotels, viatges, restaurants, comerços...". Carreño també remarca que alguns dels festivals de la ciutat "són un pol d'atracció turística", amb tots els avantatges econòmics que això també comporta.

Un dels sectors receptors d'aquests avantatges és el comerç. El president de la Fundació Barcelona Comerç, Vicenç Gasca, afirma que "tot el que és afluència de gent a la ciutat sempre és positiu", malgrat que reconeix que sempre "hi ha zones que se'n beneficien més que d'altres". Gasca es mostra partidari d'ubicar els festivals en zones diferents de la ciutat i no creu que el fet que alguns es facin en llocs poc centrats no beneficiï el comerç "perquè la gent ja es mou".

Entre el batibull que es crea durant els dies dels grans festivals també hi tenen a dir la seva els veïns. De l'opinió del president de la Federació d'Associacions Veïnals de Barcelona (FAVB), Lluís Rabell, es des-

Els grans festivals
 de la ciutat tenen
 una gran presència
 de turistes

prenen que no hi ha col·lisió entre els veïns i el públic "perquè la ciutat disposa d'espais que permeten encabir actes multitudinaris sense provocar efectes negatius". Rabell sí que remarca, però, que "tot té un límit de sostenibilitat", una afirmació que relaciona amb la "inquietud

que ens causa la gestió dels fluxos turístics". Tot i que la proporció de turistes que arriben per aquests festivals representa un percentatge molt petit del total, el president de la FAVB recorda que "el creixement del turisme no pot ser il·limitat".

UNA APOSTA DE CIUTAT

Lluçia Homs, responsable de la direcció de Promoció de Sectors Culturals a l'Institut de Cultura de l'Ajuntament (ICUB), afirma que "Barcelona s'ha convertit en una ciutat de festivals per la manera d'entendre la cultura, de forma lúdica, urbana, festiva i amb un component innovador que atreu públic i talent". Homs, que explica que l'aposta per als festivals és clara, descarta una bombolla "perquè els festivals reben molt poca subvenció, generen molta activitat i el seu creixement no s'ha produït en un moment de bonança econòmica".

DISSABTE 5 JULIOL

REBAIX SANTS

1ª FIRA DE REBAIXES I OPORTUNITATS
 AL CARRER DE SANTS

SOM ELS PRIMERS, SENS DUBTE

CARRER DE SANTS
 REBAIX SANTS

Un diari plural

► Sí, però ell es queda

per Jordi Lleal

Els que tenim ja una certa edat, recordem aquell disc d'en Joan Capri que parlava del trencament d'una parella en un monòleg sensacional en què acaba dient: L'amor se'n va, però ella es queda! Amb un sentit, diria més tràgic, el PSC ja fa temps que està tocat i amb les darreres eleccions pel parlament europeu ha quedat tocat i enfonsat.

La reacció del senyor Pere Navarro és d'allò més penosa i en lloc de fer un acte de contrició per haver-ho fet tan malament, amb els pitjors resultats de la seva història, es dedica a assenyalar el president Artur Mas que prengui nota, que ja porta perdent en dues eleccions. *Chapeau!* Ha aconseguit que una gran part del seu electorat l'abandoni, que molts i reconeguts militants i caps de llista i components d'ajuntaments, càrrecs de responsabilitat en organismes públics, intel·lectuals afins fins fa ben

poc marxin del partit i ell, entossudit, afirma: Que ja sap el què s'ha de fer i prendrà les mesures oportunes, anunciant que hi haurà canvis. De què? De corpus doctrinal? De persones de l'aparell? Però, com ho pensa aconseguir si el principal responsable de la desfeta segueix?

Han dimitit Alfredo Pérez Rubalcaba secretari general del PSOE, Patxi López al país basc, un grup important del PSC es prepara per fundar un nou partit socialista d'estricta obediència catalana i, sense renunciar als postulats socialistes, volen connectar amb la realitat actual i estar implicats amb el procés pel dret a decidir a les urnes. El senyor Navarro pateix autisme o què? No assumir la realitat del propi fracàs és un suïcidi polític i els que li fan costat estan fent un *harakiri* col·lectiu. Si no saben què és fer auto crítica, allà ells.

Un diari participatiu

► Va fent camí

per Josep M. Loste

La internacionalització del procés sobiranista va fent camí. Una pregunta del debat de televisió emès per tot Europa amb els 5 candidats a presidir la Comissió Europea ha estat explícitament sobre el procés d'independència de Catalunya i d'Escòcia i la seva pertinença a la UE.

Aquesta va ser la resposta dels 5 candidats: Ska Keller (Partit Verd Europeu): 'Els escocesos i els catalans haurien de tenir el dret de decidir el seu futur. Jo, si esdevingués presidenta de la Comissió Europea, els acolliria amb molta satisfacció si decidissin de ser independents. Si fos així, els donaria la benvinguda a la UE. Alexis Tsipras (Partit de l'Esquerra Europea): 'L'esquerra europea respecta el dret d'autodeterminació dels pobles. Guy Verhofstadt (Aliança dels Liberals i Demòcrates per Europa): 'La UE no s'ha d'implicar en aquest afer. I sobretot no ho ha de fer en negatiu com s'ha fet fins ara. Jean-Claude Juncker (Partit Popular Europeu): al costat de Rajoy. Martin Schulz (Partit Socialista Europeu): pilotes fora i només referint-se explícitament a Escòcia. De tota manera, encara caldrà batejar molt a Europa.

► Agressió indiscriminada

per Marta Monlleó

Fins ahir la brutalitat i les conseqüències dels enfrontaments entre manifestants i policia les havia viscut a partir del sedàs que ens ensenyen dos minuts de crònica televisiva; fins ahir. No pretenc narrar els successos del desallotjament de Can Vies, tan sols voldria donar a conèixer uns fets que no s'acostumen a explicar i que, malauradament, en aquest cas em toquen de prop.

Ahir dilluns, cap a les tres de la tarda, la marxa de la manifestació contra el desallotjament de l'antiga casa ocupada va fer un gir inesperat i el meu cosí, que estava cobrint la manifestació en qualitat de fotògraf de premsa acreditat, va

quedar just al mig entre la policia i els manifestants. Sense cap tipus de miraments, un agent antidisturbis va etzibar un primer cop de porra a la motxilla del meu cosí.

Mentre ell li assenyala impotent el braçlet de premsa, el policia, encegat, va tornar a carregar amb dos cops més: un a la cama i l'altre a la mà. L'última trompada va trencar-li el dit; un mal trencament del qual haurà de ser operat gairebé amb tota probabilitat. És aquesta agressivitat i aquesta actitud indiscriminada que ahir van exhibir les forces d'ordre públic que vull denunciar. Perquè ahir va ser el meu cosí, però demà pot ser qualsevol.

líneasants.cat

Dipòsit legal: B.10856-2003

Línia Sants 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: liniasants@comunicacio21.com

publicitat: publicitat@comunicacio21.com

administració: facturacio@comunicacio21.com

amb el suport de:

publicitat 619 13 66 88

Actualitat a la xarxa

#Europees2014

#ReconstruimCanVies

#ElReiAbdica

@tossudamentCAT: ERC ha fet història. La darrera vegada que Esquerra va guanyar unes eleccions, el cap de llista es deia Lluís Companys.

@jordiborras: Centenars de persones amb cascs i eines de treball es dirigeixen a #CanVies per començar les tasques de reconstrucció. Espectacular!

@ernestmaragall: Ells, que facin la seva transició, que nosaltres fem la nostra: República Catalana. @NovaEsqCat #el-reiabdica.

**Vine,
et sorprendrem!**

Mercat d'Hostafrancs

la tradició és aquí

Un diari obert

► Consulta, Fuster i maniqueus

per Octavi Despuig

Falten sis mesos, i encara no sencers, per al nou de novembre, data fatídica en la qual els catalans pretenen expressar democràticament la seva voluntat pel que fa al futur del seu país. I com més s'apropa, més s'incrementa el xàfec d'improperis, desqualificacions, insults i calúmnies. Un fenomen, d'altra banda, que no ens ve pas de nou. És la manera d'actuar dels que opten per combatre en lloc de debatre. I que tenen, a més, el reconseguit vici d'atribuir-se una representació solemne i majestàtica del gruix de la ciutadania. Nosaltres, els que volem decidir sobre el nostre futur de manera pacífica i democràtica som, com a poc, uns somiatruites. I si ens hi posem forts, acabem resultant directament uns criminals sense escrúpols. Encara bo que, sempre segons les mateixes fonts, només som quatre gats. Però ells... ah, ells! Parlen en nom del comú dels espanyols i s'atribueixen la potestat de pronunciar-se en nom de la majoria, silenciosa o no tant.

Són, d'altra banda, una espècie coneguda i catalogada des de fa molt. Aquests dies, rellegant Joan Fuster, descobreixo uns paràgrafs sensacionals que els reteren de ple. Deia el mestre Fuster: "... quan [...] els polítics professionals d'aquestes latituds han profert o profereixen frases com "porque nosotros, los españoles..."", evidentment es refereixen a ells mateixos i només a ells mateixos [...] Els "españoles" en nom dels quals parlen no existeixen, mai no han existit. D'ençà de les Corts de Cadis, en la vida pública espanyola, els "españoles" han estat una ficció: una paraula sobre el buit. El pronom "nosotros" era i continua sent personal d'un "partit", d'una "capelleta", d'una "classe", d'un "tinglado"...

Extraordinari i clarivident. I vigent, malgrat el temps que ha passat. Fuster escrivia aquests mots el 1963. Han passat més de cinquanta anys, i la dèria d'atribuir-se la representació col·lectiva sense passar per les urnes segueix erigida en un lloc central de la

vida pública espanyola. Només cal obrir segons quins diaris, en paper o en digital, o sintonitzar segons quines emissores de ràdio o televisió per comprovar-ho.

Em pregunto què diria de tot això el savi de Sueca si encara fos viu. Estic segur que, tot i nonagenari, no hauria perdut ni un bri de la seva esmolada intel·ligència ni de la ironia que el caracteritzava, i que seria capaç d'elaborar inspiradíssimes troballes verbals per a descriure tot el que ens passa. Que ja es veu que no és nou, perquè aleshores, com ara, els (presumptes) exegetes de la (presumpta) voluntat popular hispanoespanyola exhibien una proverbial al·lèrgia a les urnes, tot seguint aquell principi bàsic que és escrit amb lletres d'or en el manual del polític intransigent: quan no estiguis completament segur de guanyar una votació, el millor que pots fer és impedir-la. Si, a més, ho fas en nom de la democràcia, oli en un llum. Deu ser allò de la raó d'estat, un concepte que se sol atribuir a la ploma de Maquiavel, però que, sens dubte, és més propi de Richelieu. O de Primo de Rivera. Dels dos.

En nom d'aquesta raó, s'esforcen per dividir, per introduir el germen de la discòrdia civil en una societat en què aquesta és rebutjada per sistema. Però ho intenten, i ho fan repetint que aquí hi ha dos bàndols. Torno a recórrer al magisteri de Fuster: "Els qui fan aquestes dicotomies abruptes, naturalment, s'inclouen per principi en el costat del Bé: en el gremi dels bons. Ells posseeixen la veritat i –per consegüent– tenen raó: sempre. Els altres, en canvi, tots els altres –en la mesura que dissenyem d'ells–, són una espantosa emanació demoníaca... Una tal simplificació podrà semblar-nos pueril, superficial o ignara. En tot cas, no hauria de semblar-nos inofensiva. No ho és gens, d'inofensiva. El maniqueista laic dels nostres dies, si més no, es converteix en un perill públic notori". Els va ben retratar. El 1963.

► Europa, no ens giris l'esquena

per Pere Casanova

Sóc en Pere, tinc 20 anys, i sóc estudiant d'Enginyeria Elèctrica i Enginyeria Electrònica Industrial i Automàtica a l'Escola D'Enginyeria de Terrassa (Universitat Politècnica de Catalunya). Visc a Sant Julià de Vilatorrada, un petit poble de la comarca d'Osona, tot i que durant la setmana visc a Terrassa. La meva tasca dins de l'equip de *Help Catalonia* és traduir textos al castellà.

Pertanyo a *Help Catalonia* des de fa un any i mig, aproximadament, i quan vaig entrar em pensava que traduir textos al castellà era una tasca insignificant, una tasca en la qual creia que no s'internacionalitzava tant el procés com en altres edicions, com per exemple l'edició anglesa o la francesa; creia que s'havia de fer obrir els ulls a la gent d'altres països, enviant un missatge clar i contundent: motius pels quals hi ha una part d'Espanya on els seus ciutadans volen esdevenir un nou estat. Va anar passant el temps i em vaig anar adonant que l'edició espanyola era tant o més important que les altres. Un dels motius que volem transmetre a Espanya (i als altres països), i que crec que és el que em va motivar més a aportar al meu granet de sorra al procés entrant a formar part de *Help Catalonia*, és que n'estem farts de les seves polítiques de destrucció que està duent a terme el govern espanyol cap a les cultures que no siguin l'espanyola, com ha passat al País Valencià, a les Illes Balears i com actualment in-

tenten que passi a Catalunya. El 9 de Novembre, els catalans tindrem l'oportunitat de crear un país nou, un país modern, un país de i per a tothom, amb una constitució moderna, un país del segle XXI, i estic segur que no desaprofitarem l'oportunitat. Des d'aquí, demano a la gent de la resta d'Espanya, ciutadans, juristes, polítics... que estiguin a l'altura de les circumstàncies i no s'amaguin darrere d'una constitució del 1978, i a Europa que no giri l'esquena a un país que està creant un procés totalment pacífic, quan en el seu moment va donar suport a la independència d'altres països on per aconseguir-la es van produir guerres; o sense anar més lluny, amb el suport que està donant actualment a Ucraïna.

D'altra banda, no cal que digui que *Help Catalonia* està obert a tothom qui vulgui aportar una petita part per enfortir el procés. Tothom és imprescindible en el procés, absolutament tothom. *Help Catalonia* és un excel·lent grup de treball que té de tot: bon ambient de treball, una bona organització, treballador i que per poca cosa que facis sempre t'ho agraeixen com si haguessis fet molta feina.

Per acabar m'agradaria donar les gràcies a tota la gent del *Help Catalonia* que està internacionalitzant el procés, sense parar, des de fa molt de temps; i animar-los perquè d'aquí a poc temps, ja no ens haurem de preocupar d'internacionalitzar el procés.

Opinió en 140 caràcters

@oriolamat: Se cedeix davant la violència minoritària de #CanVies i es menysprea milions de persones que reivindiquen drets i canvis de forma pacífica.

@HiginiaRoig: Can Vies és el fracàs de la política, el menyspreu a formes de viure la ciutat i la miopia de qui la gestiona sense conèixer-la.

@Josep_Huguet: Qualsevol projecte alternatiu de veritat neix de la força no violenta de les masses. Una minoria violenta sempre és l'embrió d'una dictadura.

RESSEGUEIX ELS ITINERARIS DE LA HISTÒRIA AMB LA RUTA 1714

Reviu la nostra història amb els cinc sentits

La Ruta 1714 recupera els principals escenaris de la Guerra de Successió, l'espina dorsal de la nostra memòria: la Seu Vella de Lleida, la Universitat de Cervera, els castells de Cardona i de Talamanca, les torres de Solsona i la Manresana a Els Prats de Rei, la fortificació de Castellciutat de la Seu d'Urgell, les cases de Rafael Casanova a Moià i Sant Boi de Llobregat i les ruïnes del Born.

Més de 50 viles i ciutats catalanes connectades en una proposta cultural i turística única: paisatge, monuments i gastronomia.

Informa-te'n a ruta1714.cat

Commemorem el tricentenari

tricentenari.cat

1714 / 2014 Érem. Som. Serem

**Generalitat
de Catalunya**

Ahir una gran grua va retirar l'excavadora calcinada de Can Vies. Fotos: F. Javier Rodríguez

Can Vies, en 'stand by'

» L'Ajuntament manté oberta la porta del diàleg sempre que no es repeteixin els aldarulls i la violència
 » Ahir una grua va retirar l'excavadora calcinada i el col·lectiu va seguir amb la reconstrucció de l'edifici

Arnau Nadeu
SANTS

Sembla que a poc a poc torna la calma a Sants. Després de nits consecutives d'aldarulls i violència, el conflicte desencadenat pel desallotjament i posterior inici d'enderrocament de Can Vies ha entrat en una fase d'*stand by* que de moment no té una sortida clara. Aahir, una gran grua va retirar l'excavadora calcinada de l'edifici, símbol dels fets d'aquesta setmana passada, i el col·lectiu de Can Vies va reprendre la reconstrucció de l'edifici. Paral·lelament, l'Ajuntament manté oberta la porta del diàleg i no descarta, d'entrada, cap proposta sobre el futur de l'edifici, fins i tot la de mantenir-lo.

El conflicte s'ha refredat o s'ha encallat, depenent de com es miri. Les dues parts, Ajuntament i Can Vies, semblen haver passat de la confrontació directa a una estranya tranquil·litat en què cadascú fa el seu camí. Aahir, el col·lectiu de Can Vies feia públic un comunicat de reafirmació de la seva voluntat de seguir reconstruint l'edifici i en el qual s'agraeix "la solidaritat" que, diuen, han rebut "per part dels veïns i veïnes". El col·lectiu ha convocat el veïnat avui dimecres a les vuit de la tarda a una assemblea oberta que

tindrà lloc a Can Vies per explicar el pla de reconstrucció de l'edifici, que preveuen finançar amb una campanya de micromecenatge. La idea és convertir l'antiga capella, ara enderrocada, en una plaça.

Per la seva banda, l'Ajuntament, amb Xavier Trias al capdavant, segueix apel·lant al diàleg sempre que no hi hagi violència. Aquest dilluns passat, Joaquim Forn, primer tinent d'alcalde, va apuntar que veu "predisposició al diàleg" entre el col·lectiu de Can Vies, una

Can Vies ha convocat el veïnat avui a una assemblea oberta

impressió que li ha arribat a través d'intermediaris que ja han realitzat els primers contactes que, segons Forn, permeten afirmar que "no hi haurà més disturbis". Ara bé, el primer tinent d'alcalde va admetre que la negociació, si finalment tira endavant, serà llarga.

Mentrestant, els grups municipals, en una reunió d'aquest mateix dilluns passat, van acordar convocar un ple extraordinari abans del 27 de juny per abordar la situació, tot i que l'oposició va criticar que el govern

municipal "no ha explicat encara el seu full de ruta", en paraules de Jaume Collboni, líder del PSC a Barcelona. Un full de ruta que ara per ara no ha transcendit i que deixa la porta oberta a la incertesa respecte a com actuarà l'Ajuntament si el col·lectiu segueix tirant endavant la reconstrucció de Can Vies en els pròxims dies.

RECOLLIDA DE SIGNATURES

Sigui com sigui, els que han patit més el conflicte en primera persona són els veïns i veïnes de Sants, que, tant si estaven a favor com en contra del desallotjament, han viscut una setmana d'aldarulls als seus carrers que semblava no tenir aturador.

Amb la violència temporalment aturada, un d'ells, Albert Torras, cap de Comunicació de l'eix comercial Creu Coberta, ha escrit un comunicat que ha enviat al teixit associatiu de Sants i a persones a títol individual perquè lliurement el signin i així puguin deixar clara la postura del veïnat. Uns veïns i veïnes que comparteixen, tal com proclama l'escrit, la condemna de "la violència gratuïta al nostre barri, provingui d'on provingui", però que també exigeixen a l'Ajuntament que "l'associacionisme juvenil" pugui disposar "de locals i altres espais per al seu ús, amb major o menor grau de tutela o acompanyament institucional".

La caiguda de les vendes al petit comerç, efecte col·lateral

Foto: Twitter (@manlleu79)

REDACCIÓ ▶ Un dels efectes col·laterals del conflicte pel desallotjament de Can Vies ha estat el descens de les vendes al petit comerç durant aquests dies. Segons ha afirmat a aquesta publicació Lluís Llanas, president de l'associació de comerciants de Creu Coberta, "les botigues han notat molta menys activitat i han patit una caiguda de les vendes d'entre un 25 i un 30%". Llanas fa una crida al diàleg i condemna la violència desfermada els dies posteriors a l'inici de la demolició de Can Vies.

Aquesta crida al diàleg i a la calma és una opinió general entre els comerciants de la zona, que tot i mostrar-se compren-

sius amb les reivindicacions del col·lectiu de Can Vies, demanen la fi de la violència. "A mi no em molesta Can Vies", explica a *Línia Sants* l'Esther, una comerciant del barri, que assegura que amb el que no està d'acord "és amb la violència d'aquests dies i amb les destrosses que s'estan fent a Sants".

Un altre aspecte que posen sobre la taula els comerciants és la imatge exterior que està donant el barri, una zona propera a punts turístics de la ciutat. Amb tot, el sector espera que es repregui el diàleg entre les parts involucrades en el conflicte al més aviat possible per consolidar la calma al barri.

“No a la violència injustificada”

» Els veïns de Sants rebutgen unànimement la brutalitat desfermada durant els aldarulls d'aquests dies
 » La majoria estan en contra del desallotjament de Can Vies però alguns pensen que s'hauria d'enderrocar

Neus Màrmol
SANTS

Són quarts de cinc de la tarda del primer dia sense aldarulls a la zona de Can Vies, després d'un cap de setmana marcat per les destrosses, la violència i les nombroses detencions i persones identificades pels Mossos d'Esquadra.

Des que va esclatar el conflicte, arran de l'inici de l'enderrocament de Can Vies per part de l'Ajuntament, ja hi ha hagut una setantena de detinguts. Ara, l'edifici del Centre Social Autogestionat del barri de Sants, que es troba molt a tocar de la Plaça de Sants, s'ha convertit en un reclam a la zona per a moltes persones curioses, vingudes d'arreu de la ciutat, que s'hi apleguen al voltant per fer fotos i preguntar què està passant.

Els veïns del barri hi passen per davant, com cada dia, però amb una sensació diferent, estranya. Aquell edifici que

durant tants anys ha conviscut amb normalitat al barri, s'ha convertit en pocs dies en el principal focus de conflicte de la ciutat. Molts d'ells no entenen com, gairebé d'un dia per l'altre, ha pogut esclatar un conflicte d'aquestes dimensions al barri. Alguns creuen que ha estat l'espurna que ha fet detonar el malestar que pateix gran part de la societat a causa de la crisi econòmica, a més del descontentament per un sistema polític, social i econòmic cada cop més desigual.

La majoria de veïns estan en contra que l'Ajuntament desallotgi un edifici en el qual hi han viscut els que han estat els seus veïns durant 17 anys. D'altres, sembla que pocs, volen que Can Vies desaparegui. Tots, però, coincideixen en el rebuig de la violència que ha abatut el barri aquests dies. *Línia Sants* ha recollit les veus d'alguns d'ells, que han accedit a donar la seva opinió i a explicar com estan vivint aquesta situació excepcional en un barri popular i tradicionalment reivindicatiu, però pacífic.

David

“Estic en contra del desallotjament de Can Vies perquè entenc que durant molts anys han fet una feina molt interessant

que no es pot fer en altres espais d'una manera autogestionada com han fet ells. Sempre han tingut el suport de les entitats del barri.”

Montserrat

“La gent de Can Vies feia 17 anys que era aquí al barri i, de cop i volta, que diguin que s'ha de desallotjar perquè s'està en-

fonsant tot, no ho entenc. No sé si hi ha alguna altra cosa de fons. Desconexem molts detalls. El que no comparteixo és el vandalisme.”

Eva

“Estic a favor del desallotjament, però crec que no s'ha fet de la manera que s'hauria d'haver fet. Ho han fet molt a traïció i

tirant-ho a terra de seguida. Es podria haver negociat tot plegat des de l'Ajuntament d'una altra manera i tot hauria anat molt diferent.”

Roger

“Estic en contra del desallotjament de Can Vies sobretot per la manera com s'ha realitzat. Jo he viscut aquí, al barri de Sants,

tota la meua vida i Can Vies ha representat un moviment social amb el qual mai hem tingut cap problema al barri. No ho dubtis.”

Jorge

“M'oposo al desallotjament. Em sembla una barbaritat que després de 17 anys al barri fent activitats, l'Ajuntament de Barcelo-

celona, de la nit al dia, actuï d'aquesta manera. Tot plegat em sembla molt violent. La solidaritat és l'eina més útil que tenim.”

Mònica

“Estic en contra del desallotjament de l'edifici de Can Vies de Sants perquè jo he participat en algunes activitats, com per exemple

diversos concerts, i la veritat és que ho tenien tot molt ben organitzat i no feien mal a ningú. Almenys així ho veig jo, que hi he participat.”

Julio

“Estic en contra del desallotjament. És un espai on veníem a fer-hi activitats. Hi fèiem cursos de català, de llengües, de ball, de circ... El

Centre Social Autogestionat Can Vies era un lloc on es feien intercanvis artístics, que és al que jo em dedico.”

Josep

“M'oposo al desallotjament de l'edifici de Can Vies perquè no feien mal a ningú, oferien moltes activitats culturals i no

té sentit que se'ls faci fora. No estic d'acord amb la violència injustificada que s'ha viscut durant aquests dies.”

Sheila

“Estic en contra del desallotjament de Can Vies per la manera com s'ha fet des de l'Ajuntament de Barcelo-

na. Pel que fa a Can Vies, no conec quines activitats feien, però sí que considero que feien més bé que mal. Mai he sentit que fos un problema per al barri. Segons molts veïns, la tasca social que feien era important.”

Alan

“No em posiciono ni a favor ni en contra del desallotjament de l'edifici de Can Vies. El que no em sembla bé són les maneres

amb què l'Ajuntament de Barcelona i la gent de Can Vies han reaccionat. Hi ha unes regles del joc establertes i són per a tothom. Tots les hem de seguir, ens agradin o no.”

Cooperació | L'Escola Jaume I organitza un mercat solidari

L'Escola Jaume I de Sant Joan de Vilatorrada va organitzar un mercat solidari la setmana passada entre els carrers Guitard i Melcior de Palau. La idea va néixer del mateix centre educatiu, que farà servir els diners recaptats per subvencionar, almenys, una excursió pels infants de l'escola. Els veïns de la zona van respondre molt positivament a la jornada solidària.

Creu Coberta celebra amb èxit les seves Jornades Romanes

- » Enguany tenia lloc la quarta edició d'aquest esdeveniment
- » La mostra va portar l'essència romana als carrers d'Hostafrancs

Redacció SANTS-MONTJUÏC

Les legions romanes van tornar a desfilars per Creu Coberta per quart any consecutiu. Les quartes Jornades Romanes van ocupar aquest vial santsenc des de la plaça Espanya fins al carrer Moianès aquest passat cap de setmana i van portar al barri l'essència de la cultura romana. "Hem quedat molt satisfets amb la celebració de les jornades", afirma a *Línia Sants* Albert Torras, director de comunicació de l'associació de comerciants Creu Coberta, organitzadora de l'acte.

Des de l'eix comercial afirmen que la ciutadania va respondre positivament a l'acte, tot i algunes pors inicials a causa de la tensió pel desallotjament de Can Vies. Tot i així, les activitats programades per a aquestes jorna-

L'escola de gladiadors va ser un dels actes més vistos. Foto: Creu Coberta

des es van poder dur a terme amb normalitat, exceptuant la inauguració oficial amb les autoritats municipals, que no es va realitzar per evitar conflictes.

L'esdeveniment va comptar amb una actuació per part del grup mexicà Liber Teran, una agrupació que barreja música del nord de Mèxic amb sons

procedents dels Balcans. El bon temps també va acompanyar durant els dos dies de celebració, sobretot el diumenge, on hi va haver més afluència de gent.

Algunes de les activitats que es van dur a terme són tallers de cosmètica i perruqueria romanes i una recreació històrica d'una escola de gladiadors.

Barcelona debat sobre el futur dels seus mercats

MERCATS ▶ Barcelona va acollir la setmana passada el sisè Congrés de Mercats Municipals i la desena Jornada de Mercats de Barcelona, organitzats per l'Institut de Mercats Municipals de Barcelona (IMMB) i la Diputació.

Aquesta jornada va aplegar prop de 300 professionals dels mercats municipals de Catalunya i va servir per posar sobre la taula les qüestions i les inquietuds que més interessen el sector en un moment de "plena transformació", tal com va assenyalar Sal-

vador Esteve, president de la Diputació de Barcelona.

Durant la trobada es va fer una repassada a la legislació que afecta el món del comerç, la sostenibilitat econòmica i competitivitat dels mercats municipals, els nínxols de negoci i els horaris, entre altres temàtiques.

Durant la inauguració del congrés, el regidor de Comerç, Consum i Mercats, Raimond Blasi, va subratllar "el compromís de la ciutat de Barcelona amb els seus mercats".

Interior del Mercat d'Hostafrancs. Foto: Mercats BCN

L'alcalde Trias va ser present a la cloenda de les jornades. Foto: Ajuntament

La capital del comerç europeu

JORNADES ▶ La dotzena edició de les Jornades Europees del Comerç Urbà es van clausurar fa uns dies al Centre de Cultura Contemporània amb la lectura de l'Acta de Barcelona sobre el comerç, un full de ruta on s'han reunit les principals conclusions a les quals s'ha arribat durant la trobada, i a on s'han afegit, d'altra banda, les demandes del comerç a les administracions.

Les Jornades de Comerç Urbà estan organitzades per la Fede-

ració d'Associacions de Comerciants Europees Vitrienes d'Europe, a través de la Fundació Barcelona Comerç, que és membre d'aquesta federació europea i representant del sector comercial barceloní. Durant els dies 19 i 20 de maig, més de 300 representants del comerç europeu i estatal han debatut a Barcelona sobre les diverses estratègies que pot posar en marxa aquest sector per millorar la seva competitivitat en tots els aspectes.

Sobre els acords assolits, Vitrienes d'Europe i Emporion, l'Associació Europea de Mercats, van signar un conveni de col·laboració, a més d'acordar demanar al Parlament Europeu declarar el primer dissabte de cada mes de juny com el Dia Europeu del Comerç Urbà. Posteriorment a la clausura, el Consell de Vitrienes d'Europe i alguns membres de la Fundació BCN Comerç, van ser rebuts pel president de la Generalitat, Artur Mas.

Seleccionem

CAP D'EQUIP COMERCIAL

Horari comercial de dilluns a divendres a jornada completa

Alta en la SS

Sou fix + comissions + incentius per objectius de vendes

Es valorarà:

Capacitat de lideratge e iniciativa

Domini de l'Excel i Office

Experiència en el sector publicitari (no indispensable)

Capacitat per coordinar i ampliar la xarxa de comercials

Interessats enviar curriculum amb foto a:
rrhh@comunicacio21.com

Associació de Comerciants

Creu Coberta

DOS DIES A L'ANTIGA ROMA, A CREU COBERTA

El cap de setmana del 31 de maig i 1 de juny l'eix Creu Coberta i els seus entorns s'han convertit en l'Antiga Barcino Romana amb la celebració de la quarta edició de les Jornades Romanes de Barcelona "Barcino Colonia Romae". L'activitat va incloure una fira d'inspiració romana al carrer Creu Coberta i un espai de recreació històrica al carrer de Torre Damians i Sant Roc, a més d'espais d'exposició i d'atracció infantils.

El dissabte va començar amb ànims. Un dia que es preveia amb algun ruixat, però que només arribaria a mitja tarda. Tot i la setmana moguda que havia patit Sants, i al fet que vam haver de treure de la programació l'acte d'inauguració oficial de la fira, milers de persones es van congregar des de primera hora per gaudir de les jornades que, a més, també inclouen conferències diverses a l'escola Joan Pelegrí.

El dissabte, a més, van coincidir les Jornades Romanes amb la mostra

d'entitats dels barris, el FirEntitats, amb plena concòrdia i un flux de veïns constant, des de la Plaça d'Espanya fins a les Cotxeres de Sants. Durant la tarda del dissabte, després d'un breu ruixat, va seguir la festa, que tingué el punt àlgid en el concert que oferí el grup mexicà Liber Terán, amb una barreja de música del nord de Mèxic, de la Mediterrània i dels Balcans, fora de programa.

Un element interessantíssim va ser, com cada any, l'espai de recreació històrica del carrer Torre Damians on, gràcies a Barcino Oriens i altres entitats, vam poder conèixer de primera mà com eren els oficis de l'antiga Barcino romana, amb artesans del ferro i la forja, la ceràmica, la salaó del menjar, etc.

Diumenge, amb un sol lluent i un veïnat amb moltes ganes de participar, les Jornades Romanes van concloure amb èxit i molta participació. Fins l'any que ve!

Associació de Comerciants

Creu Coberta

IV Jornades Romanes de Barcelona

“Les IV Jornades Romanes de Barcelona han estat un èxit, i aquests en són alguns dels molts moments entranyables que ens han deixat. Gladiadors, esclaus, romans i romanes passejant, comerç, recreació històrica, i sobretot

molta gent passejant i veïns contents de conèixer la Roma antiga. Creu Coberta vol difondre d'aquesta forma un llegat cultural i històric fonamental per a conèixer la nostra terra. Us esperem en les properes jornades”

Fotografies: Leonard Rodríguez i Isabel Morell

CB ÉJAR
CLÍNICA DENTAL

Béjar 1-5, 1º E (Cantonada Creu Coberta)
08014 Barcelona - Tel. 93 325 55 43

- ODONTOLOGIA GENERAL
- ORTODÒNCIA
- IMPLANTS
- PRÒTESIS DENTALS
- Pressupostos sense compromís
- Finançament per mesos
- Preus especials a la tercera edat

CONFIA EN LES PERSONES
CONFIA EN NOSALTRES

**15% DTE. PRESENTANT
AQUEST ANUNCI**

CARNISSERIA XAVI

Mercat d'Hostafrancs, parada nº159 TEL 656944136

**QUALITAT, DEDICACIÓ
I SERVEI.
COMPROMÍS**

AMB LA MEVA PROFESSIONI.

Vedella Safamanca - Xai "Ternasco de Aragon"
- Bou Danes - Hamburgüeses amb diferents
ingredients (foie, formatge, ceba, bolets...),
pinxos, llibrets, mandonguilles, canalons.

UNA PETITA PARADA AMB UNA GRAN QUALITAT

Associació de Comerciants

Creu Coberta

IV Jornades Romanes de Barcelona

"La Muntanya"
 CHARCUTERIA Desde 1966

OFERTA FANTASTICA!
PALETILLA IBERICA JABUGO
 Entera, deshuesada y loncheada al vacío **75€** la pieza.

Les ofereix una ampla gama de
JAMONES DE JABUGO - SALAMANCA
TREVEZ Y EMBUTIDOS
 de primera calidad totalmente garantizados.

CRUZ CUBIERTA, 45 • TEL. 93 423 48 11 • 08014 BARCELONA

SERRALLERIA
CLAUS I PANYS SL

CÒPIA DE TOT TIPUS DE CLAUS
 INSTAL·LACIÓ I REPARACIÓ DE TOT TIPUS DE PANYS
 CANVIS DE COMBINACIÓ DE CLAU
 SEGURETAT DEL COMERÇ I LA LLAR / REIXES

Central: Aragó, 66-74 · 08015 Barcelona
 Tel. 93 425 39 61 · Fax 93 426 39 89
 e-mail: clausipanys@hotmail.com

Tel. Urgències 669 816 701

PORTONOVO SILVESTRE
 CERVESERIA-RESTAURANT

Especialitats de la casa:
 - Carns a la brasa
 - Pernil de Guijuelo.

Menú del dia
11€ (calt inclòs)

C/ Creu Coberta, 37 (tocant Plaça Espanya)
 Tel./Fax 932925395
 salamanca@grupossilvestre.com
 www.grupossilvestre.com

arenas
connectats amb tu

DRAP-ART A ARENAS DE BARCELONA

Del 17 de maig al 5 de juny

Coincidint amb el Dia Internacional del Reciclatge, que se celebra el 17 de maig, Drap-Art exposa una selecció d'obres en el centre comercial Sorres de Barcelona que podrà visitar-se fins al 5 de juny, Dia Mundial del Medi Ambient. És la segona ocasió en què Drap-Art i Arenas de Barcelona celebren aquesta exposició, que l'any passat va rebre més de 38.000 visites.

Barcelona, 13 de maig de 2014. Des del 17 de maig i fins al pròxim 5 de juny, Drap-Art i el Centre Comercial Arenas de Barcelona s'uneixen per conscienciar sobre la importància del reciclatge i el consum responsable. Coincidint amb el Dia Internacional del Reciclatge, que se celebra cada 17 de maig a tot el món, la Plaça Central del centre comercial exposarà 38 obres d'art reciclat. Una mostra de 17 artistes amb instal·lacions, collages d'objectes, escultures i objectes de disseny, principalment llums.

Drap-Art com a associació promou el reciclatge artístic des de 1995 amb una doble finalitat: promocionar artistes que utilitzen materials reciclats en les seves obres i sensibilitzar sobre la sostenibilitat social, mediambiental i econòmica. Arenas de Barcelona, en el seu compromís d'impulsar un oci cultural a l'abast de tots i convertir-se en plataforma de projecció per a joves creadors, s'uneix a Drap-Art per conscienciar sobre la importància del reciclatge arribant a un públic nombrós cada vegada més compromès socialment.

El 5 de Juny, Dia Mundial del Medi Ambient, és l'últim dia de la mostra i per celebrar-ho realitzarem un taller de creació de joies de material reciclat.

Poble Espanyol
Barcelona

NOU ESPECTACLE I TALLER PER ALS DIUMENGES DE JUNY

El món fantàstic de la Petita Berta és el nom del nou espectacle que tindrà lloc al Poble Espanyol els diumenges del mes de juny.

Aquest espectacle d'animació musical és un recull de les millors cançons i contes d'altres produccions de

Pep López, com *Un llençol d'estels*, *Per terra de dracs* o *El racó dels avorrits*, un lloc fantàstic.

En Pep ens explica i canta històries inversemblants amb una gran dosi d'humor, poesia, tendresa i la participació activa del públic.

LLOC: Espai de teatre a les 12:30h. **DIUMENGES:** 1, 8, 15, 22 i 29.

PREU: (12€ adults i 7€ nen) Gratuït abonat.

La compra de l'espectacle dona dret a visitar el recinte. **Durada:** 50 minuts.

*Recomanat a partir de 3 anys **Aforament limitat.

Fem un avió amb pines d'estendre!!!

És fàcil!!! Només cal imaginació, ganes i les indicacions que us donaran els monitors del Poble Espanyol. Després només caldrà que decoreu l'avió

com més us agradi i que l'ensenyeu a familiars i amics! Aquestes pines poden agafar paper o donar un toc de color a la vostra bugaderia...

ESPECTACLE EL MÓN FANTÀSTIC DE LA PETITA BERTA

Dates i horaris: Diumenges 1, 8, 15, 22 i 29 de juny a les 12:30 h

Lloc: Teatre del Poble Espanyol

Durada: 50 minuts. Aforament limitat. A partir de 3 anys

Preus: 12 € (adults) / 7 € (nens de 4 a 12 anys)

Gratuït (nens menors de 4 anys i carnet del Poble Espanyol)

L'accés al taller està inclòs amb el preu d'entrada al recinte

TALLER: FEM UN AVIÓ AMB PINCES D'ESTENDRE

Dates i horaris: Diumenges 1, 8, 15, 22 i 29 de juny a partir de les 10:30h, es permet l'entrada fins les 11:30h

Lloc: Espai Educatiu

Aforament limitat. A partir de 3 anys

L'accés al taller està inclòs amb el preu d'entrada al recinte

“Barcelona s’ha d’adaptar al turisme sense canviar el seu model de comerç”

F. Javier Rodríguez
BARCELONA

Diversos eixos comercials situats a les zones turístiques de la ciutat volen crear una nova plataforma que defensi els seus interessos, més proclius a deixar obrir els festius. Alguns d’ells són membres de la Fundació. Existeix desunió entre els comerciants barcelonins?

Estem en una societat democràtica. No estic en contra que la gent es pugui organitzar com cregui convenient per tal de defensar els seus interessos. Tanmateix, creiem que aquests interessos es defensen millor entre tots units per tenir més força davant les administracions.

Els impulsors d’aquesta plataforma, algun dels quals no formen part de la Fundació, volen arrossegar eixos com Barnacentre.

Sé que no és el seu desig trencar la Fundació. Ho fan perquè creuen que així defensaran millor els seus interessos. Quan aquesta qüestió deixi de bullir, tot es reconduirà. Hi ha moltes coses que ens afecten, i tots junts segur que les defensarem millor.

Els es queixen que en el pacte entre comerciants i Ajuntament del març sobre els horaris comercials no es va tenir en compte els eixos turístics...

Vam pactar el que creiem que era el millor per al conjunt de la ciutat, emparats en l’estudi que va encarregar

l’Ajuntament per veure la incidència que tindria l’obertura dels festius a la ciutat. Com a Fundació vam elegir la solució que beneficiava els eixos centrals i no perjudicava els altres.

Es va fer pensant en el turisme, llavors?

Aquest acord va dirigit exclusivament al turista que ve de pas unes hores determinades, no a la persona que ve una setmana de visita, que pot anar a comprar quan vulgui. Tanmateix, cal canviar el ritme perquè la ciutat es pugui relaxar durant un dia almenys. Això ho valora molt el visitant. Barcelona s’ha d’adaptar al turista, però sense que això pugui canviar el nostre model comercial.

S’han de delimitar les zones turístiques de la ciutat perquè puguin obrir els festius amb més aflluència de turisme?

Cal estudiar la possibilitat que es pugui establir algunes parts de la ciutat com a zona turística, però no en la seva totalitat.

Sembla que en el serial dels horaris comercials tothom està disposat a dialogar però encara no hi ha acord, almenys en l’aspecte polític. A qui creu que li toca moure fitxa en aquesta qüestió?

El sector comercial va fer els deures, però els grups municipals no es van posar d’acord al Ple. El que no volem és interferir amb les nostres opinions en les negociacions que tenen els partits polítics. La nostra voluntat és que arribin a un acord perquè allò que vam convenir entre els comer-

Vicenç Gasca és el president de la Fundació Barcelona Comerç

Vicenç Gasca posa èmfasi en la unió dels comerciants barcelonins al voltant de la Fundació BCN Comerç, després que el debat sobre els horaris es reobris amb la negativa del Ple a l’acord per obrir més festius

ciants es pugui aplicar a l’estiu. En aquest sentit, la Fundació es va desenrocar de la posició de no voler obrir cap festiu quan l’alcalde ens va demanar que ens poséssim d’acord so-

“La Fundació ha de ser un paraigua on hi capiguem tots a sota”

bre el tema. Vam fer un pas important: vam abandonar la posició de no voler obrir cap festiu. Va ser un esforç de flexibilitat que és d’agrair.

Valoreu positivament que l’Ajuntament intenti fer polítiques perquè els turistes visitin altres parts de la ciutat?

Els turistes que vénen a Barcelona solen repetir. Busquen al·licients. Amb molt bon criteri, ara s’intenta esponjar al màxim el turisme per tota la ciutat. I nosaltres estem totalment a favor d’aquestes mesures.

Es ven més per obrir més hores? Està demostrat que on hi ha lliber-

tat d’horaris, com en altres zones de l’Estat, augmenta l’atur i tanquen més establiments. Si obres més hores no vens més.

En els últims mesos s’estan anunciant nombroses ampliacions de grans superfícies comercials a Barcelona i la seva rodalia. Està en perill el model català de comerç?
No existeix una manca d’oferta comercial, és justament a l’inrevés. El que demanem és que aquestes ampliacions es dediquin a activitats no comercials.

Segons l’IcoB, durant el primer trimestre de l’any hi ha hagut una frenada en la caiguda de les vendes. Es pot dir que el comerç barceloní està veient la llum al final del túnel?

És la constatació que estem a punt de trobar terra. Esperem que no hi hagi factors externs que ens facin canviar aquesta incipient recuperació. Demanem polítiques econòmiques actives perquè facilitin el consum. El poder adquisitiu de les persones ha baixat, però quan la gent recuperi la confiança en l’economia i pugui gastar una mica més, es tornarà a posar en funcionament la màquina del comerç.

Creu que després d’aquesta crisi el teixit comercial s’ha enfortit?

Aquesta crisi ha servit per fer més competitives algunes empreses. Tothom s’ha posat les piles i ha buscat fórmules per tirar endavant. Qui aconsegueix superar les crisis en surt més enfortit.

Les Jornades de Comerç Urbà de Barcelona es van tancar darrerament. Són les qüestions que preocupen els botiguers europeus mateixos que les dels catalans?

Les jornades van ser un èxit total, on vam poder comprovar que els grans problemes dels comerciants són els mateixos a tots els països. El més gran és la llibertat d’horaris. Aquesta és la lluita que ara per ara té el sector davant dels governs.

Quins són els reptes de futur de la Fundació Barcelona Comerç?

El més important és intentar posar-nos tots d’acord. La Fundació ha de ser un paraigua prou ampli perquè hi capiguem tots a sota. Hem d’aguantar entre tots aquest paraigua per tirar endavant, amb les diferències que hi puguin haver entre nosaltres. No hem de ser personalistes i mirar només pel nostre bé, sinó pel de la ciutat, de Barcelona.

Homenatge | Un carrer per a la fundadora de l'Escola del Carme

La fundadora de l'Escola del Carme, Elena Girol, ja té un carrer a Sants. Segons ha informat El3.cat, el passatge de la Saleta, a tocar del carrer Vallespir, ha canviat de nom per passar-se a dir passatge d'Elena Girol. La petició la va fer la mateixa escola fa un any i mig i es va fer realitat dimecres passat en un acte de descoberta de la placa on van assistir-hi membres de l'escola i representants del Districte.

La festa Fem Paral·lel arriba a la cinquena edició tot i les obres

- » La 24a Mostra d'entitats del Poble-Sec va patir un descens de públic
- » La remodelació de l'avinguda del Paral·lel va modificar la seva ubicació

Redacció

EL POBLE-SEC

Per cinquè any consecutiu, els veïns i comerciants dels barris de la zona del Paral·lel i els seus voltants van celebrar aquest dissabte passat, entre les onze del matí i les nou del vespre, la festa Fem Paral·lel.

Tot i que enguany les obres de remodelació de l'avinguda del Paral·lel van obligar a desplaçar les activitats cap al costat més proper al mar —el punt de partida va ser el carrer Nou de la Rambla—, la gent va poder gaudir de dos escenaris amb actuacions musicals i teatrals, l'obertura de portes del Molino durant el matí i diverses carpes que van acollir tallers i concursos. Una de les activitats més destacades de la jornada va ser la 24a Mostra d'entitats del Poble-Sec or-

La festa Fem Paral·lel ja és un clàssic del districte. Foto: Grupo Nordeste

ganitzada per la Coordinadora d'Entitats del mateix barri, que aquest any celebra el seu 25è aniversari.

DESCENS DE PÚBLIC

La mostra va comptar amb la participació de 64 entitats de les 106 que formen l'associació, la mateixa xifra que l'any passat. El que aquest any no va ser el mateix va ser el nombre d'assis-

tents, que va patir una caiguda. El president de la Coordinadora d'Entitats del Poble-sec, Josep Guzman, ho atribueix a tres factors: "A la diferent ubicació a causa de les obres, a la quantitat de fires que aquell dia hi havia tant al districte com a la ciutat i a la pluja que va caure cap als voltants de les sis de la tarda, una hora on normalment l'afluència de gent és alta".

El heavy metal d'Iron Maiden triomfa al Palau Sant Jordi

CONCERT ▶ El llegendari grup de heavy metal Iron Maiden va arrencar amb força la recta final del Maiden England Tour di-vendres passat al Palau Sant Jordi.

El grup va fer gaudir de valent els quasi 20.000 incondicionals que es van reunir al pavelló olímpic després de fer gala de la seva contundència durant pràcticament dues hores. Tot i portar quasi 40 anys al damunt

dels escenaris, els Iron Maiden van demostrar tenir la recepta de l'eterna joventut. El sextet britànic va començar el concert amb *Moonchild* i *Can I play with Madness*, en el que va ser un inici fulgurant que ja no va tenir aturador. Després d'enllaçar una cançó rere l'altra, el grup, que va acabar el concert amb *The evil that men do* i *Running free*, va recordar per moments l'etapa daurada dels 80.

S'entreguen els premis del 7è Concurs Literari Terra Negra

LITERATURA ▶ El passat 20 de maig es va celebrar l'entrega de premis del 7è Concurs Literari Terra Negra del Poble-Sec a la sala d'actes de la Casa del Mar de Barcelona.

Enguany hi havia 209 treballs inscrits, dels quals van ser premiats cinc per cada una de les categories existents: tres d'elles segons l'edat dels concursants, una per a persones amb discapacitat i una de poesia. En la categoria d'11 a 12 anys el premi va ser per a l'obra "Dos barras de pan" d'Ana Melchor;

en la de 13 a 14 per a "Una expedició plena de complicacions", d'Ada Gomar Boscà, i en la de 15 a 16 anys, l'obra premiada va ser "El árbol del viejo", d'Andra Ritisán. El premi per a les persones amb discapacitat se'l va endur Luís Escrich amb l'obra "Saboreando" i, finalment, el trofeu de la categoria de poesia va anar a parar a les mans de Brayan Pérez Sánchez, per l'obra "Grietas en la Pared". Els guanyadors es van endur un trofeu, material escolar i un xec regal de l'FNAC.

El Nit Bus torna a casa els usuaris de les sales d'estudi

TRANSPORTS ▶ Coincidint amb la recta final del curs universitari i l'arribada de les proves PAAU (Proves Accés a la Universitat), l'Ajuntament posa a disposició dels estudiants fins al 20 de juny diverses sales nocturnes perquè puguin preparar-se per als exàmens. Posteriorment, i per poder desplaçar-se des d'aquests equipaments municipals fins a casa seva, els estudiants poden fer ús del Nit Bus i així poder aprofitar el temps en aquestes sales i no preocupar-se per com tornar a casa.

La freqüència dels busos és d'una sortida cada 20 minuts entre les deu del vespre i les cinc de la matinada. En el cas de Sants-Montjuïc, les sales nocturnes obertes són la Sala d'estudi Vapor Vell, al carrer Joan Güell, que obre de forma permanent de nou del vespre a la una de la nit; la Sala d'estudi Francesc Boix, al carrer Blai, que obre de les nou del vespre a la una de la nit; i la Sala Francesc Candel, al carrer Amnistia Internacional, que també obre de les nou del vespre a la una de la nit.

DISSABTE 5 JULIOL

REBAIX SANT

1ª FIRA DE REBAIXES I OPORTUNITATS
AL CARRER DE SANTS
SOM ELS PRIMERS, SENS DUBTE

Infografia: Línia Sants Montjuïc

ERC, primera força al districte a les eleccions europees

POLÍTICA ▶ Les eleccions europees celebrades el passat 25 de maig van deixar un panorama republicà a la ciutat. ERC, guanyadora de les eleccions a Catalunya, també es va imposar a sis dels deu districtes de Barcelona, entre els quals hi ha Sants-Montjuïc.

La candidatura dels republicans, liderada per Josep Maria Terricabras, va aconseguir uns resultats històrics al districte amb 15.198 vots (25%). La xifra va suposar un increment espectacular respecte les europees del 2009, quan els republicans van ser la quarta força més votada amb 4.812 vots

(9,9%). La segona posició, igual que en els resultats d'àmbit nacional, va ser per a CiU, que va aconseguir 10.282 vots (16,9%). Els convergents van aconseguir 1.200 vots que fa cinc anys però van caure un punt i mig en el percentatge de suport.

El gran derrotat de la jornada electoral va ser el PSC. L'any 2009 va aconseguir una victòria molt contundent, amb 17.692 vots i doblant en percentatge de suport el segon classificat (CiU). Enguany va perdre pràcticament 10.000 vots i 23 punts percentuals de suport. Unes xifres que van relegar els socialistes a la quarta posició.

Arriba la Mostra de Turisme Juvenil de Barcelona

TURISME ▶ La Mostra de Turisme Juvenil de Barcelona arrencarà el pròxim 16 de juny i s'allargarà fins al 31 de juliol amb un seguit de xerrades, projeccions, exposicions i tallers a càrrec de professionals del sector turístic i de viatgers amb experiència. Durant la inauguració del dia 16 tindrà lloc la xerrada 'Europa amb autocaravana', que permetrà als assistents aprendre a planificar un llarg viatge per conèixer el continent europeu.

En el marc de la mostra, el Punt d'Informació Juvenil de Sants-Montjuïc organitzarà el taller 'Fes el teu blog de viatge amb Wordpress', el 18 de juny, i la xerrada 'InterRail, tot un món al teu abast', el 9 de juny.

Neix la primera Escola d'Estiu del Vi Català

ENOLOGIA ▶ Ahir es va presentar a l'Hotel Catalonia de la Plaça Espanya la primera Escola d'Estiu del Vi Català. L'escola neix com una formació complementària per a professionals que vulguin donar resposta a la demanda creixent de vins catalans per part del consumidor i arrencarà el pròxim 30 de juny.

Impartirà una formació que aprofundirà en les varietats autòctones i els seus comportaments en els diferents territoris, les denominacions d'origen catalanes, l'elaboració de vins naturals, la prescripció i la confecció d'una carta de vins catalans i de maridatges, entre altres aspectes. Els cursos constaran de 20 hores de formació teòrica i 20 hores de tastos temàtics que serviran per elaborar una carta amb criteri de quilòmetre zero.

ÉS L'HORA DE TORNAR A CASA?

SIGUI QUINA SIGUI LA TEVA NIT,
NITBUS T'HI PORTA.

17 LÍNIES | 18 MUNICIPIS | INTEGRACIÓ TARIFÀRIA | DE 22.00H A 6.00H

AMB Descarrega't la app per saber quan passarà el teu bus

Temps Bus

TUSGSAI www.tusgsai.cat

AMB Nitbus www.amb.cat/mobilitat

Hostafrancs s'omple de titelles

» Durant els mesos de maig i juny, el barri acull diverses actuacions titellaires al carrer Llobet
 » Amb aquesta iniciativa es vol recuperar aquest art tradicional que cada cop va a menys

Algunes de les actuacions que ja s'han dut a terme al carrer Llobet. Fotos: El3.cat i FAECH

Redacció HOSTAFRANCs

El barri d'Hostafrancs viu la filosofia titellaire. Un racó a l'aire lliure, un equip de música o instruments, però sobretot titelles. "Hem aconseguit que la gent que passeja pel carrer s'aturi i visqui un espectacle titellaire tradicional", explica a *Línia Sants* Josep Espín, president de la Federació d'Associacions, Entitats i Comissions d'Hostafrancs (FAECH). I és que, durant l'últim mes, Hostafrancs ha acollit el *Titelles a Hostafrancs*, una activitat organitzada per Unima Catalunya, una associació que aplega els titellaires tradicionals de tot el país, i la FAECH.

Fins ara ja s'han celebrat 3 jornades titellaires a Hostafrancs, a la cantonada del carrer Llobet amb Creu Coberta, els dissabtes 26 d'abril i 17 i 24 de maig.

Els pròxims dies 21 i 28 de juny se celebraran les últimes actuacions dels titellaires, que ofereixen el seu espectacle d'11 a una del migdia.

De moment, les actuacions que ja s'han celebrat han estat molt ben acollides, tal com assegura Espín. "La gent s'ha mostrat molt participativa durant les ac-

**Els pròxims
espectacles tindran
lloc els dissabtes
21 i 28 de juny**

tuacions i ha respòs positivament a la iniciativa", diu Espín, que tot i reconèixer que encara "falta rodatge" a l'hora d'organitzar aquest festival especial, es mostra "il·lusionat perquè el barri pugui tornar a acollir una ac-

tivitat tan maca com aquesta". En aquest sentit, són els titellaires els encarregats de decidir si han estat "còmodes" actuant a Hostafrancs i si hi repetiran, tot i que l'objectiu de la FAECH és no només que tornin l'any vinent, sinó que es puguin organitzar espectacles titellaires similars de manera més habitual "tant al barri com a la resta de Barcelona", explica Espín.

Les actuacions consisteixen en un simple espectacle amb titelles, sense cap tipus d'estructures ni grans escenaris, un fet que "va en la línia de la filosofia titellaire", declara Espín. Sempre solen participar-hi dues persones, una que mou els titelles i una altra que descansa i espera el seu torn per actuar.

"Molts pares i mares que havien vist aquests espectacles han portat els seus fills i han repetit", reconeix Espín. I és que la màgia dels titelles continuarà omplint Hostafrancs fins a finals de mes.

Titelles: una filosofia

SOCIETAT ▶ "La idea és que els espectacles de titelles fossin tal com són, sense grans estructures i de la manera més autònoma possible", explica Josep Espín. Els artistes que actuen al carrer Llobet amb Creu Coberta tenen la llibertat de col·locar-se on vulguin per efectuar la seva actuació davant del públic. A més, aquesta autonomia i llibertat també els porta a no agafar energia de cap lloc.

Un dels objectius del *Titelles a Hostafrancs* és recuperar el carrer per fer titelles, una pràctica molt habitual a la resta d'Europa però que a Catalunya va cada cop de més a menys. "Esperem que a poc a poc Barcelona recuperi aquesta tradició", afegeix Espín. Hostafrancs ha fet un pas en aquesta línia.

NICK

RESTAURANT · DISCOTECA · KARAOKE

RESTAURANT · DISCOTECA · KARAOKE

FREE

CENAS & KARAOKE
BILLAR · DISCO · DANCE
EVENTOS DE GRUPO

ABIERTO LOS 365 DÍAS DEL AÑO

BCN

Av. Madrid 160
Tel. (+34) 93 334 02 58
info@discotecanick.com
www.discotecanick.com

El veïnat de Sant Cristòfol, situat a tocar del municipi veí de l'Hospitalet de Llobregat i molt proper a la Fira Gran Via, disposarà d'una nova zona d'àrea verda d'aparcament, amb preferència per als residents. Les tasques per habilitar la nova àrea de prioritat per a residents van començar fa dues setmanes i està previst que entri en funcionament el dia 26 de juny.

La Marina treballa per reduir l'atur

» La desocupació juvenil, amb seguiment especial per als alumnes de 16 anys, centra els esforços del consistori
 » La Fundació Mans a les Mans i la Fundació Privada Trinijove també formen part del programa

Els dos barris de la Marina presenten unes taxes d'atur que superen la mitjana de la ciutat. Fotos: Arxiu

Redacció LA MARINA

El Districte de Sants-Montjuïc ha presentat un conjunt de mesures per millorar la taxa d'aturats als barris de la Marina del Prat Vermell i la Marina del Port. A més dels 234.000 euros que BCN Activa dedica als barris, es donarà continuïtat a les accions ja iniciades i s'ampliarà personal i material als districtes on es treballa.

Entre les línies de treball destaquen tres apostes molt clares: l'atenció personalitzada a col·lectius amb dificultats especials, la millora en la recerca d'ofertes de treball i l'especial atenció a la desocupació juvenil. En relació a la primera, es continuarà amb el dispositiu de suport a la inserció laboral de col·lectius amb dificultats especials, aquest any des de l'es-

cola Bàrkeno. Pel que fa a la segona, a través de BCN Activa, sis persones podran accedir a la sol·licitud de projectes de plans d'ocupació per a aquest curs i, finalment, en el marc de la tercera línia d'actuació, es parlarà es-

Els alumnes de 16 anys rebran un seguiment específic

pecial atenció als joves del barri amb un dispositiu d'inserció laboral que arrencarà tot just en acabar el curs escolar i que té com a objectiu que durant el 2014 el 25% de persones ateses hauran de ser joves entre 16 i 29 anys.

En aquest sentit, en acabar el curs escolar hi ha programat el seguiment als alumnes de 16

anys per ajudar-los en l'elecció del seu itinerari laboral. L'actuació de l'Ajuntament en aquests dos barris de la ciutat s'explica per unes dades de la taxa d'atur que indiquen que el seu descens ha estat menor en comparació amb la mitjana de la ciutat. A desembre del 2013, el pes de l'atur registrat (sobre la població de 16-64 anys) era de 21,6% a la Marina del Prat Vermell i del 12,1% a la Marina del Port, mentre que al districte és de 12,13% i a la ciutat de 10,2%.

FUNDACIÓ MANS A LES MANS

Aquest any el consistori també ha signat un conveni amb la Fundació Mans a les Mans, que dona suport a molts nois i noies de la Marina en risc d'exclusió social, per valor de 150.000 euros per rehabilitar-ne els espais i dotar-los de millors condicions que els permetin, amb tot, ampliar l'oferta de formació i reforç escolar.

Exportar un model d'èxit

OCUPACIÓ ► Paral·lelament a aquesta feina traçada amb la col·laboració de BCN Activa, la Fundació Privada Trinijove, amb més de 25 anys treballant per als barris del districte de Sant Andreu, vol traslladar la seva experiència als barris de la Marina iniciant un programa que ja ha estat exitós en barris de Sant Andreu socio-econòmicament semblants.

Aquest programa, que s'iniciarà el 2014 i tindrà continuïtat el 2015, pretén posar un gra de sorra més per tal que la gent de la Marina es revaloritzi professionalment, estigui aturada o en actiu, i trobi feina més fàcilment tot fomentant l'autoocupació. La intervenció de la Fundació Trinijove es va formalitzar el passat mes de maig.

Futbol | L'Equipo Ja finalitza desè a la classificació

L'Equipo Ja va finalitzar en desena posició del grup 2 de segona catalana després de perdre a casa contra el líder de la classificació, el Molletense, per un 1 a 5 en contra.

El partit contra l'equip vallesà, ja ascendent, va servir als santsencs per acomiadar davant la seva afició una temporada amb daltabaixos importants en el joc.

La UE Sants jugarà la promoció d'ascens a Primera catalana

» L'empat contra el Carmel permet als de Tito Lossio finalitzar segons
» El Camprodon serà el pròxim rival dels santsencs per ascendir

Redacció SANTS-MONTJUÏC

Necessitaven un punt per assegurar-se jugar la promoció d'ascens a Primera catalana, d'on van baixar l'any passat. La UE Sants va empatar a 1 gol davant el Carmel, assolint d'aquesta manera els 69 punts i consolidant-se a la segona posició de la classificació del grup 2 de Tercera catalana.

La UE Sants venia de 15 partits sense perdre i de tres victòries consecutives. Tot i així, els nervis van aparèixer i les imprecisions van suposar un gol matiner dels locals, obra de Nabil al minut 10 de partit, després de rematar al fons de la xarxa una centrada de Cardona. El Sants empataria el partit 20 minuts més tard mitjançant un gol per a la història de Samu, que va rema-

Tot i els nervis, els santsencs van aconseguir el seu objectiu. Foto: UE Sants

tar d'esperar un refús del porter Porqueras. Amb aquest empat s'arribaria al descans.

Durant la segona part del partit el Sants intentaria fer el segon amb diverses arribades a la porteria rival, però sense èxit. El Carmel, per la seva banda, va finalitzar el partit amb 9 jugadors.

Amb el xiulet final de l'àrbitre, els jugadors santsencs van saltar a la gespa i van celebrar l'èxit aconseguit. L'eliminàtoria que el Sants ha de superar si vol tornar a Primera catalana serà contra el Camprodon. El primer assalt tindrà lloc aquest diumenge al camp de l'Energia.

Barcelona escalfa motors per a la Setmana de la Bicicleta

CICLISME ▶ Entre els dies 10 i 15 de juny, Barcelona promourà l'ús de la bicicleta en l'entorn urbà amb la quinzena edició de la Setmana de la Bicicleta.

Per altra banda, l'Ajuntament organitzarà de forma conjunta amb les entitats vinculades a la bicicleta de l'1 al 5 de juliol un seguit de tallers bàsics i avançats de mecànica per a bicicletes. Al juny, però, es desenvoluparan al carrer activitats de marcatge, registre, diagnòs-

tic i punt d'informació i promoció de la bicicleta.

La programació de la Setmana de la Bicicleta inclou circuits infantils, punt d'Inspecció Tècnica de Bicicleta (ITB), concurs de fotografies, pràctiques per als adults que vulguin aprendre a anar en bicicleta, rutes guiades, passejades per la ciutat, bicicletada nocturna i compra-venda de segona mà. Tot per impulsar un mitjà de transport sostenible i sa.

El JAC Sants es juga l'ascens a la lliga EBA aquest diumenge

El JAC necessita guanyar per més d'un punt a l'Andorra. Foto: FCBO

BÀSQUET ▶ El JAC Sants té la lliga EBA a tocar després de la derrota per només un punt a casa de l'Andorra, el favorit per endur-se la Copa Catalunya.

En el partit d'anada disputat aquest passat diumenge els de Sants es van mostrar segurs de les seves possibilitats i van plantar cara a un rival que només va poder imposar el seu ritme durant la primera meitat del matx.

De fet, els andorrans van marxar a la mitja part amb una renda de 7 punts d'avantatge, tot

i que a la represa el JAC va aconseguir frenar l'atac dels locals.

Quan el partit enfilava l'últim minut de joc i els dos equips empataven a 66 punts, l'Andorra va aconseguir anotar un tir lliure que els va donar la victòria.

Tot i la derrota, el resultat deixa l'eliminàtoria oberta de cara a la tornada, que tindrà lloc aquest pròxim diumenge al pavelló de l'Espanya Industrial a partir de les 6 de la tarda. Una victòria per més d'un punt convertiria el JAC Sants en nou equip de lliga EBA.

Obertes les ajudes a l'esport base de Sants-Montjuïc

PROGRAMA ▶ Les famílies que vulguin rebre l'ajuda que ofereix el Districte de Sants-Montjuïc perquè els seus fills menors d'edat puguin practicar esport ja poden entregar les seves sol·licituds a les oficines d'atenció ciutadana de la ciutat. El període de recepció de les inscripcions s'allargarà fins al pròxim divendres 13 de juny.

El programa d'ajuts a l'esport base incrementa aquest any la

partida destinada a subvencionar les famílies respecte a la de l'any passat. Si en el curs 2013-2014 es van destinar 23.000 euros a subvencionar l'esport base de Sants-Montjuïc, aquesta temporada els recursos que assigna el Districte arriben als 35.000 euros. S'atorgaran ajudes als sol·licitants que compleixin els requisits fins que s'esgoti la partida econòmica prevista.

BUSCO PARELLA

Amb sensibilitat cultural
Empresari, universitari, 1,80 d'alçada,
sense compromisos familiars
Busco Sra. + de 55 anys

Tel. 638770095 - augusfrigola@gmail.com

PELUQUERÍA DE CABALLEROS Y NIÑOS

MEN & KIDS

Horario:
Martes a Sábado
de 9:30 a 14:00 h y 16:30 a 20:30 h.

C/Joan Güell, 68 (08028) BCN
Tel. 93 409 49 09
davidturu76@gmail.com

agenda@comunicacio21.com

AGENDA QUINZENAL

cultura21.cat
el portal català del sector de la cultura

CULTURA

DIUMENGE 8 DE JUNY

12:30 *The Last Minute Experience* portarà la seva fresca proposta que barreja jazz, hip hop, dub i drum'n'bass. Emmarcat en el cicle Vermut Jazz al Casinet d'Hostafrancs.

Festa Major Font de la Guatlja Del 12 al 23 de juny

La Festa Major del barri de la Font de la Guatlja ja s'apropa. Les activitats que es duran a terme les organitzen l'Associació de Veïns i Veïnes de Font de la Guatlja, amb la col·laboració del Districte de Sants-Montjuïc.

TALLERS

Taller de pintura Jackson Pollock

Ds. 14 de juny a les 17:30

Taller on es farà una breu introducció a l'obra i personalitat de Jackson Pollock, i s'ensenyaran les tècniques que emprava aquest artista trencador. Activitat a càrrec de Biribotis. / Centre cultural Albareda.

DIMECRES 4 DE JUNY

17:30-19:30 Taller de risoteràpia. El fet de riure és una funció biològica necessària per mantenir el benestar físic i mental. Activitat a càrrec d'Àurea Arroyo. / Centre cívic Cotxeres de Sants.

DIJOUS 5 DE JUNY

10:00-13:00 Taller d'estimulació de la memòria, que mitjançant uns exercicis pràctics es desenvoluparà el funcionament de la ment i especialment la memòria. / Centre cívic Cotxeres de Sants.

EXPOSICIONS

DISSABTE 7 DE JUNY

17:30 *Cultura up to you*. Mostra de projectes emergents que acull iniciatives culturals de tot tipus i on l'usuari té l'oportunitat de formar part activa del procés cultural. Organitzat per Cultura Up To You. / Centre cultural Albareda.

FINIS AL 20 DE JUNY

Matí-Tarda *16 anys premiant: l'art brut*. Exposició que tracta d'evidenciar que la innovació i creació artística en totes les persones és important, independentment de la seva formació. / Centre cultural Albareda.

INFANTIL

Taller infantil Dansa i joc

Fins al 19 de juny

Aquest taller està adreçat de manera especial als nens i nenes més petits. Aquí els encarregats, dirigits per Laura Clavero, ensenyaran els infants els primers passos de la dansa. / Centre cívic Font de la Guatlja.

DIMECRES 4 DE JUNY

18:00 *El rept de l'Ona*. Contes per promoure l'alimentació saludable. Adreçat a nens i nenes a partir de 4 anys. Aforament limitat. / Biblioteca Poble-sec.

DIVENDRES 6 DE JUNY

17:30-18:30 Taller familiar de ioga amb nadons, a càrrec de Maria José Núñez i adreçat a criatures des dels 4 fins als 18 mesos. L'entrada és gratuïta per a l'adult acompanyant. / Centre cultural Albareda.

ESPORTS

DIMECRES 4 DE JUNY

17:30-19:00 Taller de txi-kung, un art que ajuda, mitjançant moviments suaus, a relaxar satisfactòriament el cos i la ment. / Centre cívic Casinet d'Hostafrancs.

Partit per l'ascens JAC Sants-Andorra

Dg. 8 de juny a les 18:00

El JAC Sants se la juga a casa contra l'Andorra. El pavelló de l'Espanya Industrial serà el testimoni del què pot ser un dels majors èxits del club sant-senc. / Espanya Industrial.

T'apropem al teu barri, al teu món.

Sants 3 Ràdio
www.sants3radio.cat
103.2 FM
La ràdio de Sants-Montjuïc

BCN

RENT A CAR

LLOGUER DE COTXES I FURGONETES

933 229 008

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

ALQUILER DE VEHÍCULOS EN BARCELONA: TURISMOS • FURGONETAS • MONOVOLÚMENES

Reservas 24h
902 666 616

www.bcnrentacar.net

Óptica - Ortopedia CHRISTIAN, S.A.

- 🌀 Lentes de contacto (prueba de un mes gratuita)
- 🌀 Aparatos para sordos
- 🌀 Ortopedia en general
- 🌀 Monturas graduadas o de sol
- 🌀 **Dto. especial presentando la Tarjeta Rosa 40%**

Todas las marcas !

Robrenyo, 76 • 08014 Barcelona • Tel.93 490 92 37
opticachristian@telefonica.net

Av. Meridiana, 416 • 08030 Barcelona • Tel.93 311 42 03
christiansa@terra.com

📶 48% 🔋 14:17

Bon dia 😊 voldria posar un anunci al linia... 14:05

👗 👗 👗 14:04 ✓

👤 👤 👤 14:07

Venim a veure't el més aviat possible i et personalitzem la teva campanya publicitària 14:15 ✓

👏 👏 👏 👏 14:16

😎 😎 😎 14:17 ✓

Pots comunicar-te amb nosaltres a través del WhatsApp

Tel. 619 136 688

publicitat@comunicacio21.com

19 edicions de proximitat

SUPERVIA BCN

gestió immobiliària

www.superviabcn.com

LEIVA - MOIANÉS

Piso alto completamente exterior, con comedor, 4 habitaciones, cocina, baño, 2 terrazas, soleadísimo, orientado a Tarragona-mar, en finca con ascensor

185.000€

TRAVESSERA DE LES CORTS - PINTORTAPIRÓ

Piso reformado con comedor, 4 habitaciones, cocina, 2 baños, terraza, parquet, calefacción, aire acondicionado, carpintería de aluminio con cuarterones. 2º de altura con ascensor. exterior a calle, orientado a mar

289.000€

TRAVESSERA DE LES CORTS - RIERA BLANCA

Piso alto con ascensor. Soleado con 4 habitaciones y balcón. Cocina independiente.

159.000€

GIMBERNAT - MEXIC

Soleadísimo piso exterior en finca con ascensor. Amplio salón con salida a agradable terraza, tranquilo, 4 habitaciones, baño y aseo, para entrar a vivir

236.000€

Avda Madrid, 192 entresol 4ª 08028 Barcelona

Tel.- 93.409.15.08 / Móvil- whatsapp.- 639.33.15.99

registre d'agents immobiliaris de Catalunya aicat 3168

TANATORI CREMATORI GRAN VIA L'HOSPITALET

Des de sempre, al seu costat.

Servei integral de funerària, tanatori i crematori en el mateix complex.

- 13 sales de vetlla, oratori per a 190 persones, cafeteria-restaurant i 250 places de pàrquing gratuït.
- Servei de recollida a Barcelona, l'Hospitalet de Llobregat i en més de 160 poblacions de Catalunya.
- Gestionem qualsevol cementiri de destinació o trasllat a la seva població.
- Col·laborem amb totes les companyies d'assegurances.

ÀLTIMA

Serveis Funeraris Integrals

BARCELONA RONDA DE DALT · GRAN VIA L'HOSPITALET · BAIX LLOBREGAT · PENEDÈS · GARRAF · BAGES · EMPORDÀ · RIPOLLÈS

Amb una única
TRUCADA
ens ocupem de tot
902 230 238
www.altima-sfi.com