

MOBILITAT pàg 17

Les obres de connexió de l'A2 i l'AP7 a Sant Andreu es reprendran aquest estiu

L'ENTREVISTA pàg 8

Rosa Cadenas: "La generositat i l'estima de les persones amb discapacitat m'atrapen"

línia nord

baix llobregat nord linianord.cat · Maig 2017 · Núm. 46 · Difusió OJD-PGD: 9.581 exemplars mensuals

L'Hospital s'ampliarà i tindrà més llits i millors urgències

El conseller Comín anuncia les esperades obres, que també milloraran els quiròfans del centre martorellenc pàg 10

ESPARREGUERA pàg 20

L'empresa SUMAR es farà càrrec de la gestió de Can Comelles

REPORTATGE pàg 3

El Baix Llobregat Nord, un territori reticent a les zones blaves

COLLBATÓ pàg 20

Medalla d'or al Mèrit Europeu al mestre Albert Blancafort

SANT ESTEVE pàg 18

La vila s'agermana amb el poble italià de Miglianico

La cirereta del pastís

El CB Martorell completa un any històric pujant a LEB Plata pàg 23

Compromís

VITALDENT

MARTORELL

*Financem el teu tractament d'implantologia des de **34€/mes**

Ramba de les Bòbiles, 16
08760 Martorell

937 752 038

Revisió
Radiografia i
Diagnòstic Gratuït

Finançament fins a
60 mesos
sense interessos

**D' FESTA MAJOR
D' ABRERA 2017**

**Dijous 29/6/17 Divendres 30/6/17
Dissabte 1/7/17 Diumenge 2/7/17**

Ajuntament
d'Abrera
Regidoria Cultura

#SOM ABRERA
www.ajuntamentabrera.cat

A Esparreguera, la zona blava es concentra a l'entorn de l'Illa de vianants i té una gran aflluència d'usuaris. Foto: Línia Nord

Reticents a les zones blaves

» Olesa, Esparreguera i Sant Andreu són els tres únics municipis del Baix Nord que en tenen
 » A Sant Esteve i Castellví són gratuïtes i limitades, mentre que a Martorell, Abrera i Collbató no n'hi ha

Quim Miró
 BAIX LLOBREGAT NORD

Tot i tenir una població de gairebé 100.000 habitants, la zona nord del Baix Llobregat es manté reticent a les zones blaves d'estacionament. Només tres dels vuit municipis –Olesa de Montserrat, Esparreguera i Sant Andreu de la Barca– disposen d'una zona on s'ha d'abonar per estacionar el vehicle. La resta de pobles no veuen necessitat d'aplicar aquesta taxa, tot i que reconeixen que és una eina eficaç de rotació de la mobilitat.

Els tres municipis que apliquen les zones blaves d'estacionament ho concentren, majoritàriament, en les zones comercials del nucli antic. Esparre-

guera és el municipi que presenta més dificultats per als usuaris a l'hora d'aparcar, tot i disposar de zona blava entorn de l'Illa de vianants. A Olesa i Sant Andreu de la Barca la mobilitat és més fluida, tot i que els ajuntaments consultats per aquest mitjà asseguruen que s'ha de millorar la rotació de vehicles.

PREUS TESTIMONIALS

Les taxes que s'apliquen en les zones blaves són gairebé testimonials. A Sant Andreu de la Barca una hora d'estacionament té un cost de 0,60 euros; a Olesa, de 0,60 euros mentre que a Esparreguera és d'un euro.

Sant Esteve Sesrovires i Castellví de Rosanes disposen de zones blaves d'estacionament limitat amb l'objectiu d'activar la rotació de vehicles. El regidor de

Mobilitat de l'Ajuntament de Sant Esteve, Antonio Centeno, diu a *Línia Nord* que "la zona no té cost, és gratuïta. L'usuari ha de fer servir un disc on ha d'indicar l'hora a la qual ha arribat i a la que té previst marxar". El període màxim d'estacionament és d'una hora. A Castellví, per la seva banda, el regidor de Mobilitat, José Cara, explica que "el balanç és positiu", tot i que "s'hauria de fer un control més exhaustiu del compliment d'horaris limitats".

Martorell, Abrera i Collbató no disposen de zones blaves d'estacionament. De fet, els ajuntaments de Martorell i Abrera mantenen l'aposta "d'oferir espais gratuïts d'estacionament per als veïns com un servei més", tal com apunta l'alcalde d'Abrera, Jesús Naharro. Collbató no té necessitat d'aplicar el sistema.

Martorell, un cas únic que es nega a fer pagar per aparcar

ESTACIONAMENT ▶ Martorell és l'única ciutat de més de 20.000 habitants que no té zones blaves d'aparcament. L'Ajuntament es resisteix a fer pagar als ciutadans una taxa per estacionar els vehicles.

En aquest sentit, l'alcalde Xavier Fonollosa diu a *Línia Nord* que "a Martorell no es paga per aparcar perquè entenem que és un servei més per al ciutadà". En els darrers anys, la ciutat ha vist incrementada en 2.500 les places d'aparcament a la via pública. Fonollosa diu que "quan projectem un nou equipament sempre

tenim previst una zona àmplia d'aparcament gratuït". L'únic espai on es paga per aparcar és als baixos de la Biblioteca, tot i que les dues primeres hores són gratuïtes.

D'altra banda, fa uns dies que l'Ajuntament ha habilitat places d'estacionament gratuït, limitat a un màxim de 15 minuts, davant de vuit farmàcies martorellenques per facilitar-hi l'accés als usuaris. Per usar aquest servei reservat només cal deixar dins del vehicle, a la vista dels agents de la policia local, un disc horari oficial que dispensen les mateixes farmàcies.

NOVA
 AUTOESCOLA

Rambla de les Bòbiles, 3 - Martorell (Barcelona)

Tel. 93 775 24 43

info@autoescolanova.com

Un diari plural

▶ 'Antes que se rompa España..'

per Josep Piquer

Des que va començar l'actual revifalla de l'independentisme, el govern espanyol, del PP, i la caverna mediàtica de tots els colors l'han volguda presentar davant la seva clientela com una dèria dels polítics, que ens tenien entabanats a tots plegats, i que el poble per la seva innocència i ingenuïtat ho assumia com a cosa pròpia. I que era en Mas el cap i cabdill que havia venut la moto a la classe política, el Maquiavel que movia els fils de tot plegat.

Decapitat el moviment (per cert, des de dintre i per la CUP), en haver-se quedat sense cap de turc hi han afegit exultants la descoberta del motiu amagat que era a l'origen d'aquesta malsana i esbojarrada aventura: tancar la corrupció dels governants, aquests corruptes que s'havien aprofitat del poder per lucrar els seus partits i les butxaques llurs. Ara la bromera independentista es fonderà tota sola com la del sabó.

Que aquella gent ensarmoni la seva clientela amb postveritats (se'n diu així, oi?) com aquestes és lamentable però se'n pot entendre el perquè. El que és preocupant, i molt, és que això estigui calant al pensament d'alguns dels nostres conciutadans, els d'aquesta banda.

Darrerament m'he trobat amb gent catalanista de pro, independentista militant, que t'etziba amb aires de protagonista, que hem estat nosaltres, el poble, qui ha tingut la iniciativa i qui ha empès el procés

i que els polítics (tots i especialment en Mas i companyia de Convergència) no han fet altra cosa que pujar al carro per no quedar descavalcats. Admeto que tenen una molt bona part de raó. Tanmateix, la dissertació continua i llavors surten Santa Coloma i Badalona, Terrassa, el cas Palau, i es dona per fet el 3% i el 4% i el 24% si cal, i s'equipara el finançament irregular dels partits a posar-se els calés a la butxaca o remenar negocis opacs aprofitant la influència de parents o amics ben situats. I es conclou que tan corruptes són aquests d'aquí com els dels sobres, els dels EROS, els valencians, els mallorquins o els de la trama madrilenya per repartir-se el pastís des de la llotja del Bernabeu. Tot plegat dit amb aire sorneguer i aquell posat de suficiència decorat amb un somriure volgudament mal contingut i un lleuger moviment de cap cap enlaire i a un costat, que ve a dir "què m'han d'enredar a mi...?! Tots són iguals". Si n'hi va haver que van posar les urnes el 9N, és que no tenien més remei. Si els han inhabilitat i multat per això, és injust; però com que n'han fet d'altres (mai no s'especifica quines), tampoc no els està tan malament.

Tothom hi vol sucra pa i ja tenim la discussió muntada i pujant de to a la velocitat de la llum. Inevitablement em ve al cap aquella profecia de l'Aznar: "Antes que se rompa España, se romperá Cataluña".

I és que no n'aprenem. De

vegades sembla que no sabem qui és l'enemic. Sembla que no sabem que és poderós i capaç de jugar molt brut. Sembla que no sabem que les desqualificacions entre nosaltres ens afebleixen, i que no ens ho podem permetre. Sembla que oblidem que som pocs i que ens necessitem tots. Aquesta dèria de buscar els pecats (tot-hom en tenim, de pecats) dels que destaquen en qualsevol camp o simplement els van millor les coses que a nosaltres, manifesta una enveja malditosa i empobridora. I en l'àmbit polític ens deixa orfes de líders. Si no són immaculats, ja ens cuidarem nosaltres d'esbombar i magnificar les seves taques.

Pot ser victoriós un exèrcit sense generals? Nosaltres necessitem els soldats, els capitans i tots els generals. És clar que s'ha de condemnar a tot-hom que delinqueixi; però ni s'ha de condemnar abans d'hora, ni exagerar els delictes i ni molt menys donar-los per suposats i creure's a ulls clucs la primera brama que ens arriba vingui d'on vingui. Tot això i molt més ja se'n cuiden prou de fer-ho els altres; i nosaltres no els hem de fer d'altaveu. Nosaltres ens hem de posar les diferències a la butxaca, hem d'aprendre a fer pinya i a pensar en gran. Hem de ser inclusivus (això es porta molt avui en dia) i bandejar purismes que ens facin perdre efectius. Hi hem de ser tots; amb el nostre equipatge d'energies i debilitats, però tots.

Un diari participatiu

▶ Lliçons de democràcia

per Jordi Lleal

Quin sidral s'ha muntat als cercles polítics madrilenys amb l'anunci de la conferència de Puigdemont, Junqueras i Romeva a la qual han convidat a tots els partits polítics, cos diplomàtic i altres personalitats públiques. Les reaccions han estat primer, un escàndol en contra de l'alcalde de Madrid, Manuela Carmena, per llogar l'auditori "Caja de Música". Cristina Cifuentes declarant que és una mera conferència traient-li el valor que pot tenir la presentació, dels "tres mosqueters" pel diàleg, dient que això és il·legal perquè els tribunals ja han dictat que el procés independentista és il·legal. PP i PSOE, s'han pronunciat sobre el tema en termes semblants, no donant ni un mínim de valor a l'intent català d'explicar-se d'una forma clara i tranquil·la sobre què es vol fer. Seguint la corretja de

transmissió, en Xavier Garcia i Miquel Iceta, han assegurat que no hi assistiran, potser veient 13TV i escoltant la COPE, ja tindran prou informació imparcial i contrastada. Andrea Levy, amb Alicia Sánchez, Santi Rodríguez i l'inefable Albert Boadella es manifesten en contra de la conferència, apuntats per les manifestacions de Falange, Societat Civil Catalana, Ciutadans i els candidats a la secretaria general del PSOE.

Tots aplegant la flor i nata del nacionalisme espanyol, amb cap argument polític. Tot és odi, rancor, infàmia, totalitarisme que ja no els van deixar parlar al Senat (la cambra de representació territorial) i ara no admeten que parlin a Madrid, la capital de les essències pàtries. Això és un signe de covardia i debilitat, vol dir que ja hem guanyat!

línianord.cat

publicitat 686 429 517

Dipòsit legal: B 6618-2015

Línia Nord no comparteix necessàriament les opinions que els signants expressen en aquesta secció ni se'n fa responsable.

Les cartes d'opinió es poden enviar a: opinio@comunicacio21.com

redacció: continguts@comunicacio21.com

publicitat: publicitat@comunicacio21.com

administració: facturacio@comunicacio21.com

grup comunicació 21

Difusió controlada

9.581 exemplars mensuals

amb el suport de:

Actualitat a la xarxa

#ElProcésAMadrid

#ContraTotPronòstic

#JornetFaLEverest

@AncMadrid: Puigdemont: "Hoy el pueblo de Madrid está aquí perfectamente representado por su alcaldesa para buscar soluciones y no obstáculos".

@Gargotejant: La diferència entre avals i vots en el cas de la Susana Díaz ens demostra per què sovint els polítics insisteixen a fer primàries a mà alçada.

@VientuNordes: Kilian Jornet, un extraterrestre encerrado en un cuerpo humano, asciende el Everest en 26 horas... y hoy la noticia es la liga del Real Madrid.

Imagina la última tecnología,
en toda la gama Kia.
Ahora es posible.

The Power to Surprise

GAMA KIA CEE'D desde 11.750€

Sistema de reconocimiento de límites de velocidad | Asistente de mantenimiento de carril

NUEVO KIA SPORTAGE desde 17.600€

Navegador con cámara de visión trasera | Faros de xenón

KIA CARENS desde 15.600€

Llave inteligente | Sistema automático de asistencia al estacionamiento

SEMROCAR

Ctra. Masnou-Granollers, km. 15,200 • Granollers
Tel.: 93 860 18 55
www.semprocar.net

Avenida Compte Llobregat, 42
Martorell
Tel.: 93 017 24 16

Avenida Antoni Gaudi, 55
Mollet del Vallés
Tel.: 93 171 12 00

Consumo Combinado (l/100 km): 4,0-7,6. Emisiones de CO₂ (g/km): 104-177.

PVPR Kia pro_ cee'd 1.4 CVT Concept / PVPR Kia Sportage 1.6 GDi Basic 4x2 / PVPR Kia Carens 1.6 GDi Concept Spl (incluido impuestos, transporte y acciones promocionales). No incluye gastos de gestión y matriculación. Oferta aplicable para clientes particulares que financien con Santander Consumer EFC, S.A. un importe mínimo de 9.000€ para la gama cee'd a través de la campaña promo-Flexiplan a un plazo mínimo de 36 meses, un importe mínimo de 10.000€ para Sportage a través de la campaña Flexible Range Finance a un plazo mínimo de 48 meses, y un importe mínimo de 10.000€ para Carens a través de la campaña KRS o KRT a un plazo mínimo de 48 meses y con una permanencia mínima de 36 meses. Oferta incompatible con otras ofertas financieras, válida hasta el 30/11/2016 en concesionarios de Península y Baleares. Financiación sujeta a estudio y aprobación por parte de la entidad de crédito. Consulta condiciones y equipamiento tecnológico opcional disponible en www.kia.com. Modelo y equipamiento visualizado no se corresponde con el ofertado. *Consultar manual de garantía Kia.

Un diari obert

▶ Vida privada

per Mariona Isern

Sempre he tingut una gran fascinació per les persones i pels comportaments humans. M'agrada observar els altres. Imaginar-me les seves vides, la seva felicitat i també els seus drames, com tothom. Crear vides, històries. Aquesta és una manera com una altra de compartir els bons i els mals moments. Inconscientment, quan veiem algú que passa un mal moment, hi sentim una mena d'empatia perquè fa que pensem que la nostra vida és menys miserable del que és.

Som egocèntrics. Tenim un problema, el magnifiquem i ens pensem o ens fem creure a nosaltres mateixos que és el pitjor que ens podria passar i que els altres no tenen problemes. És per això que quan veiem algú amb un problema semblant al nostre o fins i tot superior, ens sentim relaxats i en pau. La clau és compartir. Si som capaços de mullar-nos amb els altres, de ser valents i d'explicar el que ens passa, ens adonarem que cadascú té les seves alegries i els seus drames.

I si...? Pensar, pensar i pensar. Ens passem la vida capficant-nos per coses insignificants i donant-hi tantes voltes que al final la por a equivocar-nos fa que no acabem fent allò que realment volem fer. Fins que trobem algú que ens planta un mirall al davant i que ens diu les veritats a la cara, aquelles que mai hem volgut escoltar tot i saber que eren certes. És llavors quan comences a viure i quan la vida et sembla més bonica i menys fràgil.

Aquest matí pensava en tot això, al tren, quan al meu costat s'hi ha assegut una noia colombiana. Parlava a tota

hora, cosa que no ajudava gaire a la meua ressaca, tot s'ha de dir. M'ha explicat que només feia vint-i-quatre hores que havia arribat del seu país. Havia agafat dos avions i ja havia perdut el compte dels autobusos als que havia hagut de pujar fins a arribar a l'estació de Sants. M'ha preguntat on baixava i si la podia avisar perquè ella no es coneixia res, d'aquí.

A continuació, ha agafat el telèfon mòbil i no l'ha deixat anar fins al final de trajecte. Deu haver fet unes tres o quatre trucades. Finalment, ha trucat al que se suposava, era la seva parella. Li ha dit de tot, li ha cantat les quaranta. La història semblava sortida d'alguna d'aquelles telenovelles que ens ofereixen les tardes d'Antena3. Però això no és el més rellevant.

El més sorprenent és la facilitat que algunes persones tenen per airejar la seva vida en públic. Potser hi ha una mica de necessitat de pujar l'autoestima en això de tirar-se els plats pel cap, dir-se de tot i després fer veure que no ha passat res. La frustració contra els altres es pot gestionar de moltes maneres i una és desfogar-se per telèfon mòbil però no sembla la via més directa cap a l'estabilitat emocional.

Com més persones conec, com més veig com publiquen les seves vides, l'imaguen a les persones més importants i la fan notòria a tota aquella gent que no coneixen a les xarxes, més m'enamora la gent discreta. La gent que protegeix el que estima, que ho cuida i que és discret amb els seus sentiments. Potser l'estabilitat emocional la podem trobar aquí: en saber separar què ha de saber mig món i què no.

▶ Recuperem l'aprenent

per Quim Miró

Temps ençà, aquell qui volia dedicar-se a un ofici s'iniciava sota l'etiqueta d'aprenent. Era el pas previ i, del que ara en diem etapa de formació, abans de poder disposar d'una feina o taller propi i d'exercir, el que antigament es coneixia com a mestre artesà.

Amb els anys, aquesta figura ha passat a tenir el nom de becari. Considero que l'etapa de formació és la més important de totes. I ho és per molts motius, sobretot, perquè és el moment en què una empresa diposita confiança en tu i en allò que has après durant els anys d'estudi. Una oportunitat per a créixer en tots els sentits. Perquè allò que demostres sent becari acabarà sent la imatge molt real del que pot ser una feina reconeguda.

Hi ha dos aspectes fonamentals que cal reflexionar sobre la figura dels becaris i que podria ser extensible a la d'aquells qui ja fa anys que s'hi dediquen professionalment, amb un sou estable. Són l'aptitud i l'actitud. Al marge de qui és capaç de fer bé la feina, no hi ha millor ingredient que l'actitud. Recordo quan era molt jove, la meua actitud cap

aallò que acabaria sent la meua feina. De seguida vaig voler implicar-me en diferents projectes, tots molt diversos, però que cadascun d'ells em va donar l'oportunitat de créixer. L'actitud de voler aprendre va ser decisiva perquè, encara ara, pugui seguir dedicant-me en allò que més estimo: el periodisme.

Escriure des de ben jove, i fer-ho sense rebre cap compensació econòmica, em va permetre aprendre, equivocarme i créixer. Em sorprèn veure l'actitud que tenen molts joves que volen dedicar-se al periodisme. Sense cap experiència pretenen cobrar en el primer contacte amb un mitjà de comunicació. El més important no hauria de ser quant cobro sinó com puc menjar-me el món i com puc aprendre.

Cal un temps de cocció, una etapa d'aprenentatge. Per això reivindico la figura de l'aprenent. Hem de tornar als orígens. És clar que tothom vol tenir una recompensa per allò que fa, i possiblement la mereix, però cada cosa al seu temps. L'època de conèixer i descobrir el mecanisme d'un ofici no hauria de ser remunerada. Debat obert.

Parlen els veïns

T'has involucrat en els pressupostos participatius del teu municipi?

per Quim Miró

Montse

"No he aportat cap proposta en els pressupostos participatius. És una molt bona iniciativa que els ciutadans puguin dir la seva, aportin idees i propostes que s'acabaran pagant amb els diners que surten de les nostres butxaques".

Roger

"Des de l'associació on treballo hem presentat un projecte per fer una cuina comunitària, és a dir, que en un espai municipal es puguin fer activitats. Demanar l'opinió als ciutadans és bo, tot i que la dotació econòmica és molt poc significativa."

Albert

"No hi he participat però considero que és un gran pas endavant. És molt positiu per a la política municipal que s'aposti per aquesta dinàmica tenint en compte que els ciutadans demanem ser més partícips en les decisions més properes".

Pepita

"Està molt bé que els polítics comencin a comptar veritablement amb els ciutadans. No hi he participat, però encara estem molt lluny d'una democràcia de veritat on s'hauria de consultar molt més perquè ho fan i desfan amb els nostres diners".

Opinió en 140 caràcters

@andreu_gonzalez: Sandro Rosell detingut. Ara hauríem de tornar entre tots l'import defraudat a través del rebut de la llum. Com amb el Castor.

@anbase: L'externalització de serveis a empreses públiques no és el model del PP valencià? I el PSC local ho vol imitar? #Espanyguera.

@raulromeva (Conseller d'Afers Exteriors): No temen que les comprem. Temen que les omplim. Endavant, @txellborras i @cescesteve.

L'acolliment familiar, un gest **solidari** i **compromès**

» La Generalitat busca un centenar de famílies acollidores per a nens i nenes d'entre 0 i 6 anys

El Departament de Treball, Afers Socials i Famílies ha dissenyat un pla per aconseguir més famílies d'acollida. Foto: Arxiu

SOLIDARITAT ▶ A Catalunya hi ha un centenar d'infants d'entre 0 i 6 anys que viuen en centres de protecció. Són nens i nenes que durant un temps no poden estar amb la seva família biològica perquè no se'n pot fer càrrec i necessiten una família acollidora que els ofereixi l'entorn d'atenció, dedicació, estimació i tendresa que necessiten.

És en aquest sentit que el Departament de Treball, Afers Socials i Famílies ha dissenyat un pla estratègic per aconseguir més famílies d'acollida. Aquest pla conté mesures de suport econòmic, tècnic i administratiu per a les famílies acollidores i una campanya intensiva i sectorialitzada de promoció de l'acolliment i de cerca de famílies. L'objectiu és garantir el dret dels infants a viure en família aconseguint que cap nen o nena de 0 a 6 anys visqui en un centre d'acollida o residencial.

Qui són aquests nens i nenes?

Els infants que esperen una família d'acollida són infants que, per diferents motius, no poden estar amb la seva família durant un temps. És llavors quan la Direcció General d'Atenció a la Infància i l'A-

dolescència (DGAIA) se'n fa càrrec i n'assumeix la tutela fins que la família biològica de l'infant resol els problemes que li impedeixen ocupar-se'n. Durant aquest temps, els menors tutelats poden viure en un centre, amb la família extensa (avis, tiets, etc.) o en una família acollidora. La Direcció General d'Atenció a la Infància i a l'Adolescència (DGAIA) i l'Institut Català d'Acolliment i de l'Adopció (ICAA) han decidit apostar per l'acolliment familiar davant del que es fa en centres per garantir el dret dels infants a viure en família.

El centenar de nens i nenes d'entre 0 i 6 anys que viuen en centres són majoritàriament grups de germans o infants amb algun tipus de dificultat en el seu comportament o diversitat funcional.

Qui pot acollir un infant o adolescent?

Les persones que volen acollir un infant o adolescent han de disposar de temps, col·laborar amb els professionals que fan l'acompanyament durant l'acolliment i acceptar i respectar la història de l'infant i el règim de visites de la família biològica. Per fer l'acolliment,

tots els membres de la família, incloent-hi els fills i filles, si n'hi ha, han d'estar-hi d'acord.

Quines famílies són més necessàries?

Actualment, hi ha 612 famílies acollidores a Catalunya que emparen 1.017 nens i nenes, però en calen més. Per això, l'ICAA fa una crida a totes les famílies que puguin fer aquest gest solidari i compromès. Per tal d'aconseguir la fita que cap nen o nena de menys de 6 anys estigui en un centre, calen especialment famílies que puguin destinar als infants una gran dedicació i que tinguin flexibilitat en els seus horaris.

Per altra banda, també són necessàries famílies que es puguin constituir en Unitat Convivencial d'Acció Educativa (UCAE). Per constituir aquestes unitats, cal que les persones que volen realitzar l'acolliment tinguin titulació, formació i experiència en l'àmbit de la infància i l'adolescència per tal de poder atendre infants i adolescents amb necessitats educatives especials, malalties cròniques o trastorns de conducta i grups de germans.

Què cal fer per **acollir**?

PRIMER PAS

Presentar la **sol·licitud d'acolliment** i els **documents requerits** a una de les seus territorials de l'ICAA o a una Institució Col·laboradora d'Integració Familiar.

2

SEGON PAS

Inici del procés de **formació i valoració**: inclou mínim dues entrevistes individuals i una entrevista al domicili.

TERCER PAS

Elaboració de l'**informe psicosocial**, el qual descriu les característiques de la família, el tipus d'acolliment més idoni i determina el perfil de l'infant susceptible de ser acollit.

4

QUART PAS

Cerca de la **família més idònia** per a l'infant.

CINQUÈ PAS

L'últim pas consisteix a posar en marxa el **pla d'acoblament**. Es tracta d'un procés d'acostament progressiu entre l'infant i la família acollidora.

Cadenas és una dona molt arrelada a la vida associativa a través de la fundació Arc de Sant Martí. Estretament lligada al món dels discapacitats, des de ben jove va accedir com a monitora a l'Escola Taller de Martorell, per acabar dirigint l'Arc de Sant Martí. Des de fa gairebé 6 anys, presideix Discapacitats Intel·lectuals de Catalunya (DINCAT), que agrupa més de 300 entitats del país.

Foto: Quim Miró

“La generositat i l'estima de les persones amb discapacitat m'atrapen”

Rosa Cadenas / Martorellenca i presidenta de DINCAT

Des de l'any 1986, la fundació Arc de Sant Martí és l'ens de referència per al món dels discapacitats al Baix Llobregat Nord. Després de més de 20 anys de vida, manté la mateixa essència: la lluita per la inclusió de les persones amb discapacitat.

Rosa Cadenas és una de les persones que exemplifiquen aquesta vocació.

Quim Miró
MARTORELL

Quin és el teu primer contacte amb el món de la discapacitat intel·lectual?

Jo estudiava a l'Institut i una de les professores ens va convidar, a mi i a una altra companya, a assistir a l'Escola d'Educació Especial de Martorell com a voluntàries del servei de menjador. Com que no m'agradava massa estudiar, em va convèncer i m'hi vaig sentir a gust des del primer dia. Allà vaig conèixer un seguit de pares i mares com el Víctor Massana o l'Antònia Garcia que, posteriorment, van ser els impulsors de la fundació Arc de Sant Martí. I un cop allà, he anat fent de tot fins a dirigir un equip de persones.

Què t'acaba atrapant del món dels discapacitats per acabar-t'hi dedicant professionalment?

Sobretot per la generositat i l'estima que trobo en la relació amb les persones amb discapacitat. Ells es comuniquen a la seva manera i són molt agraïts. I la gent es pensa que

són tot el contrari. És molt injust que, encara ara, la societat actual tingui tantes etiquetes per als discapacitats. És vergonyós, per exemple, que encara hi hagi hotels que vulguin amagar que tenen clients amb discapacitats. I això està passant, avui, en ple segle XXI.

Què és per a tu la fundació Arc de Sant Martí?

Un estil de vida. El millor que m'ha passat és gaudir de la feina. I aquí hi tinc mitja família... el

“El gran repte és la inclusió i volem centres més oberts a la comunitat”

meu pare gestiona l'hort del centre, la meva germana hi treballa, la meva filla també hi està molt implicada... Al final hi acabes involucrant tot el teu entorn personal a la feina. Un diumenge qualsevol puc acabar fent un cafè amb usuaris de l'Arc de Sant Martí.

Quins són els reptes en clau nacional?

El gran repte és la inclusió. Hem de superar la gran diferència que hi ha, encara, entre les persones que tenen una discapacitat o no. I això passa perquè les persones amb discapacitat passin desapercebudes. Per aconseguir-ho, necessitem centres més oberts a la comunitat, amb un sistema més proper al que tenen a la resta d'Europa, de relació directa entre persones independentment de si tenen alguna discapacitat o no.

Tornem a Martorell. Quan va sorgir la necessitat de construir un Centre d'Atenció Diürna?

Vam veure que cada vegada els usuaris tenen la necessitat de disposar d'una millor assistència i que no hi havia espai suficient per a garantir-ho a Martorell. És un centre de referència, en creixement constant pel que fa, sobretot, a la millora de l'atenció personalitzada que reben tant els usuaris com les seves famílies. Estem en un període de transformació cap a aquesta direcció. Sortir de l'aula tancada i oferir activitats diferents, molt definides per cada cas individual.

El centre té llista d'espera?

Sí, déu n'hi do! Actualment tenim una quarantena de nois i noies i en un període de cinc anys és previst arribar a un màxim de cinquanta. La xifra no passarà d'aquí perquè no volem saturar-nos. La demanda ens arriba d'altres comarques, sobretot de l'Anoia. A vegades, des de l'equip patim perquè no pots donar resposta a totes les famílies com desitjariem.

Amb l'atenció diürna resolta, l'altra petició de les famílies és el servei residencial.

Aquesta és la segona fase del projecte, que hem de fer amb certa urgència. Actualment disposem de llars i pisos de suport on hi viuen persones amb molta més autonomia que els usuaris que tenim al

centre d'atenció diürna. El servei residencial que proposem és adequat-lo a les necessitats dels usuaris. No volem la clàssica residència distribuïda en habitacions sinó un projecte innovador amb espais on hi hagi diferents habitatges adaptats a les persones. S'està fent la redacció tècnica del projecte, per iniciar les obres ben aviat.

L'Arc de Sant Martí promou un festival benèfic i ja en sumeu 22!

És la festa amb majúscules! Des de fa molts anys, ha agafat una altra dimensió. Amb l'escenari d'El Progrés i amb la sala plena de gom a gom, és una gran recompensa per als usuaris. Durant tot el curs preparen els balls com una activitat setmanal més al centre i el festival el viuen amb molta il·lusió.

herbodietèlica - teràpies naturals

FRANCESC SANTACANA, 23 A MARTORELL
93775 48 19
mhinojonieto@gmail.com

SEGUEIX-NOS

Massatge Facial Japonès KOBIDO 40€

CLASSES IOGA

ELS DIMARTS

IOGA PER NENS: DE 18,00 A 19,00 HORES **25€**

IOGA INTEGRAL: DE 20,00 A 21,15 HORES **30€**

NO ÉS NECESSARI TENIR EXPERIÈNCIA EN IOGA
PRIMERA CLASSE GRATUÏTA

DEMANA HORA A:
93 775 48 19

SERVEIS MAHI

**SERVEI DE NUTRICIÓ I CONTROL DE PES
DIETES PERSONALITZADES**

PRIMERA VISITA **25€**

VISITES RESTANTS **15€**

INFORMA'T A:
93 775 48 19

“VOLEM UNA FAMÍLIA D'ACOLLIDA QUE ENS PORTI D'EXCURSIÓ A LA MUNTANYA MÉS ALTA”

Toni, 4 anys, i
Adriana, 8 anys

TU POTS SER LA FAMÍLIA QUE ESTÀ ESPERANT

Aquesta és la família que esperen
trobar el Toni i l'Adriana, dos dels infants
que necessiten ser acollits a Catalunya.

ENTRE TOTS, FEM GRAN L'ACOLLIMENT

Informa-te'n a acolliment.gencat.cat

**Generalitat
de Catalunya**

Certamen | Lliuren els premis del 9è concurs de receptes saludables

Ot Espinal, Pol Rico, Xavier Garrido i Anna Arias, de les escoles Mercè Rodoreda, La Mercè, Juan Ramon Jiménez i l'Institut Pompeu Fabra, respectivament, van ser els guanyadors del certamen que promou l'Ajuntament i que fomenta els hàbits saludables d'alimentació i de vida. L'originalitat de la recepta, la presentació, la diversitat dels productes i el fet que siguin assequibles han estat els requisits valorats pel jurat.

El conseller Comín anuncia que l'Hospital s'ampliarà

- » Salut elaborarà aquest any el projecte executiu de les obres
- » Es milloraran les urgències, els quiròfans i hi haurà més llits

SALUT ▶ L'Hospital comarcal Sant Joan de Déu de Martorell s'ampliarà. Aquest és l'anunci que va fer el conseller de Salut de la Generalitat, Antoni Comín, en la seva visita al centre hospitalari acompanyat per l'alcalde Xavier Fonollosa, el dia 25. L'ampliació permetrà incrementar el nombre de llits i millorar les urgències, el bloc quirúrgic, l'hospital de dia perquè, segons Comín, "segueixi sent l'hospital de referència del Baix Llobregat Nord", el qual atén una població de 160.000 persones.

Comín va assegurar que "l'Hospital de Martorell vol augmentar la seva capacitat de penetració i està cridat a viure una ampliació important de les seves infraestructures". El conseller va afegir que "les dades des del punt de vista de qualitat assistencial són magnífiques", però que el centre "pateix per l'estretor de les seves instal·lacions". Salut elaborarà el

El conseller Comín, en la visita a l'Hospital de Martorell. Foto: Línia Nord

projecte executiu d'ampliació al llarg d'aquest any. Fonollosa s'ha felicitat per l'anunci, ja que era una de les peticions fetes pel consistori i pels professionals del centre mèdic. "L'objectiu és que per als pròxims 25 anys tinguem una assistència hospitalària que millori la qualitat i redueixi les llistes d'espera", va afirmar.

PIONERS EN ELS PARTS

Comín també va anunciar que el de Martorell serà el primer centre sanitari públic del país que comptarà amb una casa de parts fora de l'àrea d'obstetrícia per a un centenar de dones. Les obres s'iniciaran immediatament i es preveu que entri en funcionament l'últim trimestre de l'any.

Els ciutadans podran votar propostes per al pressupost

PARTICIPACIÓ ▶ Els primers pressupostos participatius de Martorell han recollit 87 propostes, dels quals 55 han estat presentades per a ciutadans i 32 les entitats. Per a la regidora de Comunicació, Participació i Cooperació de l'Ajuntament, Míriam Riera, la norantena de propostes indiquen que "és un símptoma de les ganes de participar de la ciutadania i les entitats. La qualitat de les propostes és, en general, molt alta i estan molt

ben desenvolupades i argumentades i, a més, tenen una visió comunitària i col·lectiva. Són propostes en benefici de tothom".

Una comissió tècnica avaluà la viabilitat de les propostes que s'han presentat fins ara. Entre el 12 i el 21 de juny tots els ciutadans empadronats a Martorell podran votar fins a cinc propostes cadascun. Aquest 2017, l'Ajuntament de Martorell ha destinat 200.000 euros del seu pressupost.

Presentació pública de les propostes presentades. Foto: Ajuntament

Un moment de l'estrena del Bike Park. Foto: Ajuntament

La ciutat estrena un Bike Park

EQUIPAMENTS ▶ Martorell compta amb un Bike Park, un equipament adreçat als qui practiquen bike trial i BMX. La instal·lació l'ha impulsada l'Ajuntament amb el suport de Motor Club Micorella, qui va encarregar-se d'elaborar el disseny com la pràctica dels espais. La proposta va sorgir d'aquesta entitat local després que el fins ara circuit improvisat al barri Font de la Mina havia quedat petit. El president de Motor Club Mico-

rella, Pere Mas, assenyala que "Martorell sempre ha estat un municipi amb molta iniciativa de bicicleta i moto de muntanya i aquest circuit ens servirà per a fomentar-ho per als més joves".

L'alcalde Xavier Fonollosa va dir que "dóna resposta a una necessitat concreta que va demanar-nos el Motor Club Micorella". L'espai, segons Fonollosa, "a diferència d'altres circuits com aquests, el de Martorell compta amb diferents zones en

l'equipament per a diferents nivells i edats".

El Bike Park, situat al número 2 de l'avinguda Comte del Llobregat, ocupa 1.420 metres quadrats i compta amb vuit zones de bike trial, amb obstacles fets amb elements naturals com ara troncs d'arbres i pedres d'escullera i també d'un circuit de BMX, conformat de salts i viratges peraltats al llarg de tot el perímetre. El parc és públic i gratuït i obert tot l'any.

AIRE CONDICIONAT

LAMPISTERIA I ELECTRICITAT MORALES

AIRE CONDICIONAT · CALEFACCIÓ · ELECTRICITAT · AIGUA · GAS

AV. GERMANS MARTI, 20A · MARTORELL (BCN) · TELF. 937751674 · MÓBIL. 692229166 · SMORALES.ES

CONSTRUCCIONS SUCCESSORS DE A. VIVES S.L.

PROMO ROCA-VIVES S.L.

construccions@csavives.com

937 751 681

937 741 717

687 796 412

C/ Indústria, 9 - Pol. Ind. La Torre 08760 Martorell (Barcelona)

küchentime
Küchen - German Made

COCINAS ALEMANAS AL MEJOR PRECIO

MUEBLES DE COCINA · ELECTRODOMÉSTICOS · REFORMAS DEL HOGAR

Pl. Països Catalans, 1 Local 2 · 08760 Martorell (Barcelona)
937 680 044 · 636 789 084 · kuchentimemartorell@gmail.com
www.kuchentime.com

25⁰⁰ €

SAMARRETA + BERMUDA

PORTANT AQUEST ANUNCI

MARTORELL C/ Josep Pla, 4-6 93 876 64 04

SANT ANDREU DE LABARCA C/ de la Font, 3 93 853 39 05

Garcia
www.modahomegarcia.com

2x1
ULLERES DE SOL DE MARCA

OPTICALIA
CENTRE VISIÓ GROUP

Avda. Francesc Riera, 9 · MARTORELL · Tlf.: 937 743 321

El preu de venda de les ulleres és de 32,00 € i el de compra de 16,00 €. El preu de venda de les ulleres és de 32,00 € i el de compra de 16,00 €. El preu de venda de les ulleres és de 32,00 € i el de compra de 16,00 €.

Querella contra Cesc Esteve per comprar urnes per al referèndum

AGENDA NACIONAL ▶ La Fiscalia Superior de Catalunya ha presentat una querella al Tribunal Superior de Justícia de Catalunya (TSJC) contra la consellera de Governació, Meritxell Borràs, i també contra el secretari general d'aquesta conselleria, el martorellenc Cesc Esteve, per presumptes delictes de prevaricació, desobediència i malversació a causa del procés iniciat des del seu departament per comprar urnes.

La querella, que ha estat ordenada pel fiscal general de l'Estat, José Manuel Maza, també va adreçada "contra els qui durant la instrucció resultin igualment responsables". En un comunicat, la Fiscalia justifica la interposició de la querella, dirigida contra Borràs i contra el secretari del departament, Esteve, perquè l'anunci de licitació per a la compra d'urnes "suposa una posada en marxa dels tràmits per portar a terme la convocatòria d'un referèndum vinculant secessionista" a Catalunya, contrari als "expressos mandats" del Tribunal Constitucional.

En la querella, a la que ha tingut accés El Nacional, es destaca que tant Borràs com Esteve eren "plenament conscients"

El martorellenc Esteve és secretari general de Governació. Foto: Gencat

que amb aquest anunci es posaven en marxa els tràmits per al referèndum, i qualifiquen això de "total menyspreu a la Constitució i als pronunciaments del Tribunal Constitucional".

SUPORT DEL GOVERN

Poc després de fer-se pública la querella contra la consellera Borràs i el secretari general del departament, Cesc Esteve, el president de la Generalitat, Carles Puigdemont, va enviar-los ànims amb una ironia contra la Fiscalia: "Hi posarem les urnes

i la gent hi posarà els vots. Res d'això és cap delictes! Ànims consellera i secretari general", va zibzar el president.

Per la seva banda, el vicepresident Junqueras, també a les xarxes, va assegurar que és "corresponsable de totes i cadascuna de les decisions del Govern en la defensa de la democràcia i per garantir el dret a votar". D'altres, com la portaveu del Govern, Neus Munté, van defensar que "comprar urnes no és un delictes sinó un exercici de democràcia. No podran fer-los callar".

Crítiques a Bargués per no respondre en castellà al Ple

POLÍTICA ▶ Els grups de l'oposició han mostrat el seu desacord amb el tinent d'alcalde de l'Ajuntament, Adolf Bargués (ERC), per no respondre en castellà una pregunta formulada per una ciutadana en la sessió plenària del mes de maig.

La ciutadana va demanar a Bargués si li podia respondre la pregunta formulada en castellà, ja que no entenia el català. El pri-

mer tinent d'alcalde va seguir la seva exposició en català.

La regidora del PSC a l'Ajuntament, Reme Márquez, diu que va sentir "vergonya i impotència" per l'actitud de Bargués. En aquest sentit, el regidor d'ERC ha afirmat a *Línia Nord* que va respondre "amb una altra llengua cooficial. Que aquesta normalitat la qüestionin un partit progressista em sorprèn".

Reducció del preu del bitllet del bus urbà per als aturats

MOBILITAT ▶ Les persones amb situació d'atur es podran beneficiar d'una reducció del preu del bitllet del servei de transport urbà. Així ho va aprovar l'Ajuntament en sessió plenària amb l'única abstenció de SOM Martorell. Fins ara, aquesta mesura incloïa, només, els menors de 7 anys, els majors de 65 i les persones amb discapacitat.

"Aquest equip de govern vol seguir fomentant l'ús del transport públic tot facilitant-hi l'accés a qui més ho necessiten", va explicar el regidor de Serveis Urbans, Via Pública i Mobilitat, Lluís Esteve. La inclusió d'aquest col·lectiu a la llista del

preu reduït es farà efectiva en la pròxima revisió de taxes.

"La revisió vindrà quan fem la proposta de preus públics per a l'any vinent, però la voluntat nostra és seguir tenint els preus més baixos del país, i promocionar-ne l'ús", va dir Esteve durant la seva intervenció durant el Ple municipal.

Actualment les tarifes de transport públic de què disposa Martorell ja són "molt ajustades" a les necessitats dels seus usuaris, segons el text de la moció. Un bitllet senzill costa 0,55 euros, un bitllet de preu reduït, 0,30 euros, i un títol multiviatge -de 10 viatges-, 4 euros.

Petits somriures
Botiga de roba infantil, complements i articles de regal

ROBOI **PETIT BATERU** **noppies** **Babids** **aden + anais**
Made for baby. Designed for you!

Instagram: [petits.somriures](https://www.instagram.com/petits.somriures) Facebook: [petitsomriuresmartorell](https://www.facebook.com/petitsomriuresmartorell)

Rambla de les Bòbiles 22 • 08760 Martorell
93 510 85 51 • 670 47 46 59
petits.somriures@outlook.com

La Diosa
Fabricación y ritualización de velones de primera calidad siguiendo la antigua tradición

Terra d'Angels
Venta al público a precio al por mayor.
Precio especial a distribuidores ladiosavelones@hotmail.com

Jarot
Reiki
Elixires Rúnicos

Un Món Màgic Tienda Esotèrica

Citas Concertadas: 93 774 24 61
C/ Germans Martí, 21 - 08760 Martorell (BCN)
Facebook: [facebook.com/terra.dangels](https://www.facebook.com/terra.dangels)

e x fun

POMFUSA

Tel. 902 365 954

Gestió de Cementiris
www.exfun.es

Serveis Funeraris
www.pomfusa.com

Maluen 2004
Serveis Neteja, S.L.

Ptge. Josep A. Bujons, 35
Tel. 93 774 58 18
Mòbil 661 81 96 32
info@netegesmaluen.com
www.netegesmaluen.com

- Neteges integrals de comunitats, pàrquings, empreses, oficines i particulars
- Serveis de jardineria, piscines i pintura a particulars, comunitats, empreses i oficines
- Neteges especials (Diògenes, accidents, morts tràgiques...)
- Neteges de canonades respectant els mitjans de seguretat
- Cristal·lització de terres

• AJUDA A LA GENT GRAN

C/ Can Noguera 4. Nau 38
08630. Abrera
Tel. 93 770 51 70
Fax. 93 770 27 71

comercial@giliindustrial.com

Felicitats Campions!

CLUB BÀSQUET
MARTORELL
DES DE 1975

www.giliindustrial.com

SoniaPinedo
Beauty Center

celebrant el 2n aniversari

Plaça dels Països Catalans, Local 2-3
08760 Martorell (BCN) · 93 768 00 23
info@soniapinedo.cat · www.soniapinedo.cat

Segueix les nostres promocions a
fb.com/SoniaPinedoBC

La Sala de Todos

Espai Fest

en Martorell

Característiques:

115 m2 de sala.
100 % insonorizado
Adaptado a minusválidos
Totalmente climatizado
Conexión Wi-fi
Suelo de parquet

Animación:

Màgia
Globoflexia
Cantajuegos
Maquillaje
Personajes de dibujos
Discoteca

Cátering:

Ménu infantil
Pastel personalizado
Coffee break dulce
Coffee break mixto
Cápsulas Nespresso
Bolsa de golosinas

- Bautizo o Comunión
- Fiestas infantiles
- Reuniones familiares
- Encuentros con amigos
- Boda
- Jubilaciones
- Baby Shower
- Bussines

Equipamiento:

Proyector de audio y video
Equipo de sonido
Fútbolín
Wii
Cocina office
Parque de bolas

 930 027 070 **C/ Francesc Macià 37 Lc 12**

 674 379 709 **info@espai fest.com**

 <http://www.espai fest.com>

Gaspard Royand, Chicuelo i Mezquida i Leonn seran al PAS

MÚSICA ▶ El festival PAS (Pont de les Arts Sonores) de Martorell, que promou l'Ajuntament, ja té el cartell d'enguany tancat segons ha pogut saber *Línia Nord*. L'edició del 2017 –la quarta– tindrà lloc del 7 al 23 de juliol en un marc incomparable com és l'entorn del Pont del Diable. La programació torna a apostar pel jazz, el swing i el flamenc. Els concerts, previstos a les 22:30 hores, seran gratuïts i a l'aire lliure.

L'estrena del PAS anirà a càrrec de The Black Barbies, el divendres 7 de juliol. La formació ofereix un repertori propi de jazz però que també fa versions de cançons d'actualitat amb un toc de swing. Una banda d'un nivell exquisit i amb una estètica molt cuidada. El 8 de juliol serà el torn d'O Sister, el millor exponent musical de l'Estat espanyol del swing i el jazz. Un espectacle musical i vocal que homenatja la música popular nord-americana dels anys 20 i 30.

El 14 de juliol aterran al Pont del Diable el guitarrista Juan Gómez, Chicuelo, i el pianista Marco Mezquida, dos talents en estat de gràcia que s'han conjurat per aixecar una meravella, el disc *Conexión*, editat pel Taller de Músics. Proposen un

El britànic Leonn actuarà al Pont del Diable. Foto: Leonn

seguir d'històries quotidianes, fresques, introspectives i accessibles a través del jazz i el flamenc. El dissabte 15 de juliol, Leonn and The New Funk oferiran el seu darrer treball *Invisible Me*. Una proposta molt semblant a la que va fer embogir l'edició als assistents l'any passat amb l'actuació del londinenc Zalon, excorista i amic d'Amy Winehouse.

El PAS també tindrà el seu toc català amb la presència del músic osonenc Guillem Roma, divendres 21 de juliol. Una pro-

posta fresca, original i que fuig d'etiquetes i formules estandaritzades. El dissabte 22 de juliol el francès Gaspard Royand, qui pertany a una generació digital sacsejat per la nostàlgia d'una època que no ha conegut, oferirà una proposta que preveu ser molt atractiva.

Al festival també hi tindrà cabuda un nou espectacle de la Coral Ars Nova de Martorell. El diumenge 23 de juliol (21.30 hores) oferiran juntament amb Percussions de Barcelona. Serà la darrera proposta del PAS.

L'artista local Josep Saus mostra 'Genèric'

PINTURA ▶ L'artista martorellenc Josep Saus (Martorell, 1960) ha mostrat, durant el mes de maig, la seva darrera obra *Genèric*, a l'Enrajolada Casa-Museu Santacana. La mostra integra una selecció d'escultures i baixos relleus de figures humanes. L'exposició *Genèric* pretén ser la seqüela d'*Humans*, la mostra que Saus va mostrar l'any 2014 al Centre d'Interpretació del Patrimoni Històric-La Caserna.

En aquella ocasió, va triar escultures de grans dimensions "per humanitzar i ergonomitzar l'espai", mentre que a l'Enrajolada s'ha decantat per volums reduïts. Totes les obres tenen l'antropocentrisme com a fil conductor i l'art neoclàssic en essència. Saus considera que l'art ha de girar indefugiblement entorn del cos humà. "No faig res que no sigui figura humana, he experimentat amb moltes coses, però el que realment m'interessa i em diverteix és el cos humà. Com deien els grecs, l'art consisteix a fer persones", ha confessat.

Saus és llicenciat en Belles Arts per la Universitat de Barcelona i va guanyar el primer premi de la 7a Biennial de pintura de Martorell (1998).

Convoquen el 25è concurs de pintura ràpida

PINTURA ▶ Els Amics de l'Art de Martorell han convocat la vint-i-cinquena edició del concurs de pintura ràpida que tindrà lloc els dies 3 i 4 de juny. Des de 1992, l'entitat promou l'art a través de la pintura al carrer. Precisament enguany la temàtica proposada als participants seran els barris de Martorell.

El concurs comptarà amb dos premis de categoria general; sis premis d'adquisicions d'empreses, entitats o famílies de la població; un premi local, i dos de juvenils –fins a 18 anys i fins a 10 anys–. El resultat final es farà públic el dia 18 de juny. El lliurament de premis es farà el 24 de juny, a les 13.00 hores, a la plaça de la Creu. Els quadres participants romandran exposats al museu de l'Enrajolada del 12 de juny a 2 de juliol.

RECANVIS martorell

Des de 1967 - 50 anys al teu servei

937 751 719

937 740 702

r.martorell@serca.es

GRUP Serca AUTOMOCIÓ

Ctra. Piera, 4-A · 08760 Martorell (Barcelona)

CM CÒPIES MARTORELL SERVEIS GRÀFICS

IMPRESSIÓ DIGITAL PETIT I GRAN FORMAT

DISSENY GRÀFIC

ENQUADERNACIONS

ESCÀNER B/N I COLOR

AUTOSERVEI D'IMPRESSIÓ

PAPERERIA I MATERIAL ESCOLAR

IMATGE CORPORATIVA

Papeleria online i comença a estalviar

Empreses/particulars 365 dies l'any 24 hores

info@copiesmartorell.com www.copiesmartorell.com

C/ Joan Maragall, 19-Martorell 93 774 24 77

SOMIA

viatges i events

VIATGES COMIATS DE SOLTER/A CASAMENTS

A LA CARTA EXCLUSIUS COLONIES ACTIVITATS PER A JOVES

EMPRESSES serietat ILLES passió il·lusió TEAM BUILDING amor

autèntic ESPECIAL + 65 confiança ESDEVENIMENTS

Pintor Fortuny 2 Martorell | T. +34 937 766 340 | www.somiviatges.com | info@somiviatges.com

Aigua barata i de qualitat

» Martorell és el municipi català de més de 20.000 habitants amb l'aigua més econòmica
 » La seva qualitat està garantida per controls i anàlisis realitzats per l'empresa Sorea

Segons dades de l'Agència Catalana de l'Aigua (ACA), Martorell és el municipi amb més de 20.000 habitants on l'aigua és més barata. Infografia: Quim Aranda

SERVEIS ▶ Martorell és el municipi de més de 20.000 habitants amb l'aigua més econòmica de tot Catalunya, segons un informe fet públic per l'Agència Catalana de l'Aigua (ACA) i tramès a l'Ajuntament de Martorell a finals de l'any passat. L'informe recull les dades de tots els municipis catalans de més de 5.000 habitants, incloent-hi les capitals de comarca –amb tarifes vigents l'1 de gener de 2016–.

El preu de l'aigua a Martorell és d'1,176 euros el metre cúbic. Aquest import contrasta amb els preus molt més elevats que paguen poblacions properes com és el cas de Pallejà (2,513 euros el metre cúbic), Castellbisbal (2,312), Gelida (1,915), El Prat de Llobregat (1,813), Esparreguera (1,757), Sant Andreu de la Barca (1,683), Olesa de Montserrat (1,394), Sant Feliu de Llobregat (2,513), o la capital del país, Barcelona (2,666).

Les dades, aportades per una agència independent i fetes públiques per l'ACA, demostren que els martorellencs paguen l'aigua més barata que la gran majoria de ciutadans de Catalunya.

El regidor d'Hisenda de l'A-

juntament de Martorell, Josep Casasayas, assegura que "l'obligació de l'equip de govern municipal és que els ciutadans disposin d'un servei d'aigües competent, una aigua de qualitat i un preu assequible. I aquests són els requisits que estem complint arran del canvi de model que vam implantar i que ens situen en una posició privilegiada per a la butxaca dels nostres ciutadans".

El preu de l'aigua a Martorell és d'1,176 euros el metre cúbic

GESTIÓ DE SOREA

El Servei Municipal d'Aigua és de titularitat municipal i és gestionat per Sorea. Per tant, és el consistori qui en té la responsabilitat. Des de l'Ajuntament asseguren que la qualitat de l'aigua és garantida i controlada per anàlisis i exàmens periòdics. Per tant, l'aigua que surt de l'aixeta a Martorell és evidentment potable, i les persones

poden ingerir-la cada dia, durant tota la vida, sense cap risc per a la seva salut.

La qualitat de l'aigua de beure la fixa la Unió Europea, tot seguint les recomanacions de l'Organització Mundial de la Salut (OMS), que estableix els límits de determinats components presents en l'aigua. Per assegurar aquests nivells de potabilitat es pren com a base el consum diari d'una persona –dos litres de mitjana– al llarg de la seva vida, amb uns marges de seguretat molt elevats.

CONTROLS DE QUALITAT

Sorea realitza a Martorell 2.289 exàmens de control de la qualitat de l'aigua i 193 anàlisis de laboratori cada any. A més, disposa de sis punts de control de qualitat de l'aigua, els quals mesuren el nivell de clor i remeten la informació al centre de control, cosa que permet actuar ràpidament davant de qualsevol incidència.

En paral·lel, les autoritats sanitàries catalanes vetllen també per la correcta potabilització i desinfecció de l'aigua i en realitzen anàlisis periòdicament per tal d'assegurar un subministrament segur.

Un nou model de servei

MODERNITZACIÓ ▶ L'any 2009, l'Ajuntament de Martorell va decidir fer un canvi en la gestió del servei de l'aigua. El motiu va ser la despesa generada per Aigües de Martorell: 881.378,10 euros. Casasayas explica que "Aigües de Martorell, que era qui gestionava el servei, havia quedat obsoleta, i vam fer un pas endavant professionalitzant, especialitzant i modernitzant-ne l'estructura".

Des d'aleshores és l'empresa Sorea qui gestiona el servei de l'aigua a Martorell, tot i seguir sent de titularitat municipal. Casasayas

considera que "posar en marxa aquest model és una de les millors gestions que s'han fet en els darrers anys a l'Ajuntament. El deute d'Aigües de Martorell el vam haver de pagar tots els martorellencs de les nostres butxaques".

Amb el nou model en la gestió de l'aigua, Martorell compta amb un servei acurat. A banda de mantenir una aigua de qualitat i un preu assequible, l'empresa Sorea ha invertit en el canvi de les canonades de subministrament d'aigua dels trams arranats en la via pública del municipi.

La nedadora castellvinenca Núria Marquès ha estat escollida Millor esportista en el marc dels premis Juan Palau 2017, convocats per la Federació espanyola d'esports de persones amb discapacitat física (FEDDF) i el Real Patronato sobre Discapacidad. El guardó el rebirà en una gala que tindrà lloc a principis de juny.

La finca 'La Cadira de l'espadat' millorarà la seva zona boscosa

MEDI AMBIENT ▶ L'Ajuntament de Castellví de Rosanes ha fet un pas de gegant en la millora de la zona boscosa del poble. Una de les propietats municipals, la finca 'La Cadira de l'espadat', de 27 hectàrees de superfície i situada a tocar del nucli antic de Castellví, serà sotmesa a una millora progressiva. El consistori va aprovar, per unanimitat, el pla tècnic de gestió i millora forestal de la finca 'la Cadira de l'espadat'. L'alcalde Joan Carles Almirall diu que "es tracta de gestionar el bosc de propietat municipal. Ara disposem d'aquest pla tècnic de gestió i de millora". L'oposició ha demanat que se supervisi l'execució de les obres i, sobretot, per a l'impacte visual.

Castellví millorarà la seva zona boscosa. Foto: Ajuntament

CONSERVACIÓ DE L'ENTORN Amb aquest pla, l'equip de govern de Castellví de Rosanes disposarà d'una eina de gestió forestal sostenible per tenir un bosc sa, amb opcions de futur i menys vulnerable a incendis forestals i condicions climatològiques adverses. Actualment, la finca 'La Cadira de l'espadat' presenta un aspecte desestructurat i envellit i acumula una quantitat important de combustible que es considera necessari reduir, de cara tant a la prevenció d'incendis com a la conservació del propi bosc.

El pla aprovat, que defineix

quatre unitats d'actuació, l'ha redactat E2estudis Enginyera Forestal SL. El document s'havia d'haver aprovat en la sessió plenària anterior, però es va retirar el punt perquè els grups de l'oposició poguessin revisar millor el pla. Un cop aprovat per ple, s'ha enviat a la Generalitat per a la seva validació.

Concorreguda Festa Major de dos caps de setmana seguits

FESTA ▶ Castellví de Rosanes ha celebrat la Festa Major de Sant Isidre amb la principal novetat que s'ha allargat durant dos caps de setmana. L'acte principal va tornar a ser el sopar de germanor a la plaça del poble.

Abans del sopar, el castellvinenc Jordi Llopart Piquer, de can Lloses, va llegir el pregó de Festa Major, que va continuar amb l'actuació de l'Orquestra

Pentagrama. Un dels moments més divertits va ser la festa Holi, al pati de l'escola vella i la trampolinada.

Per als més joves, va destacar les actuacions de La Barraca i La Banda del Coche Rojo. Un dels actes consolidats va ser la Fira de comerç, l'agricultura i les entitats del poble, la mostra de cultura popular i el correfoc amb els Diables de Sant Andreu de la Barca.

Castellví destina 900 euros a beques menjador

ENSENYAMENT ▶ L'Ajuntament de Castellví de Rosanes ha atorgat diverses ajudes per als menjadors escolars i activitats, totes elles adreçades a famílies que passen per situacions de dificultat econòmica i necessiten el suport dels Serveis Socials municipals per cobrir necessitats alimentàries i socioeducatives. El consistori ha destinat 880 euros en ajudes per a menjador escolar i 653 euros per a les activitats

socioeducatives durant el primer semestre de l'any 2017.

Les ajudes del menjador escolar, pel 50% del cost del servei, s'han concedit a famílies que no han pogut accedir a la beca ordinària per problemes amb la documentació o bé que han rebut en la convocatòria general, gestionada a través del Consell Comarcal del Baix Llobregat, una beca que només cobreix la meitat del cost del servei.

Salud

PUBLIRREPORTAJE

UNOS 10 MILLONES DE AFECTADOS SOLO EN ESPAÑA

EL COLON IRRITABLE: un problema muy extendido

Muchas personas sufren de colon irritable en los países industrializados. Tan solo en España existen unos 10 millones de afectados. Algunos de los afectados tienen estreñimiento o diarrea. Otros tienen flatulencias, hinchazones o calambres abdominales. Sin embargo, existen remedios eficaces.

Muchos afectados en los países occidentales

En los países industrializados, el colon irritable es uno de los trastornos digestivos más comunes. Cada vez son más los científicos que están convencidos de que la causa de las molestias que se manifiestan con el colon irritable podría ser una barrera intestinal dañada, por la que podrían pasar sustancias nocivas y agentes patógenos hasta la pared intestinal. Esto puede causar los síntomas típicos del colon irritable,

como lo son el estreñimiento, la diarrea o las flatulencias. Sin embargo, en la actualidad existen remedios eficaces: como Kijimea Colon Irritable (producto sanitario, disponible sin receta en las farmacias).

Una bifidobacteria exclusiva puede ayudar

Buscando una terapia eficaz contra el colon irritable, los científicos descubrieron que la cepa de bifidobacterias (B. bifidum MIMBb75), exclusiva en el mundo y contenida en Kijimea Colon Irritable, se deposita directamente en la pared intestinal. Metafóricamente, Kijimea Colon Irritable se pega en la pared intestinal como una tirita. Nuestros expertos lo llaman el "efecto tirita". En un estudio clínico se demostró que el malestar intestinal de los afectados disminuyó de forma signifi-

10 MILLONES DE ESPAÑOLES SUFREN DE COLON IRRITABLE

cativa. Durante el estudio, algunos pacientes incluso notificaron que los síntomas del colon irritable desaparecieron. Aún hay más: los científicos descubrieron que la calidad de vida de los afectados mejoró significativamente.

NOTA: Kijimea Colon Irritable es un producto sanitario nuevo en el mercado español y puede obtenerse en farmacias. En caso de que no esté disponible, su farmacia puede obtener Kijimea Colon Irritable rápidamente para usted.

Para su farmacia:
Kijimea Colon Irritable
(GTIN 4260344398010)

Sant Andreu de la Barca

línianord.cat

Maig 2017

Estudi | Creix l'incivisme dels propietaris de gossos

L'augment de les denúncies contra propietaris de gossos per conductes incíviques, com ara no recollir les seves deposicions o portar-lo deslligat, és un de les principals conclusions que desprèn la memòria de la Policia Local de Sant Andreu de la Barca, validada per la Junta Local de Seguretat.

Les obres de connexió de l'A2 i l'AP7 es reprendran a l'estiu

- » L'Ajuntament i el Ministeri de Foment desencallen la situació
- » Llorca veu "transcendental" per a la comarca aquesta actuació

MOBILITAT ▶ Les obres de l'enllaç de l'autopista AP7 i l'autovia A2, al terme municipal de Sant Andreu de la Barca, es reprendran aquest estiu i el període d'execució previst és de 20 mesos. Aquest és l'acord al qual van arribar l'alcalde Enric Llorca i el director general de Carreteres del Ministeri de Foment, Jorge Urrecho, en una trobada a la delegació del Govern espanyol, a Barcelona.

L'actuació, que ha de servir per connectar per carreteres les comarques del Baix Llobregat i el Vallès Oriental, està aturada per Foment per una modificació en el projecte inicialment previst. El ministeri preveu que per aquest tram hi passaran més de 40.000 vehicles. El director general Urrecho va explicar que "el projecte no està en dubte" i s'ha refermat que "la resta de serrrells tècnics pendents tenen uns tràmits determinats".

El tram de connexió entre l'A2 i l'AP7 que s'ha d'unir. Foto: Línia Nord

La primera aturada dels treballs va ser el 2010 per les retallades pressupostàries derivades de la crisi econòmica i des de llavors ha avançat amb dificultats. Llorca considera que l'obra és "transcendental" i subratlla "la necessitat d'acabar una infraestructura que és cabdal per al futur econòmic de la zona". Les dues vies han d'anar connectades per un viaducte de 850 metres.

Actualment no hi ha una bona connexió entre les dues vies, ja que o bé s'ha de passar pel peatge de Martorell o bé fer un recorregut extra de 12 km baixant per l'A2 fins a l'enllaç de Sant Vicenç dels Horts i tornant a pujar per l'AP7. Han passat deu anys des de la licitació de les obres i ara les administracions implicades han desencallat una obra determinant per a la zona.

58 beques de transport per a joves universitaris de la ciutat

AJUDES ▶ 58 alumnes d'estudis no obligatoris s'han beneficiat de la nova línia d'ajuts oberta enguany per l'Ajuntament de Sant Andreu de la Barca. Es tracta de les beques de transport per poder accedir als seus centres educatius, una mesura que s'adreça a alumnes que cursin estudis no obligatoris fora de la ciutat.

A la subvenció han pogut accedir els joves d'entre 16 i 30 anys que s'han de desplaçar fora de Sant Andreu de la Barca per anar a classe. L'Ajuntament de

Sant Andreu destina aquest any 10.000 euros a aquest concepte.

L'alcalde de la ciutat, Enric Llorca, assegura que "l'objectiu és contribuir a que la càrrega que tenen les famílies que tenen a un dels seus membres estudiant sigui menor".

Per a poder optar a l'ajut, que és l'equivalent al preu de la targeta de transport de dues zones durant un trimestre, calia que els joves estiguessin empadronats a la ciutat i que cursessin cicles formatius de grau mig, superior o graus universitaris.

La Guàrdia Civil subhasta 1.576 armes a la caserna

Algunes de les armes subhastades. Foto: Guàrdia Civil

SEGURETAT ▶ Escopetes, pistoles, rifles, trabucs o ballestes. Aquestes són algunes de les armes que en els darrers dies s'han subhastat a la caserna de la Guàrdia Civil de Sant Andreu de la Barca. En total, 1.577 armes –1.039 escopetes, 160 pistoles, 216 regirar, 107 carabines, 42 rifles, 10 trabucs i dues ballestes– que provenen de la Comandància de Barcelona a la ciutat. Segons fonts policials, aquesta subhasta es considera una de les més importants que se celebren a l'Estat espanyol.

Les armes han estat exposades durant l'última setmana de maig en el poliesportiu de la caserna de la Guàrdia Civil, a Sant Andreu de la Barca. Els interessats han pogut comprovar l'estat de les armes així com el seu preu. Aquells qui estan disposats a adquirir una arma s'inscriuen en un formulari.

Durant la primera setmana de juny es procedirà a l'obertura dels plec en els quals constaran les licitacions realitzades sobre els diferents lots i s'adjudicaran les armes.

Pintades a la seu del PDeCAT contra el procés sobiranista

POLÈMICA ▶ La façana de la seu del PDeCAT a Sant Andreu de la Barca, al número 9 del carrer del Brasil, ha aparegut amb unes pintades on es podia llegir "Fascistas", "Chorizos" i "Artur Mas, càmera de gas".

L'executiva local del PDeCAT ha informat dels fets a la Policia Local però no ha presentat cap denúncia perquè a hores d'ara es desconeixen els autors de les pintades.

El vicepresident del PDeCAT a Sant Andreu de la Barca, Enric Gregori, ha afirmat a *Línia Nord* que no gastaran "ni un cèntim d'euro per netejar la façana de la seu", i va una mica més enllà: "Hi ha persones vinculades a la política municipal que estan alimentant la confrontació i la crispació a través de les xarxes socials contra aquells qui defensem la convocatòria d'un referèndum".

AD Tot un món de cortines

CORTINES Enrollable · Tradicional
Panel Japonès · Vertical
Veneciana

Cofre · Braç invisible
punt recte · Mari **TENDALS**

MOSQUITERES
MOTORS I AUTOMATISMES

Anselm Clavé, 144 · Olesa de Montserrat

Tel. 93 778 12 00 · Mòbil. 648 791 028

TAROT
Professionalitat, discreció i rigor

648-600-890

El millor servei de tarot **24h**
També per Whatsapp

Medi ambient | Recullen 32 quilograms d'escombraries

Olesa es va afegir a la campanya *Let's clean up Europe* –'netegem Europa'– amb la neteja de deixalles al medi natural. Concretament, al camí de Can Llimona i el bosc del Gavatx i el Camí del Samper. En un tram de 5 kilòmetres de recorregut, els participants van recollir 32 quilograms de deixalles: un de paper, 4 de vidre, 7 de plàstic i llaunes i 20 més de rebuig.

El pla de patrimoni d'Olesa posa de relleu els enteixinats

PATRIMONI ▶ La Diputació de Barcelona ja ha enllestit el Catàleg i el pla especial urbanístic de protecció del patrimoni històric, arquitectònic i ambiental d'Olesa de Montserrat, en el qual destaca el valor de patrimoni d'enteixinats amb relleus de guix en els sostres de diverses cases, que poden datar-se de final del segle XVI i començament del XVII, i de portalades i finestres de pedra. Entre altres valors, en l'àmbit de patrimoni, el pla també destaca la importància de l'ermita de Sant Pere Sacama i restes de l'antic castell, i de l'ermita de Sant Salvador de les Espases i restes del castell.

D'entre els elements més destacats, el pla de patrimoni elaborat per la Diputació reforça el nucli antic d'Olesa, amb restes de l'antiga muralla, la torre del Rellotge, la plaça Nova, la plaça de la Cendra, la plaça de les Fonts i els carrers de l'Hospital,

L'ermita de Sant Pere Sacama té un gran valor patrimonial. Foto: Ajuntament

travessia de Tetuan, de Montserrat, de l'Església, del Forn, de Dalt, de Sant Joan i d'Ample.

MESURES DE CONSERVACIÓ

Aquest document ha de servir per establir mesures per conservar el patrimoni, recuperar-lo i també millorar-lo. El treball, realitzat pel Servei de Patrimoni Arquitectònic Local (SPAL), cataloga un total de 205 béns els

quals divideix segons la seva naturalesa i els valors associats.

El document, dirigit per a la historiadora Imma Vilamala, s'ha desenvolupat al llarg de 14 mesos i ha tingut un cost de 38.800 euros, que permetrà apropar-se al conjunt de valors patrimonials. La Diputació de Barcelona ha lliurat el pla de patrimoni d'Olesa a l'Ajuntament per a tenir-lo com a referent.

Ampliaran la biblioteca Santa Oliva

EQUIPAMENTS ▶ L'Ajuntament està treballant conjuntament amb la Diputació de Barcelona per fer possible una futura ampliació de la biblioteca Santa Oliva. L'equipament ha quedat petit tant pel nombre d'usuaris que atén diàriament com per les dimensions que hauria de tenir l'equipament d'un municipi de més de 23.000 habitants.

La Diputació està elaborant un Pla de Funcionalitats a partir de les propostes plantejades pels propis responsables de la biblioteca, així com per part d'usuaris, i a partir del qual es podrà començar a planificar com ha de ser i com s'ha d'afegir l'ampliació.

El nou projecte passa, segons l'Ajuntament, per ocupar una part del pati de la Casa de Cultura. L'espai que es perd es recuperaria un cop es pogués aprofitar el solar de l'actual edifici de la Policia Local, que ha de canviar d'ubicació.

Recuperen l'antic Escorxador com a espai polivalent

CULTURA ▶ L'antic Escorxador, un dels edificis amb més història d'Olesa, serà recuperat. De fet, ha estat completament rehabilitat i es convertirà en un espai polivalent amb una varietat d'usos. L'edifici té una superfície construïda de 585 metres quadrats, i amb les obres ha quedat com a una única planta baixa, amb un espai diàfan que inclou un escenari en un extrem i a l'altre un nucli que alberga diferents recintes. Fins ara, l'Ajuntament hi ha invertit 480.000 euros. En la darrera fase, s'actuarà en la façana exterior i el cos annex de l'edifici.

Via Pública | Milliores d'accés a Can n'Amat

L'Ajuntament ha arranjat el ferm de la rotonda del Sector A Migdia de Ca n'Amat i un tram del carrer Isaac Peral, una de les vies més transitades del municipi per la presència, també, de molts vehicles pesants. El cost de l'actuació ha estat de 25.928,04 euros.

Sant Esteve Sesrovires

Sant Esteve s'agermana amb el municipi italià de Miglianico

COOPERACIÓ ▶ Sant Esteve Sesrovires s'ha agermanat amb la població italiana de Miglianico. Ho farà dins el marc del projecte *El futur de les petites ciutats d'Europa*, subvencionat per la Unió Europea amb una dotació econòmica de 16.500 euros. El municipi català acull durant aquests dies d'unes jornades europees amb la participació de diversos parlamentaris del Parlament Europeu. També hi participaran representants de la població francesa de Champniers, amb qui també els uneix un agermanament amb Sant Esteve Sesrovires.

Miglianico és un municipi de 4.503 habitants situat a la província de Chieti (Itàlia). A 12 kilòmetres de Pescara, forma part de la regió d'Abruzzo i l'Associació de Ciutats del Vi i municipis Virtuosos. L'intercanvi i agermanament amb Miglianico complementarà amb altres activitats de caràcter cultural i institucional per estrènyer les rela-

Sant Esteve estrena vincles amb Miglianico. Foto: Ajuntament

cions entre els dos municipis. El projecte *El futur de les petites ciutats d'Europa* portarà a Sant Esteve Sesrovires un cicle de quatre ponències de contingut europeu amb una delegació de Miglianico, encapçalada pel seu alcalde, així com una representació del teixit social del municipi sesrovienc i de la zona nord del Baix Llobregat.

La primera de les jornades, que va tenir lloc el passat 20 de maig al Casino, es va fer un repàs a la *Memòria europea comú per a un futur comú*. La resta de xerrades previstes estaran dedicades a reflexionar sobre l'*Europa de la identitat local, Nosaltres i ells* –un debat sobre la immigració– i *El meu futur a Europa*.

ERC treu pit al municipi a favor del referèndum

POLÍTICA ▶ ERC va celebrar el passat dissabte 27 de maig a Sant Esteve la seva Festa de la República, la qual va comptar amb el vicepresident de la Generalitat, Oriol Junqueras, la vicepresidenta de la mesa del Parlament, Anna Simó i els diputats al Congrés de Madrid Gabriel Rufián i Joan Tardà.

Davant d'unes 150 persones, Junqueras va defensar que el referèndum serà "útil" tant per a aquells que votin 'sí' com per als que optin pel 'no'. "El món ens

mira", va assegurar el vicepresident del Govern, remarcant que la Federació Sindical Mundial dóna suport a la consulta "amb o sense el permís de l'Estat".

Qui també va protagonitzar una encesa defensa del referèndum va ser Rufián, que va assegurar que s'està apostant per aquesta via "per canviar-ho tot". "Volem un país decent del qual sentir-se orgullós", va reblar.

Aquell dia també es va reconèixer el suport que entitats i sindicats van donar a la festa.

El vicepresident de la Generalitat durant la Festa de la República. Foto: ERC

El Cor Echo du Royaume del Quebec (Canadà) va oferir un concert molt especial a l'auditori del Centre Polivalent el 8 de maig passat, amb la col·laboració de l'Escola Municipal de Música i la Coral Contrapunt, d'Abrera. Les corals de l'Escola de Música i el cor canadenc, van cantar la peça *Vois sur ton chemin* de la pel·lícula *Les Choristes*, sent un dels moments més emotius.

Escoles i instituts aposten per les noves tecnologies

ENSENYAMENT ▶ Quatre centres educatius d'Abrera –les escoles Francesc Platón i Sartí, l'Ernest Lluch i la Josefina Ibáñez i l'Institut Voltretera– s'han adherit al programa Impuls TIC, que promou la Diputació de Barcelona. És un projecte innovador i tecnopedagògic adreçat als centres educatius amb la finalitat que les Tecnologies de la Informació i la Comunicació s'usin de forma correcta.

Representants dels quatre centres educatius van presentar el seu projecte en un acte a la seu de la Diputació. Així, la Josefina Ibáñez va presentar un nou disseny del seu lloc web amb l'objectiu que sigui "més funcional, útil com a eina de comunicació i per potenciar la participació de la comunitat educativa".

D'altra banda, l'Escola Ernest Lluch vol desplegar les competències digitals a l'escola mitjançant l'espai Google Apps, començant per sisè de Primària i progressivament continuant amb la resta de cursos. L'Esco-

Els centres educatius van presentar els seus projectes. Foto: Ajuntament

la Francesc Platón i Sartí ha elaborat el projecte TAC de centre amb la intenció de treballar diferents eines –vídeo, imatge, àudio i aplicacions en xarxa–. I l'Institut Voltretera ha centrat el seu projecte a millorar la imatge del centre i la comunicació amb tots els agents educatius, a través del web i blogs.

Els diferents projectes s'aniran implementant progressivament i, clarament, possibilitaran fer més visible la gran tasca que es fa als centres educatius. Durant gairebé tot el curs, els participants en el projecte han rebut formació, durant 30 hores, per a la millora educativa i han tingut el suport de l'Ajuntament.

Adjudiquen sis nous horts a Can Morral del Riu

MEDI AMBIENT ▶ L'Ajuntament d'Abrera ha adjudicat sis nous horts ubicats en terrenys municipals a Can Morral del Riu en el marc de la convocatòria per a l'adjudicació temporal parcel·les destinades a conreu hortícola. Els nous adjudicataris van poder triar la parcel·la que més els agradava per l'ordre en que van quedar classificats en la fase de concurs.

L'autorització té una durada de quatre anys per als adjudicataris que siguin jubilats o prejubilatats i per a les persones que presentin alguna disminució, i dos anys per a la resta de veïns i veïnes. L'adjudicatari abonarà 115,37 euros d'acord amb la taxa anual regulada a l'Ordenança Fiscal núm. 13 de l'Ajuntament d'Abrera que inclou el servei de subministrament d'aigua per a reg, fems i canyes.

En l'acte de lliurament dels horts urbans hi van participar l'alcalde Jesús Naharro i el regidor de Medi Ambient de l'Ajuntament, Xavier Serret.

Millores al tram sota el pont de l'autovia A2

OBRES ▶ El Ministeri de Foment està executant les obres de reparació del paviment del carrer de Francesc Layret, a la rotonda del Rebató, en el tram de baixada sota el pont de l'autovia A2, i de reposició d'una peça prefabricada del pont. Les millores són fruit d'una demanda expressa de l'Ajuntament al Ministeri per renovar l'entorn del pas de l'A2 per al municipi.

D'altra banda, l'Ajuntament segueix la millora de la via pública amb l'execució d'un tram de paviment malmès entre els carrers de Can Noguera i de Darwin, a ca n'Amat.

Opinió

Això no es toca

Si Catalunya només pot decidir collonadetes, vigilada per un tutor, per què pot aportar diners com un major d'edat?

Si el Parlament de Catalunya hi ha qüestions que no pot tocar, és a dir, debatre, vol dir que no és un parlament sobirà. És com un menor, que, si bé pot mirar internet (per fer els deures), hi ha pàgines que té restringides pels encarregats de la seva tutela. Si això és així, si Catalunya és un país no sobirà amb un Parlament amb tallafocs infantil, amb dret a decidir quatre collonadetes i prou, perquè sempre hi ha un tutor que vigila, no és just que Catalunya porti diners com un major d'edat per

mantenir el tutor i els seus parents. No es pot ser una mica sobirà, de la mateixa manera que no es pot ser una mica vegetarià o una mica promiscu.

Si Catalunya no és sobirana és anòmal que en altres èpoques de la vida ho hagi sigut? Si Catalunya no és sobirana és anòmal que justament els seus habitants en reclamin la sobirania? Ara mateix al Parlament de Catalunya hi ha temes que no es poden ni esmentar, s'ha de prohibir parlar-ne, perquè posen en qüestió els límits del regne de Felip VI (regne here-

tat de Joan Carles I, al seu torn heretat de Francisco Franco). Parlar del que volem per al nostre futur, en tant que habitants de Catalunya, no és legal.

Si això és així, què han de fer els que voten partits republicans i sobiranistes? Pensar que els deixaran existir mentre siguin minoria però que no podran mai dur a la pràctica allò que creuen just si són majoria, perquè llavors posaran en perill la unitat d'Espanya? És tan absurd com permetre un partit feminista a l'Iran per, un cop assolida la majoria, prohi-

bir-li qualsevol gest per la igualtat entre sexes. Que em diguin, clarament, que votar no em serveix de res, doncs.

Mentrestant, dels diners que se'n van a Madrid i no tornen en diuen "solidaritat", però la solidaritat es tria, no s'imposa. I quan els impostos són tan exagerats que provoquen desigualtats entre els que els paguen i els que els reben, i per tant, injustícia, és més exacte dir-ne "tributs" com sempre s'ha fet.

Empar Moliner, escriptora

L'empresa SUMAR s'encarregarà de la gestió de Can Comelles

SERVEIS ▶ La Residència Municipal de Can Comelles passarà a ser gestionada per SUMAR, empresa d'acció social SL (SUMAR) després que el Ple de l'Ajuntament aprovés, el 17 de maig passat, el canvi en el model de gestió amb els vots favorables de l'equip de govern (PSC i ICV) i el suport de Ciutadans. El nou model de gestió de la residència, definit a través del conveni d'encomana a SUMAR, entrarà en vigor el mes de juliol i serà renovable anualment si cap de les parts no manifesta el contrari.

La residència canvia de model de gestió. Foto: Ajuntament

En la seva intervenció, la regidora de Gent Gran i Recursos Humans, María Vallejo, va explicar que "l'objectiu de l'encomana de gestió és millorar la qualitat de vida dels residents mitjançant un model d'atenció especialitzat i un sistema de gestió més eficaç". Vallejo va afegir que amb aquest canvi "l'Ajuntament vol donar resposta de

manera àgil a les necessitats de gestió de la residència i aprofitar l'especialització de SUMAR per ampliar el catàleg de serveis als residents". El suport de Ciutadans va ser a canvi d'incorporar dues esmenes al conveni d'encomana de gestió: la presència de dos regidors de l'oposició i un representant escollit pels treballadors i l'elaboració d'un informe preceptiu que va-

lori la idoneïtat o no de la continuïtat del servei.

La resta de grups de l'oposició –CUP, PDeCAT, ERC i PP– van oposar-s'hi. El president del comitè unitari de treballadors de l'Ajuntament, Jordi Térmens, va demanar un procés de negociació "perquè el traspàs dels 46 treballadors municipals de la residència sigui el més favorable possible als seus interessos".

Milloren l'accés als polígons de Can Roca i Can Comelles

INDÚSTRIA ▶ L'estrena d'una rotonda d'accés als polígons de Can Roca i Can Comelles ha permès millorar el trànsit rodant en una zona de molta confluència. L'alcalde d'Esparreguera, Eduard Rivas, va explicar, en l'acte d'inauguració, que "aquesta rotonda va ser projectada per l'antic govern municipal. Nosaltres érem a l'oposició i vam donar-hi suport".

Amb la presència d'empresaris dels polígons de la zona nord de la població, Rivas va afegir que "hem de resoldre, encara, l'arribada de la fibra òptica, la millora de la xarxa elèctrica i la neteja als polígons".

Les obres de construcció d'aquesta rotonda han tingut un cost de 45.000 euros. A més, s'han finalitzat les obres de la xarxa de clavegueram.

Convocat el Premi de Recerca Vila d'Esparreguera

MEMÒRIA ▶ Fins al 9 de juny poden presentar-se els treballs per a la segona edició del Premi de Recerca Vila d'Esparreguera. Aquest guardó, que enguany compleix la seva segona edició, l'organitza l'Ajuntament amb l'objectiu de promoure l'estudi i la recerca en qualsevol àmbit del coneixement centrat en Espa-

rraguera. El premi es presenta en dues modalitats, la categoria d'adults i la categoria de joves –3r i 4t d'ESO i Batxillerat–.

Els criteris d'avaluació són l'originalitat del tema, el procés de recerca, el rigor científic, la qualitat lingüística, la presentació i l'estructura del treball, entre altres.

Distinció | L'Escola Mansuet rep el premi Baldiri Reixach

L'Escola Mansuet, de Collbató ha guanyat el premi Baldiri Reixach en la seva 39a edició i en la categoria de 'Projecte global d'escola', per la seva qualitat pedagògica, el compromís amb la llengua catalana, i per ser una escola innovadora, inclusiva i integradora. Aquests premis estan organitzats per la Fundació Carulla amb la col·laboració de la Generalitat i la Universitat Oberta de Catalunya (UOC).

Collbató

Medalla d'or al Mèrit Europeu per al veí Albert Blancafort

DISTINCIÓ ▶ El mestre orguener Albert Blancafort (Barcelona, 1964) va rebre, el 17 de maig passat, de mans de la presidenta de la Diputació de Barcelona, Mercè Conesa, la medalla d'or al Mèrit Europeu. Blancafort, integrant d'una nissaga de mestres orgueners i de prestigi internacional, és veí de Collbató, on té el seu taller.

El mestre orguener Blancafort rebent la distinció. Foto: Diputació

L'acte va tenir lloc al Palau Güell, de Barcelona, que és propietat de la Diputació. Precisament, l'actual orgue d'aquest edifici construït per Gaudí és obra de Blancafort. Està situat al saló central, a 15 metres d'alçada i va ser inaugurat, amb un concert, el 16 d'abril de 2012. Per construir-lo, va aprofitar els tubs de fusta de l'orgue original del Palau, d'entre 1887 i 1890.

Després del discurs d'agraïment per part de Blancafort, Conesa ha posat èmfasi en aquest reconeixement, que ha qualificat de "merescut" i que ressalta perquè "és una tasca

que no entén de fronteres, sinó de valors", els quals "defineixen l'Europa que volem, amb justícia social i democràtica".

Amb la voluntat de destacar l'excel·lència de la feina feta per Blancafort, la presidenta també ha destacat el valor de recuperar els oficis i d'adaptar-los al segle XXI, ja que "segueixen sent im-

prescindibles a la nostra societat, a la nostra cultura".

Blancafort és acadèmic de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi. L'any 2015 va rebre el Premi Nacional d'Artesania de la Generalitat. En l'acte van assistir-hi l'alcalde Miquel Solà, i la regidora de Cultura, Teresa Casanovas.

Movistar comença a desplegar la fibra òptica

TECNOLOGIA ▶ L'empresa Movistar ha comunicat a l'Ajuntament de Collbató que la vila forma part del pròxim desplegament de la infraestructura de fibra òptica que ha aprovat recentment en el seu calendari d'execució. De fet, els treballs preliminars per a la instal·lació del cablejat ja han començat i els tècnics de l'empresa estan avaluant l'actuació.

La millora del servei d'Internet era una de les prioritats de l'actual equip de govern, que ha organitzat nombroses reunions amb els proveïdors de serveis i amb les autoritats competents per aconseguir l'arribada de la fibra òptica a Collbató. L'anunci fet per Movistar també el va ratificar l'alcalde del poble, Miquel Solà, en la darrera sessió plenària del mes de maig.

Puigcorbé vol potenciar la dimensió cultural local

CULTURA ▶ Juanjo Puigcorbé, diputat delegat de Cultura de la Diputació, va visitar el 4 de maig els equipaments culturals de la vila, acompanyat de l'alcalde, Miquel Solà. Puigcorbé va establir un seguit d'actuacions amb la intenció de potenciar la dimensió cultural de Collbató.

Pel que fa als equipaments municipals, Puigcorbé va veure la col·lecció del Museu de les Co-

ses del Poble, el Casal de Cultura, el Casinet i el Molí de l'Oli. El diputat de Cultura va poder conèixer el Taller d'Orgues Blancafort, on va coincidir amb el mestre orguener Albert Blancafort, i la Fundació Rogent.

La visita oficial va incloure una passejada pels principals punts d'interès turístic, com ara l'Arc d'en Bros o el Mirador de La Salut.

Un respir per als cuidadors

» La Diputació ofereix el servei d'acolliment temporal Respir per a persones dependents
 » Se'n poden beneficiar els més grans de 65 anys o amb discapacitat intel·lectual

Celebració de la Diada de Sant Jordi 2017 al Respir

ACOLLIDA ▶ El Servei Residencial d'Estades Temporals i Respir de la Diputació de Barcelona, situat al Recinte Mundet de la capital catalana, és un programa d'atenció residencial temporal per a persones amb un determinat grau de dependència per raons d'edat o de discapacitat intel·lectual.

El servei té la finalitat de millorar la qualitat de vida dels cuidadors, proporcionant-los un temps de descans i donant resposta a determinades situacions familiars imprevistes. A més, també beneficia les persones ingressades, que reben atenció personalitzada per part de professionals especialitzats.

Però, com es pot accedir al servei? Poden sol·licitar aquestes places aquelles famílies residents a la província de Barcelona que tinguin a càrrec seues persones amb dependència que tinguin més de 65 anys, o bé persones amb discapacitat intel·lectual, que tinguin edats compreses entre els sis i els 65 anys.

Per accedir al servei, els interessats s'han d'adreçar als serveis socials bàsics del seu ajuntament, els quals s'encarregaran de valorar la conveniència de sol·licitar l'ingrés i tramitaran la sol·licitud.

Per accedir al servei, cal adreçar-se als serveis socials dels ajuntaments

QUIN COST TÉ?

Pel que fa al preu de l'estada, el servei Respir es regeix per un sistema de copagament, en el qual la quota que s'ha d'abonar es determina en funció de la capacitat econòmica de la persona atesa. Per a les persones amb discapacitat intel·lectual menors de 18 anys, el servei és gratuït.

El servei Respir està ubicat al Recinte Mundet, al passeig de la Vall d'Hebron, 171, de Barcelona. Les instal·lacions adreçades a cuidar la gent gran estan situades concretament al Pavelló Nord, mentre que el sector que s'encarrega de les persones amb discapacitat intel·lectual està allotjat a l'Edifici Serradell.

ATENCIÓ A LA VELLESA

Hi ha situacions d'urgència social que requereixen una actuació immediata. Per aquesta raó es va crear el Servei d'Atenció d'Urgències a la Velleza (SAUV) –ubicat també al centre per a gent gran del Recinte Mundet–, el qual té com a finalitat acollir, des del programa Respir, i de forma temporal, les persones grans que estiguin en una situació d'abandonament o d'indefensió per manca de domicili o bé per impossibilitat de viure-hi.

L'estada d'aquestes persones al centre residencial ha de permetre als serveis socials del municipi d'origen, fer la recerca del recurs definitiu.

El Respir, en xifres

Usuaris del Respir a les instal·lacions del Recinte Mundet de Barcelona

DADES ▶ Durant l'any passat, el programa Respir va atendre un total de 3.300 usuaris.

El Respir disposa de 190 places per a persones grans, 36 per a urgències i 27 per a persones amb discapacitat intel·lectual.

I quina valoració en fan del programa Respir els principals interessats, els usuaris? Segons dades de la Diputació, un 97% de les

persones amb discapacitat intel·lectual que han passat pel servei el valoren de manera positiva. Pel que fa a les persones grans, la xifra de satisfacció arriba al 95%.

La bona valoració que en fan els usuaris els empeny a voler repetir. De fet, un 93% de les persones amb discapacitat intel·lectual desitjarien sol·licitar una nova estada, per un 92% de la gent gran.

Ensenyament | Jornada sobre el futur de l'FP al Baix Llobregat

El Consell Comarcal del Baix Llobregat va dur a terme una jornada d'intercanvi d'idees al voltant de la formació professional i els seus reptes de futur. A Martorell es van presentar vuit ponències per donar veu als diversos agents implicats –institucions, empreses, sindicats i formadors– pel que fa a aquest tipus d'estudis, amb l'objectiu d'alçar-los al màxim nivell de l'ensenyament.

El Baix Nord premia l'esforç i la creativitat a l'hora d'emprendre

EMPRENEDORIA ▶ El Centre de Promoció Econòmica Molí Fariner de Martorell, va ser l'escenari de l'acte de lliurament de premis del 8è Concurs d'Iniciatives Empresariales, organitzat pels ajuntaments de la zona nord del Baix Llobregat i la Diputació de Barcelona. L'acte es va fer com a cloenda de la tercera entrega del programa *Fem Xarxa, Fem Empresa* amb la presència dels alcaldes i alcaldesses, regidors i tècnics dels ajuntaments d'Abdera, Collbató, Olesa, Sant Esteve, Martorell i Sant Andreu de la Barca.

El premi a la millor empresa del sector serveis va ser per Hasphan Import (Martorell); la millor iniciativa empresarial del sector comerç va recaure en la centenària Ferreteria Barcarisas (Martorell); la millor iniciativa empresarial promoguda per col·lectius majors de 45 anys va ser Los Jamones de los

Els guanyadors de la 8a edició del concurs. Foto: Ajuntament de Martorell

Tres Cerditos, coneguda com a Va de Gla (Martorell); la millor empresa innovadora, els guanyadors van ser Caviaroli S.L (Esparreguera); el premi en la categoria a la millor idea jove de negoci va ser per al Castell d'Esparreguera.

El premi per a cadascuna de les categories ha estat de 2.000 euros, un vídeo promocional per potenciar la trajectòria de

l'empresa i posicionament web o xarxes. En aquesta vuitena d'edició, s'hi van presentar 77 candidatures.

Martorell liderava el nombre de candidatures amb 41 (26 d'empreses i 15 de projectes de joves), seguit d'Esparreguera (19); Sant Andreu de la Barca (5); Abdera (4); Collbató (3); Sant Esteve Sesrovires (3) i Olesa de Montserrat (2).

El pilot Jorge Lorenzo visita la planta de Seat a Martorell

MARTORELL ▶ El pilot Jorge Lorenzo, tricampió mundial de MotoGP, va canviar l'uniforme de pilot pel d'empleat de la planta de Seat, on va participar en la fabricació del seu nou cotxe, un Seat León Cupra.

Lorenzo va iniciar el seu recorregut per la planta pel taller de planxisteria acompanyat per Steffen Reiche, director de fàbrica, on ha comprovat el treball

de més de 2.000 robots que munten el vehicle. "M'he quedat impressionat de tota la tecnologia que hi ha a la planta, semblava que estigués en una fàbrica de Transformers. He visitat diverses plantes, però aquesta és la millor que he vist mai a la vida", va dir el pilot.

Posteriorment, Jorge Lorenzo va visitar el taller de muntatge del Seat León.

Gasulla obté l'accèssit en el premi de la Sardana de l'Any

TRADICIÓ ▶ Daniel Gasulla, compositor de sardanes de Martorell, ha aconseguit l'accèssit del Premi de la Crítica de La Sardana de l'Any 2016 amb la composició *Lopont de Balaguer*. Els guanyadors del concurs van ser *Portala amb tu* del compositor rossellonenc Olivier Marquès, i *De Figueres a Portlligat* d'Antoni Ros-

Marbà. La final del concurs va tenir lloc al Teatre de La Passió d'Olesa. Gasulla reconeix que "tots els premis fan molta il·lusió, però un que en formi part de La Sardana de l'Any encara més".

El Premi de la Crítica l'atorga un jurat d'experts i, per a un compositor, "és tot un honor", celebra Gasulla.

Sant Andreu | Èxit de públic a la Fira de la Primavera

Sant Andreu ha celebrat del 26 al 28 de maig una nova edició de la Fira de la Primavera, un esdeveniment que presenta la "riquesa comercial i industrial" de la ciutat. I és que el centre del municipi s'ha convertit durant aquests dies en un anar i tornar de visitants que han gaudit de l'oferta comercial local.

Comerç

Nou Martorell es prepara per a la seva vuitena Fira Medieval

MARTORELL ▶ Mil anys enrere, Martorell era una vila important i clau en alguns dels episodis més importants de la història de Catalunya. Ara, els comerciants de Nou Martorell recorden aquella època legendària mitjançant la Fira Medieval, que enguany arribarà a la seva vuitena edició i tindrà lloc el cap de setmana del 10 i 11 de juny durant tot el dia a la rambla de les Bòbiles. La mostra se celebrarà en el marc de la 12a Fira del Comerç al Carrer, dues activitats que s'han consolidat i que molts martorellencs ja esperen.

D'aquesta manera, els visitants a la fira podran gaudir de les parades dels comerciants, que oferiran productes de tot tipus, posant especial èmfasi en l'alimentació i l'artesanania.

Però a banda de l'aspecte purament comercial, la Fira Medieval serà l'escenari d'espectacles diversos, exhibicions amb aus –la falconeria– i un espai perquè els més petits s'en-

La Fira Medieval, tot un reclam a la ciutat. Foto: Twitter (@xavifono)

tretinguin i que acollirà atraccions. Per altra banda, la mostra també contindrà un espai dedicat a la gastronomia, per tal que els visitants puguin fer una aturada tècnica i refer forces de cara a seguir gaudint de tot un clàssic de les mostres co-

mercials a Martorell. Tot i que organitza l'associació de comerciants Nou Martorell, hi col·labora l'Ajuntament, el Consorci de Comerç, Artesania i Moda de Catalunya, la Diputació de Barcelona, la Bústia i l'empresa Inovyn.

Sant Esteve es queda sense el mercat dels diumenges

SANT ESTEVE ▶ El 28 de maig va ser l'últim dia d'activitat comercial per als paradistes del mercat dels diumenges. L'Ajuntament ja havia enviat una carta als paradistes per informar-los de la finalització del contracte entre l'Ajuntament i l'Associació UVA-Mercats Catalans, adjudicatària de la concessió per gestionar el mercat del Polígon Anoià. L'any 2012 es va signar un acord

per a cinc anys que no preveia la renovació del contracte.

La signatura no contempla la renovació perquè, entre altres qüestions, hi havia previst el desdoblament de la B-224 abans del 2017, fet que havia de comportar la desaparició del mercat. L'Ajuntament vol fer un estudi de viabilitat del mercat dels diumenges i, en cas que sigui favorable, intentar recuperar-lo.

Més de 90 actes arreu del país a la Setmana de l'Artesania

PROMOCIÓ ▶ Del 5 a l'11 de juny, Catalunya celebrarà la sisena Setmana de l'Artesania amb gairebé 90 activitats que tindran lloc a Barcelona i arreu del Principat. "Volem que l'artesanania sigui la protagonista", va expressar la directora general de Comerç, Muntsa Vilalta, durant la presentació. La Setmana de l'Artesania està organitzada per la Generalitat, mitjançant el Con-

sorci de Comerç, Artesania i Moda (CCAM). D'aquesta manera, es reivindicarà l'artesanania "com a expressió artística, fet identitari i sector econòmic d'alt valor afegit", va dir Vilalta.

De les 14 famílies d'oficis artesans, és la del tèxtil la que té una implantació més gran a Catalunya, amb el 18% dels artesans, seguida de la ceràmica (15%) i la joieria (12%).

Atletisme | La calor, protagonista a la Cursa de l'Alba i la Marató de Montserrat

Andreu Simon i Núria Domínguez guanyar la 30a Cursa de l'Alba, amb un temps d'1:58:56 i 2:34:44, respectivament. En la 4a Marató de Montserrat, Josep Cuadrat va ser el vencedor (4:17:16) en categoria masculina i Montse Martínez (4:59:11), en categoria femenina. Les dues curses, que van tenir lloc el passat diumenge 14 a Collbató, van estar marcades per la calor que va exigir encara més als corredors.

El Club Bàsquet Martorell toca el cel amb l'ascens a LEB Plata

MARTORELL ▶ El bàsquet a Martorell ha fet història aquesta temporada amb un triplet de títols que s'ha traduït amb l'ascens a LEB Plata, la categoria de bronze del bàsquet espanyol. El CB Martorell s'ha proclamat campió del grup català de Lliga EBA en la fase regular, campió de tots els grups d'EBA (a Palma de Mallorca) i s'ha imposat en la fase d'ascens a LEB Plata (a Villaviciosa de Odón, Madrid). A més, s'ha adjudicat la Lliga Catalana EBA en una final molt disputada contra el CB Castelldefels (77-73) en un partit que, a més, va servir per homenatjar al capità Mario Fuentes, qui s'ha retirat de la pràctica del bàsquet.

LA GESTA MÉS GRAN

L'equip que dirigeix el martorellenc Adrià Alonso s'ha passejat aquesta temporada que ha finalitzat amb una certa autoritat. La vinculació amb el Bàsquet Manresa -amb Guillem Jou, David Jofresa, Jordan Shako i Deng Mayot- ha estat determinant

El Club Bàsquet Martorell ha fet una temporada per emmarcar. Foto: FCBQ

per entendre la progressió d'un any a l'altre dels martorellencs en competició oficial.

A Villaviciosa de Odón, el club va sumar per victòries els tres partits que va disputar contra la Fundación Baloncesto León (77-64), l'Eurocolegio Casvi (67-70) i el Cordobasket Yosiquesé (88-59), de manera que

es va assegurar el bitllet per jugar a LEB Plata el curs que ve.

La participació dels martorellencs en la nova categoria -hi jugarien per primer cop en els 40 anys d'història- encara no està assegurada i la directiva està treballant intensament per disposar de les garanties pressupostàries per poder fer-ho.

El CF Sant Andreu de la Barca jugarà la promoció d'ascens

SANT ANDREU ▶ El CF Sant Andreu de la Barca jugarà la promoció d'ascens a Segona Catalana després de finalitzar en segona posició al grup vuitè de Tercera. L'equip d'Íñigo Irisarri va tenir l'oportunitat d'ascendir directament com a campió de grup en l'última jornada, però l'empat a Can Salvi davant del líder, el CE Molins de Rei (1-1) va impedir als andreuencs evitar la

promoció. Al tancament d'aquesta edició, encara no s'havia celebrat el sorteig.

D'altra banda, també en futbol, el primer equip del CF Martorell té un peu i mig a Tercera Catalana. Els martorellencs necessiten una carambola per salvar la categoria tot i acabar el curs sisens per la cua. Qui ha descendit a Quarta Catalana és el filial martorellenc.

L'Olesa puja de categoria mentre que l'Esparreguera no

COMARCA ▶ El CB Esparreguera seguirà una temporada més a Copa Catalunya després de caure eliminat en la primera eliminatòria de la fase d'ascens a la Lliga EBA davant el CB Vic-Universitat de Vic.

El conjunt d'Oscar Navarro va vèncer en la tornada a Esparreguera (83-69) però la diferència va ser curta ja que en l'anada, els osonencs van guanyar per 27 punts de marge.

El Nou Bàsquet Olesa és nou equip de Primera Catalana després de superar la fase d'ascens al filial de la UE Sant Cugat.

L'equip dirigit per Àlex Avilés va obtenir un botí en l'anada a Olesa (85-70), però van patir més del compte en la tornada, que es va decidir amb un triple final d'Albert Pascual (83-70). Els olesans tornen a Primera després d'acabar en tercer lloc a Segona Catalana.

agenda@comunicacio21.com

AGENDA MENSUAL

cultura21.cat
el portal català del sector de la cultura

MARTORELL

DIMARTS 30 DE MAIG

19:00 El Japó més tradicional serà el protagonista en la presentació del llibre *Historia de los samurais*, de Jonathan López-Vera. / Sala Polivalent de la Biblioteca.

Andreu Casanova presenta '50 sombras de Andreu'

Dissabte 17 de juny a les 22:30

L'humorista Andreu Casanova porta a Martorell la seva darrera proposta, el monòleg anomenat *50 sombras de Andreu*. / Centre Cultural.

SANT ANDREU

'Infàmia' arriba al Núria Espert amb un repartiment de luxe

Dissabte 10 de juny a les 21:00

Emma Vilarasau, Jordi Bosch, Francesc Ferrer i Mar Ulldemolins són els quatre protagonistes d'*Infàmia*, una obra de Pere Riera que parla sobre el poder que tenen els espectadors. / Teatre Núria Espert.

DIMARTS 30 DE MAIG

Tarda *El otro lado de la esperanza*, una de les darreres perles del cinema de Finlàndia, arriba en versió original subtítulada. / Cinemes Atrium.

DIMECRES 14 DE JUNY

20:00 La secció local de l'ANC ha preparat una xerrada col·loqui amb la participació de l'ex diputat Antonio Baños per parlar sobre el Procés constituent. / Casino.

COMARCA

DIVENDRES 2 DE JUNY

COLLBATÓ Darrera sessió del curs Fotografia creativa, un taller que, des de finals d'abril, ha volgut que els amants de la fotografia amplïin els seus coneixements i la seva creativitat (18:00). / Casal de Cultura.

DILLUNS 12 DE JUNY

ESPARREGUERA El servei Públic de Consumde Promoció econòmica ha preparat una xerrada sobre requisits mínims per als establiments (15:30). / Can Pasqual.

CULTURA

Les aventures dels Minions, al Cinema al carrer d'Abdera

Dissabte 10 de juny a les 22:00

ABRERA Un dels darrers èxits de la factoria de la Universal, els Minions, seran els protagonistes de la primera sessió de Cinema al carrer. Activitat gratuïta. / Parc de l'Estació.

DISSABTE 3 DE JUNY

OLESA Els pianistes Carles Farres i Josep Checa s'encarregaran d'un concert a dos pianos en el marc del cicle *Musiquem!*. Entrada gratuïta (19:00). / Auditori Casa de Cultura.

DILLUNS 19 DE JUNY

ESPARREGUERA La Biblioteca Municipal L'Ateneu ha preparat una jornada de dinamització lectora (08:30). / Biblioteca Municipal L'Ateneu.

ESPORTS

DIUMENGE 11 DE JUNY

ABRERA El Club Atletisme Abdera ha preparat la novena edició de la Cursa Popular Abdera Corre D9. La sortida es farà des del carrer Antonio Machado (08:00).

L'Handbol Sant Esteve rep la visita del BM La Roca

Diumenge 4 de juny a les 17:00

SANT ESTEVE Partit d'handbol de la Copa Catalunya masculina entre l'Handbol Sanes i el BM La Roca. / Pavelló Municipal.

Vota amb un clic les idees que vols que es facin realitat a Martorell

Del 12 al 21 de juny

Aprofita el teu poder! Participa-hi.
www.martorell.cat/decidim

Podràs votar a través de l'app*, el web i de forma presencial.

*Descarrega l'app **Decideix** a Google Play. Disponible només per a Android.

PRESSUPOSTOS
PARTICIPATIUS
2017

