

"Volem que La Marina sigui la protagonista d'aquesta nova Barcelona sense desigualtats socials"

Ada Colau durant l'inici de la Festa Major de La Marina

(Pàgs. 10-11)

Lluís Franco fa una lectura de la conjuntura actual i analitza els desafiaments del nou govern municipal. Quin és el repte dels moviments socials davant la con-

juntura actual, com aconseguir una veritable integració de la ciutat i eliminar l'etiqueta de barris primera i barris de segona, és només major inversió?

Actualitat

Entrevista a l'escultor i veí del barri Benito Maín (Pàg. 13)

Actualitat

Un projecte per fer front a la obesitat (Pàg. 9)

Actualitat

Arriba l'estiu... i també els casals (Pàg. 3)

Els esplais d'estiu són una bona oportunitat per fer que els nens aprenguin coses noves. Et mostrem l'oferta i les possibilitats de beques al barri.

Hnos. CAMPOY
servicios y transportes s.l

Servicios de contenedores de obra
Limpieza de locales y solares
Transporte de residuos industriales (236)
Maquinaria de obras públicas
Rebajas y derribos

OFICINA: C/Pablo Iglesias nº80
08908 L'Hospitalet de Llobregat

Tel. 902 201 686 - 93 223 36 89 (6 líneas)
Fax 932230169

COPISTERIA SANT JORDI

Impressió
en vinil
i trànsfer

També tenim servei de
SERIGRAFIA TRADICIONAL
SERIGRAFIA DIGITAL

C/ Foneria, 42 - Tel. 934 213 323 Fax 934 324 614 - santjordi@lacopi.com

amcl
associació mitjans comunicació local

Fundador
Juan Antonio Reyes

lamarina

Tel. 932965007
redaccio@amcl.cat
www.lamarinadigital.cat
Espai Musical La Bàscula
C. Foc, 128, 1a planta
08038, Barcelona

President A.M.C.L.

Joan Barutel

Director

Juan Antonio Reyes

Coordinadores

Anna Rabassó, Yohany Limpas

Edició i maquetació

David Edo

Redacció

Jordi Gispert, Judit Valdés, Anna Rabassó,
Yohany Limpas, Mauro Sturlese, Patricia
Rubio, Sergio Segura, Soraya Diebra, Iris
Vieiros

Fotografia

Rafel Vidal, Sandra Cabrerizo, Thaís
Campmany, Sara Valero, Agustín Forteza,
Jordi Gispert

Col·laboradors

Julio Baños, Juan Bibián, Mireia Gargallo,
Anna T. Herrera, Pepe Caracoles "Macondo",
Myriam Reyes, Xavier Sanz, M. Jesús Valde-
ras CAP Carles Ribas, Mariluz Bailón CAP
La Marina, Antonio Rubio, Vicente Villalba,
Esther Pardo.

Publicitat

comercial@amcl.cat AMCL (932965007)

Impressió: GestXXI

Tirada 6.000 exemplars

Distribució gratuïta

DL: B-3220/94+-

Amb el suport de:

mirada crítica

Antonio Rubio

Can Sabater té un cul de sac

En primer lloc demano disculpes per la meua ignorància, dono per fet que hi ha veïns que tenen treballat el tema i que alguns hauran fet múltiples queixes de les quals no en sóc conscient, però em crida l'atenció quant passejo per Can Sabater arribar al fons i trobar una balla que crea un cul de sac al parc. Un interior que penso ha de donar problemes als pisos, olors, insectes, animals que viuen... És un racó que queda enfonsat, descuidat i oblidat. ■ Antonio Rubio

Pots fer-nos arribar la teua foto-denúncia al correu electrònic: redaccio@amcl.cat
O per correu a: c/Foc, 128. Espai Musical La Bàscula, 1a planta, 08038, Barcelona

En la garganta de la madre que no puede pagar la factura de la luz.
En los brazos del albañil parado hace 2 años.
En la mirada los adolescentes de la esquina.
En el fondo del vaso de cerveza del jubilado.
Lugares llenos de palabras que desprecia la poesía.
Cogedlas, usadlas, existen con una fuerza rebelde
y nos están esperando.

A Roque Dalton.

Editorial

La ciutadania té l'última paraula. Grècia i Catalunya

Aquests dies tan turbulents, o almenys així els semblen, en els quals d'un costat, al panorama internacional Grècia està a l'ull de la tempesta i, d'altre, en l'àmbit local, ja comencem a viure un ambient de precampaña cap a les eleccions del 27 de setembre. Anteposant les òbvies diferències de tots dos casos, una cosa en comú comparteixen:

La ciutadania en el seu conjunt està cridada a prendre decisions de molt calat i d'una profunditat i repercussió que en tots dos casos podria canviar el 'status quo' de les seves relacions amb l'estructura superior que tenen a nivell territorial, amb Europa en el cas Grècia i amb l'estat espanyol en el cas català. Encara que resulta difícil, fins i tot pels experts, saber cap a on derivaran aquestes relacions i quant poden reformar o reforçar a Europa o a l'estat espanyol en cada cas.

Així en el cas grec, de suposar un no a la pregunta llançada a referèndum pel partit de Siryza, queda a l'aire si continuarien les negociacions amb l'Eurogrup i si aquest cedirà, i per contra si resultés un sí, el partit governant podria veure's obligat a convocar unes noves eleccions davant la seva legitimitat per tancar els acords que haurien de continuar amb la troica. En el cas català, si el 27 de setembre guanyen les forces polítiques que abanderaren la independència haurà de veure's, com s'aconseguirà l'execució del full de ruta, considerant les traves legals pel mig.

En tots dos casos, tornem una altra vegada, la ciutadania està cridada a fer front a qüestions fonamentals i històriques. Més enllà del soroll provocat pels actors polítics per portar aigua al seu molí, la democràcia s'exerceix quan la ciutadania té l'última paraula, ens toca decidir!

Tornem al setembre amb més força que mai i nous reptes per assolir a peu de carrer i sempre al teu costat.

Us desitgem bon estiu!

Ramon Carné

JOIERIA • RELLOTGERIA

Al seu servei des de 1982

VENDA I REPARACIÓ DE JOIES I RELLOTGES

ARTICLES DE REGAL

Agència Oficial

Time Force • Pulsar • Mark Maddox
Lorus • Marea • Seiko • Custo
Casio • Viceroy • Munich • Nowley

Aviador Ruiz de Alda, 8
Tel. 93 332 02 06 08038 Barcelona www.facebook.com/ramoncarnereல்லotgeria

TUCERRAJERIA.COM

Obert 24 h

Passeig de la Zona Franca, 173

661 991 144

Truca, tenim la clau

Arriba l'estiu... i també els casals

Durant juliol i agost Spai-T, El Submarí i La Platgeta de La Marina fan activitats per als nens i joves del barri, on destaquen les colònies de grup.

Iris Vieiros
Redacció

Arriben les vacances i les escoles tanquen però s'obre una altra oportunitat per a què els nens continuïn socialitzant durant l'estiu. Es tracta dels esplais o casals d'estiu, uns locals que realitzen activitats de tota mena durant les vacances perquè els més menuts gaudeixin de l'estiu, fent coses que no acostumen a fer durant l'any.

A Barcelona existeixen avui dia 38 casals, dels quals només 3 –sense comptar els casals de les escoles del barri– es troben a La Marina.

Un d'ells és Spai-T, un esplai que forma part de la parròquia de Sant Bartomeu i que va néixer fa 7 anys a partir d'un grup de joves que pertanyien a JOC (Juventud Obrera Cristiana). El motiu? Es va detectar que al barri faltaven espais on poguessin anar joves i nens a dedicar el seu temps a l'oci. Així mateix, tal com ha apuntat Raquel Martínez, una de les monitores d'Espai-T, és tracta d'una "educació en el lleure", o sigui "activitats amb uns valors darrere i un sentit, organitzades per un equip format".

“Els esplais d'estiu són una bona oportunitat per fer que els nens aprenen coses noves”

Les activitats que d'Espai-T durant el curs es fan els dissabtes al matí durant l'horari de l'esplai. Tot i això, també es fan altres activitats puntuals, com ara aquest Nadal, que van fer una recollida d'aliments, o al Carnestoltes, quan van participar en la rua del barri. I una vegada a l'any també fan la "romeria" a Montserrat, fomentant d'aquesta manera la vida de parròquia.

Com que Spai-T compta amb quatre grups -des de 6 anys fins a 16 i 17- durant l'any s'intenta ajustar les activitats a les necessitats de cada grup. Així doncs, els més grans han arribat a fer gimcanes per tot el barri, en canvi els més petits fan activitats més de casal.

Ara a l'estiu es realitzen campaments i en concret l'última setmana de juny s'han

► Grup dels petits d'El Submarí l'estiu de 2014

El Submarí

fet unes colònies de sis dies al parc natural d'Olot, on han estat dos dies de ruta amb les tendes de campanya i quatre dies en la casa de colònies Mas Colltort, al Parc Natural de la Zona Volcànica de la Garrotxa.

Pel que fa als preus, els nens han de pagar pel material usat al casal, que és aproximadament 50 euros pel curs i després només s'ha de pagar els caps de setmana quan hi ha nits fora (com per exemple l'escapada a Montserrat, que són 25 €) i els campaments (que costen 120 euros i són sis dies amb autocar i dinars inclosos). Tot i això, "sempre s'intenta ajustar al màxim i la premissa principal és que ningú es quedi fora per no poder pagar-lo", ha dit la monitora.

Així, sobre la possibilitat de demanar beques de serveis socials, a l'ajuntament i a MCECC, una associació d'esplais de la qual forma part Spai-T i que també concedeix ajudes per a campaments. I si encara amb tot això no s'aconsegueix pagar les activitats, o a algú no li concedeixen alguna de les beques, "des d'Espai-T o des de la Fundació Mans a les Mans s'intenta cobrir", ha assegurat Raquel.

Un altre dels esplais que forma part de la Fundació Mans a les Mans és El Submarí. Aquest obre com a casal del 29 de juny a l'11 de juliol, per nois i noies de 8 a 14

ris, amb moltes ganes d'estar amb nens i organitzar activitats de tota mena.

Aquest és un esplai que, igual que els altres, està obert durant tot l'any i també realitza activitats durant les vacances. A més, a La Platgeta de La Marina, les activitats d'estiu estan obertes a tots els nens i nenes del barri. I és que encara que es doni "més prioritat a la gent de l'esplai a l'hora d'apuntar-se a les colònies, també sobre la meitat de places per a la gent de fora que vulgui participar", ha explicat la Carla Genís, monitora a La Platgeta.

Les activitats que realitza aquest esplai durant l'estiu són principalment a l'aire lliure, com per exemple un dia de piscina o excursions. També es fan setmanes temàtiques, on hi ha un explorador que viatja pels diversos continents i així també els nens aprenen a través de les diferents activitats i tallers.

Durant el curs hi ha tres grups que fan esplai cada dissabte al matí (els petits de 3 a 12 anys) i un a la tarda (els adolescents). A part del casal una vegada al mes es fa una excursió de cap de setmana, on es fan tres grups diferents segons edats: els petits, els mitjans i els grans.

A més, la Platgeta també participa en les diverses festes del barri, com per exemple aquest any ha muntat un karaoke i una 'Platgimcana' a la Plaça Marina, que consis-

► Recollida d'aliments Spai-T 2014-2015

Spai-T

teix en una gimcana per tota la plaça organitzada pels monitors de l'esplai.

Aquest estiu la Platgeta de La Marina també té previst fer unes colònies l'última setmana de juliol (del 26 al 31), a la casa de colònies Els Homs a Sant Jaume de Frontanyà. En aquesta sortida, a part de fer activitats temàtiques a la casa, també es fan excursions i rutes. Segons la Carla: "Estem molt contents amb la participació de la gent, perquè aquest any les colònies ens han caigut molt tard -ja que normalment les fem sobre el 15 de juliol- i tot i així hi ha gairebé 40 nens apuntats".

Pel que fa als preus de les colònies, els socis han de pagar 215 euros i els no socis 220 euros. Tot i això, igual que a Spai-T, molts nens poden optar per subvencions.

Així doncs, tal com afirmen els monitors dels casals, els esplais d'estiu són una bona oportunitat per fer que els nens, en lloc de quedar-se a casa durant les vacances, surtin i s'ho passin bé amb altres nens de la seva edat, jugant alhora que aprenen coses noves. Perquè l'estiu està per gaudir-lo i si és en companyia d'altres nens i joves millor. ■

► Platgimcana de la Platgeta de La Marina durant les Bacanals 2015

LA MARINA VIVA

Els barris de La Marina celebren les seves festes

Fotos: Rafel Vidal, Agustín Forteza, La Marina Viva, Anna Rabassó

L'any 1976 van començar les **Festes de Sant Cristòfol** que, segons **Fernando Abad**, **President de l'Associació de Veïns del barri de Sant Cristòfol**, ajuden a consolidar una harmonia entre veïns, familiars i veïns d'altres barris de **La Marina**. Les festes d'enguany són semblants a les dels darrers anys a causa de la manca d'espais. "Mentre comptem amb els diners que podem treure, ens haurem de seguir mantenint, sinó, hauríem de reduir. La nostra meta és que hi ha coses que no volem treure, com ara l'atenció a la gent gran" asse-

gura Abad. Cada any, aquesta **Festa Major** costen entre uns 22.000 euros i 24.000 euros, un pressupost que surt de la feina dels organitzadors, d'anar buscant els diners d'on podem, que és dels veïns, que els agrada molt, declara Abad. Nosaltres, els hi volem dir als veïns de La Marina que "igual que nosaltres col·laborem treballant amb altres veïns i associacions de veïns, quan fan les seves festes, almenys, que vinguin a la nostra a divertir-se. No els demanem que treballin, que vinguin a divertir-se."

**TOLDOS
DURAN**

La experiencia de 37 años de servicio y el continuo estudio de nuevos materiales y técnicas hacen que ofrezcamos el mejor servicio

Marc de Deu del Port, 260-262 BARCELONA 08038
Tel. 93 331 63 49 Fax. 93 296 91 17
e-mail: info@toldosduran.net
Web: www.toldosduran.net

FESTES DE SANT CRISTÒFOL

**FES ta
FESTA**
LES TRADICIONS
més populars
DE BARCELONA

DEL 4 AL 15 DE JULIOL DE 2015

DISSABTE 4 DE JULIOL

De 9.30 a 10.30 h Futbol, de veterans al carrer Energia.

De 10.00 a 13.00 h Eliminatòries de dòmino i guinyot a l'A.V. de Sant Cristòfol

De 21.00 h a 24.00 h Concurs de pesca de mar a la platja de Castelldefels i Gavà.

22.00 h Sopar amb ball, expositors i veïns. Local de l'A.V. de Sant Cristòfol. Inscripcions i tiquets a l'A.V.

DIMARTS 7, DIMECRES 8, DIJOUS 9 I DIVENDRES 10 DE JULIOL

Mostra d'entitats. De 10.00 a 19.30 h (el divendres a les 17.00 h cloenda). Local de l'A.V.

DIVENDRES 10 DE JULIOL

11.00 h Missa en honor a Sant Cristòfol a la Parròquia de Sant Cristòfol (església parroquial)

12.00 h Benedicció de cotxes al carrer Energia/Bronze. Hi col·labora la Parròquia Sant Cristòfol

17.30 h "Chupinazo"

18.00 h Espectacles infantils "KIDS PARTY SHOW" al pati de l'escola Ramon Casas i gran xocolatada davant de l'escola

19.30 h Country. Escola Ramon Casas

20.30 h Grups de ball de l'Associació Los Corales. Escola Ramon Casas

22.00 h Sopar veïnal al carrer. Pati de l'Institut Lluís Domènech i Muntaner

23.00 h Ball popular, amenitzat per "BEACH PARTY SHOW", al pati de l'Institut Lluís Domènech i Muntaner

DISSABTE 11 DE JULIOL

09.00 h Petanca a les pistes 8 de maig.

Organització: Club 8 de maig. Trofeus cedits per gentilesa de l'A.V. de Sant Cristòfol

09.30 h Finals de campionat de dòmino i guinyot entre veïns del barri de Sant Cristòfol

11.00 h Cercavila, Diablers de Port, gegants i capgrossos. "Bolos Leoneses"

12.00 h Guerra d'escuma al pati de l'Institut Lluís Domènech i Muntaner

12.00 h Sardinada popular. Hi col·labora: Convergència Democràtica de Catalunya. A la pl. José Sánchez Ríos.

18.15 h Actuació de la Coral Sant Cristòfol, a l'escola Ramon Casas

19.00 h Actuació de l'escola de gaites i danses Toxos e Xestas al col·legi Ramon Casas

20.15 h Grup de hip hop l'A.V. Sant Cristòfol, a càrrec de Laia Arenas, a l'escola Ramon Casas

22.00 h Sopar veïnal de carrer a l'Institut Lluís Domènech i Muntaner

23.00 h Ball popular amb l'orquestra FENOMENON, a l'Institut Lluís Domènech i Muntaner

DIUMENGE 12 DE JULIOL

12.00 h Missa amb la participació de la Parròquia de Sant Cristòfol, al pati de l'escola Ramon Casas.

13.00 h Paelles populars entre les escoles. Inscripcions a l'A.V.

18.00 h Homenatge a la gent gran amb actuació dels Mariachis, Roberto Aguilar

19.30 h Rondalla Sant Cristòfol, amb degustació de rom cremat al pati de l'escola Ramon Casas

21.00 h Sopar veïnal al carrer, a l'Institut Lluís Domènech i Muntaner

22.00 h Ball popular amb Remember Music Show, a l'Institut Lluís Domènech i Muntaner

00.00 h Aeri amb els Diablers de Port al pati de l'Institut Lluís Domènech i Muntaner

ORGANITZACIÓ: ASSOCIACIÓ DE VEÏNS DE SANT CRISTÒFOL

Les millors piulades

Ada Colau apareix durant l'inici de la Festa Major de La Marina i parla als veïns i veïnes del barri

f Aldo ReRi: El discurs és del 2015, en canvi les dades de pobresa i desigualtat en Catalunya mostren que la situació d'exclusió actual abasta a un nombre major de persones que durant la dècada dels 70.

f Joan Garcia: Ara que sap on som, que enviï unes quantes brigades a netejar tots els cartells amb la seva cara amb què van arrebossar al barri, sense importar-los ni el mobiliari urbà, ni la propietat privada.

La investidura d'Ada Colau com alcaldessa

f Olga Torremocha: PP i Ciutadans ara voldran fer el que no han volgut ells mai. Ara l'hi recriminaran a l'actual Alcaldessa tot el que ella proposi o decideixi.

f Maria Rosa Corominas Piñol: El Sr. Trias ha donat la talla no com la imprementable de Valencia Doña Rita "la caloret".

@lamarinacat - facebook.com/lamarinacat

Cecira Torres Rojas

Juan Carlos Gimeno

Continuem perdent arbres als Jardins dels Drets Humans... Quin serà el següent??? Realment no es podia haber fet alguna cosa mes???

@

Som tres dels despatxos que encara queden a la Mare de Déu de Port, que encara aguantem sense tancar, però en lluita cada dia amb els romanesos que dormen als peus dels nostres despatxos.

Les nostres oficines obren a les 8:30h/9:00h, i ells dormen com si res, amb mosques al voltant, males olors i greix que està incrustat en el sòl. Jo he perdut clientela perquè la gent ja no vol passar per aquí.

El tres despatxos hem enviat instàncies a l'Ajuntament sense cap resposta. Voldríem demanar alguna solució, i que vinguessin els de Sanitat a desinfectar aquesta vorera.

lamarina

busca la teva opinió

Podeu expressar-vos al diari a través de la web www.lamarinadigital.cat, i per les següents vies:

@lamarinacat

Diari La Marina - La Marina FM

redaccio@amcl.cat

La marina agraeix les cartes dels lectors. Totes les cartes hauran d'anar signades, tenir una extensió no superior a 10 línies, l'adreça i el telèfon. La publicació es reserva el dret de resumir o extreure-ne el contingut.

Sergio Segura / Rafel Vidal

La gent opina: Com valoren la Festa Major del barri de La Marina?

Molt positivament. Jo vaig veure com ballaven, com s'ho passaven bé a la festa de l'espuma... Va estar molt bé.

Damaris Esvertit,
24 anys,
mestressa de casa

Vaig estar poc a les festes, però balla la meua filla. Són útils per al barri, aixequen la moral i són una distracció, sobretot pels nens que ja han acabat l'escola i comencen les vacances.

Rosa,
63 anys,
mestressa de casa

Està bé, però trobo que hi ha molt soroll. Jo marxo sempre aviat a dormir i no vaig poder dormir fins que va acabar la música.

Manuel,
62 anys,
pensionista

Només vaig anar a activitats amb nens petits i ho valoro positivament. La festa de l'espuma va estar molt divertida. Vam anar moltes mares amb els fills.

Óscar Parrilla,
39 anys,
dependent de botiga

Els veïns gaudeixen molt de les festes. Jo no les visc gaire, però trobo que estan molt bé per al barri.

Alberto,
74 anys,
jubilat

QUIROMASAJISTA TERAPEUTICO

- ESPECIALIZACIÓN EN DRENAJE LINFÁTICO
- DESCONTRACTURANTE
- REFLEXOLOGÍA PODAL
- AURICULOTERAPIA
- DIGITOPUNTURA

LOLA
TEL. 664 317 021
C/ GUERNIKA 6-8, ESC. E, 6º2ª
08038 BARCELONA

CLINICA DENTAL
ZONA FRANCA

- Preventiva · General
- Ortodoncia y Ortopedia
- Radiología Digital
- Estética · Implantología

T. 93 296 82 45
C/ Fonería, 34 · 1º 4ª
08038 · Barcelona

www.clinicadentalzonafranca.com

MON Animal

Mascotes · Alimentació · Accessoris

Venda de cadells nacionals i d'importació

Peixos · Aquaris · Rèptils i Terraris

CLINICA VETERINARIA
PERRUQUERIA CANINA

CONSULTORI VETERINARI
PERRUQUERIA CANINA

C/ Fonería, 43-45
08038 Barcelona
Tel. 93 431 74 02

c/Badal. 53
08014 Barcelona
Tel. 93 422 34 03

La Favb informa

1979

La Marina ni comparteix ni es responsabilitza de les opinions dels seus col·laboradors

ARXIU NOUS HORIZONS

Eren les primeres eleccions municipals democràtiques després de 40 anys de franquisme. De la façana de l'Ajuntament havia desaparegut la placa que recordava el Dia de la Victòria. El 3 d'abril de 1979, les paperetes de les diferents candidatures s'amuntegaven a les taules dels col·legis electorals. Es van veure somriures a l'hora de votar; somriures... i algun gest que altre de

preocupació. A Barcelona van votar 803.419 homes i dones. El 54,3% dels 1,48 milions d'electors censats a la ciutat. El resultat electoral va d'un pacte de progrés entre el PSC, el PSUC, CiU i ERC; només la UCD es va quedar a l'oposició. La foto correspon al 19 d'abril, quan el Consistori ja constituït, amb l'alcalde Narcís Serra al capdavant, va creuar la plaça de Sant Jaume per

anar a saludar el president de la Generalitat provisional, Josep Tarradellas. La plaça era una festa i la gent sentia els ajuntaments com les administracions més properes a la ciutadania. Han passat 36 anys, nou eleccions municipals i cinc alcaldes diferents. I la política i els polítics s'han anat allunyant de la Barcelona dels barris. -

Columna grega

Myriam Reyes

Truita de patates amb o sense...

-Tornem en 6 minuts-no fa falta ...jo marxo a dormir...quin horror de pel·lícula, de programa, ... no miro molt la televisió però per a una estona que em venia de gust i sincerament GENS que valgui la pena... en fi passarem el post revetlla mirant al sostre a veure si m'inspira l'estucat. Fora segueixen els petards. Que passió pel baluern que provoquen...les fogueres m'agraden però el tema pirotècnic no és del meu grat. Suposo que a vostès els importa bastant poc les meves preferències..en aquest sentit. com si m'agrada més la paella de carn o la de marisc..o el vi blanc o negre..o la truita de patata amb o sense ceba.

Suposo que a hores d'ara els importa molt poc ...si la que escriu ve o va.. a mi em succeeix el mateix amb tantes coses...de fet he arribat a perdre interès per temes que fa anys em semblaven de suma importància...uf -nena la tu has canviat. Ja no ets la mateixa..sembla que t'han adduït.. si ..de tant en tant algú que creu que et coneix millor que tu et deixa anar aquesta frase. En fi... si he canviat. La veritat és que fa un parell de mesos que m'hagués agradat escriure una columna grega dedicada a la meua mare que si sap com m'agrada la truita ...m'ha fet unes quantes en aquests "cuarentaytantos" que porto voltant per aquest planeta...sap això i algunes coses més ..i no obstant el temps se'm ve sempre damunt i no trobo un moment...i si el trobo les paraules no són justes ni perfectes per dir-li el molt que l'estimo i agraïda que estic de rebre d'ella aquest amor incondicional i a temporal que em regala i que admiro la seva generositat i valentia davant de les adversitats de la vida i les injustícies .i ay mare disculpa que la teva filla mai trobi un moment ,sembla mentida. Així doncs que no donin res interessant en televisió és un senyal oi? " Donde irán los besos que no damos que guardamos ?"pues no ho sé Victor Manuel..no ho se per això més val que si volem i necessitem dir coses importants per a nosaltres ..ho fem. Gràcies. ■

El jardí

Xavier Sanz

Primers passos

Primers compassos del nou govern municipal on ens movem, encara, en el terreny més dels símbols que dels fets i les polítiques. Caldrà deixar els 100 dies de cortesia però la gestió simbòlica ha començat des del primer minut.

L'alcaldeessa Ada Colau ha decidit cuidar al mil·límetre els detalls, els gestos per tal de projectar una imatge que demostrï els aires de canvi, de nova política, que han arribat al marge sud de la plaça de Sant Jaume. La pressa de possessió, la sortida a peu a la Plaça és una mostra. La darrera decisió coneguda ha estat el canvi de vehicle oficial, l'Audi A6 de gama alta dels anteriors alcaldes queda aparcat per un Vehicle de lloguer, un Seat -la marca de casa-, monovolum amb vidres sense enfosquir. Normalitat, estalvi, proximitat són alguns dels missatges que projecta el nou equip.

La transparència i l'honestat s'han instal·lat, en principi, en molts consistoris després de les eleccions municipals. Caldrà seguir els esdeveniments per veure com es concreten les promeses però trobo a faltar -serà fruit de l'eufòria?- que algú digui als votants que des d'un Ajuntament no es pot fer tot; que el poder per molta ciutat de Barcelona que es governi té els seus límits. I això també seria una mostra de transparència i honestat; per començar. ■

L'acomodador

Juan Bibian

'Mad Max'

Sense ser seguidor de pro de la franquícia Mad Max, que va sorgir amb força a inicis dels 80, fins i tot alguna pel·lícula em vaig perdre, haig de reconèixer que en aquella dècada el cinema d'aventures i d'acció va recobrar noves forces especialment de la mà de Steven Spielberg i el seu Indiana Jones.

Després de 30 anys, el mateix director d'aquelles pel·lícules l'australià George Miller, sorprèn i molt amb aquest "Mad Max" Carretera Furiosa i ho fa per bé. La substitució de Gibson per Hardy ni es nota, aquest s'identifica i converteix en aquest solitari personatge que sofreix el record d'un tortuós passat.

El film segueix les sàvies paraules del mestre Hitchcock, "Has d'agafar al públic només començar, ficar-lo a la muntanya russa i mantenir-lo com a mínim aquí tota la pel·lícula". Un parc temàtic en el qual no existeix la paraula descans.

Dit i fet , l'inici ja ens mostra les intencions de Miller. La història és la d'una fugida. Un viatge, una persecució, una lluita i una victòria.

L'altre gran personatge és el de la Reina Furiosa que broda una més que entregada Charlize Theron, entre l'esperança i la redempció , com ella apunta a Max en parlar de les noies que intenta salvar i a ella mateixa. Redempció que és la mateixa que el persegueix.

Alguns li retreuen la seva poca profunditat en els personatges i la simplicitat argumental . No estic d'acord, els personatges tenen la història que requereixen en un film d'acció total com aquest i voldria destacar el seu missatge ecologista en defensa de l'ús de l'aigua , ella és la gran protagonista del film. L'esperança resideix al final del viatge. ■

Solidaritat i bon ambient

El 4t Dinar Solidari va aconseguir una recaptació de més de 20.000 euros

**Yohany Limpias /
Judith Valdés
Redacció**

El dissabte 23 de maig, al Poliesportiu del Port de Barcelona eren la una del migdia i els veïns, sobretot de la Marina, ja satisfien les instal·lacions del que va ser el quart Dinar Solidari contra l'Alzheimer. Dues grans paelles fumejaven a les instal·lacions i uns passos al costat un parell de graelles proveïen les tapes de xoriço i carn, totes amb pa, un ingredient sagrat. Una demostració que malgrat qualsevol crisi, sempre es pot ser solidari i compartir entre amics, veïns, entitats i institucions del barri.

L'esdeveniment, impulsat per Josep Maria Pérez en col·laboració amb altres veïns i veïnes, i amb el suport de la Fundació Pasqual Maragall, va aconseguir una recaptació de 20.900 euros. Sota el lema "per un futur sense Alzheimer". A l'acte van assistir més de 600 persones, entre ells, Jordi Camí, director general de la fundació Pasqual Maragall i José Alberto Carbonell, director general del Port, a més de propi Pasqual Maragall.

En la seva intervenció i amb la presència dels càmeres de Tv3, Josep Maria Pérez va aprofitar per agrair a totes les persones que de forma desinteressada es van comprometre amb l'organització de l'esdeveniment, ja que, segons va informar, tot el necessa-

Agustín Forteza

ri pel mateix va ser cobert per donacions i col·laboradors, per la qual cosa la recaptació íntegrament es va destinar a la fundació Pasqual Maragall, que és la receptora dels fons.

Per part de la fundació, va intervenir Cristina Maragall, filla de Pasqual Maragall que va reconèixer l'esforç i el treball realitzat de Josep Maria Pérez i els qui van col·laborar amb la iniciativa, a més dels reptes pendents contra aquesta malaltia.

En un ambient molt relaxat, es van succeir les files de taules, totes completes, gaudint la saborosa paella. La jornada va estar amenitzada per les havaneres del grup Ultramar, el grup Iris de música Cèltic i les ballarines del grup Nuala, a més del rumba dels "Manolos" que van imprimir un aire de festa a aquesta activitat solidària. A destacar, el propi Maragall es va animar a cantar amb Ultramar la cançó de l'"Meu Avi".

La iniciativa del Dinar Solidari contra

l'Alzheimer de José Maria Pérez, des de l'any 2009, col·labora amb la Fundació Pasqual Maragall per recaptar fons per la investigació de la malaltia.

El primer dinar solidari, celebrat l'any 2009, va tenir una assistència de 170. El segon dinar solidari va ser el 2011 i hi van assistir més de 400 persones i es van recaptar 17.000 euros destinats al projecte científic de la fundació. L'any 2013 es va celebrar el tercer dinar: aquell any van aconseguir reunir més de 500 persones, es van recaptar més de 15.000 euros i va haver-hi un gest especial: es va destinar part dels diners recaptats al tractament mèdic del fill d'un treballador del Port.

L'Alzheimer és la forma de demència més comuna: la pateixen més de 36 milions de persones

al món. Amb l'augment de l'esperança de vida augmenta el risc de patir la malaltia, i es calcula que l'any 2050 el nombre de casos s'haurà triplicat. El tret més conegut de l'Alzheimer és la pèrdua de memòria, però també suposa canvis en la personalitat i pèrdua de la capacitat cognitiva del malalt.

La Fundació Pasqual Maragall aposta per la prevenció del Alzheimer, motiu pel qual la seva feina es centra a la recerca i l'estudi del que succeeix durant els 20 anys previs al Alzheimer. A més, compta també amb un programa de grups terapèutics dirigit als cuidadors de malalts d'Alzheimer perquè comparteixin experiències i per ensenyar-los a cuidar una persona que, amb la malaltia, es va fonent. ■

▶ Pasqual Maragall al quart dinar solidari.

Agustín Forteza

La comunitat bahá'í s'obre espai a La Marina

**Yohany Limpias
Redacció**

Van iniciar les seves activitats a La Marina fa tres anys, a través d'una veïna del barri que desitjava que el seu fill rebés les classes, basades en un mètode d'aprenentatge didàctic, que s'imparteixen en la Comunitat bahá'í per a nens i joves. Quan la veïna va veure de què tractaven les classes, expliquen Susana Torella i Tereixa Enríquez, aquesta última responsable de les activitats de la comunitat bahá'í al barri, va reunir a 21 persones més, entre amics i veïns per convidar-los al curs amb l'objectiu enfocar aquestes activitats cap a la millora del barri.

Com a conseqüència d'això, ara imparteixen classes a dos grups, nens i adolescents. El primer grup són nens de 4 a 10 anys i el segon grup ho integren joves d'11 a 15 anys. Ocupen dues aules de la Casa del Relotge que finança la comunitat bahá'í a Barcelona. Les classes s'imparteixen tots els divendres de 5.30 a 7.30 de la tarda i duren tot el curs escolar, a més de l'estiu,

en el qual realitzen d'altres activitats més a l'aire lliure. A les classes assisteixen nens de diferents nacionalitats i això els permet generar amistats al barri.

Els nens no són bahá'í i les classes no adoctrinen, aclareix Tereixa Enríquez, sinó que ensenyen virtuts i qualitats espirituals a través d'una metodologia que va ser desenvolupada per l'institut Ruhi, institució educativa bahá'í. "El que els ensenyem és la necessitat de ser cada vegada millors persones i intentem que tots desenvolupin les seves capacitats per millorar el seu entorn", afirma Enríquez qui assenyala que igualment treballen amb els pares dels nens per aconseguir harmonia amb els valors que es transmeten a casa.

"Encara que com a membres de la comunitat com tal s'hagin declarat solament

quatre persones, al barri treballem amb al voltant de 20 nens i ens col·laborem al voltant de 15 veïns i veïnes, dels quals sis s'han apuntat als cercles d'estudi que realitzem amb persones adultes", respon Enríquez, després de preguntar-li sobre la quantitat de persones que integren la comunitat bahá'í a La Marina. Les activitats bàsiques que rea-

litzava la comunitat bahá'í en qualsevol part del món, afirma Torella, són aquestes classes, destinades a nens, joves i adults, encara que,

aclareix, després també tenen un altre tipus d'activitats espirituals i de comunitat, a més de les administratives.

La fe bahá'í

Els bahá'ís creuen que la humanitat, de manera necessària, lluita per la necessi-

tat d'aconseguir una visió unificadora del propòsit de la vida i del futur de la societat. Aquesta visió, segons la seva creença, es desenvolupa en els escrits de Bahá'o'lláh.

La fe bahá'í considera que al llarg de la història, Déu es va revelar a la humanitat a través d'una sèrie de missatgers divins els ensenyaments dels quals, creuen, van proporcionar la base per al progrés de la societat humana. Aquests Missatgers inclourien a Abraham, Krishna, Zoroastro, Moisés, Buda, Crist i Muhammad, fins a arribar a Bahá'o'lláh.

Bahá'o'lláh, l'últim d'aquests missatgers i fundador de la fe bahá'í basaria el seu missatge en la unitat, ensenyant la unitat de Déu, la unitat de la família humana i la unitat de les religions.

Fundada fa més d'un segle i mig, la fe bahá'í s'ha estès a tot el món i en l'actualitat la professen uns sis milions de bahá'ís. Segons Susana Torella i Tereixa Enríquez, ambdues membres de la comunitat, a Barcelona són unes 100 persones, a Catalunya unes 600 i a Espanya la comunitat aconseguix a les 4.500 persones. ■

"El que els ensenyem és la necessitat de ser cada vegada millors persones i intentem que tots desenvolupin les seves capacitats per millorar el seu entorn."

El CAP Carles Ribes es posa a la vanguardia

Un projecte per fer front a la obesitat

L'Espai Zona Saludable és una iniciativa per millorar els hàbits dels veïns i les veïnes
La prevalença d'excés de pes al centre ha disminuït des d'aleshores

► La doctora Immaculada Gil posa davant de l'Espai Zona Saludable.

Judit Valdés

maculada Gil, va ser un èxit, amb uns 40 assistents. Tot i que l'ideal, segons assegura, seria fer més activitats d'aquest tipus — “fer xerrades cada mes”, posa com a exemple— aquests treuen temps de consulta, un problema tenint en compte que les consultes (l'equip sanitari compta amb 10 minuts per pacient) per tractar casos d'obesitat necessiten el seu temps: “S'ha de saber com menja, què menja, esbrinar el màxim de la seva dieta...”, explica la doctora Gil. “Són 15 minuts que no tenim”.

El projecte comunitari de l'Espai Zona Saludable va rebre, el 2010, un accésit al millor programa en Àmbit Comunitari en les Jornades PAAS (Promoció de la Salut mitjançant l'Activitat Física i l'Alimentació Saludables, de la Generalitat de Catalunya). La idea (i els seus bons resultats), també s'ha presentat a nombrosos congressos de salut, medicina, i dieta mediterrània. Al CAP Dr. Carles Ribes no els consta que s'hagin aplicat projectes similars a altres centres de salut, ni abans ni després de la seva aplicació en aquest centre del barri de la Marina. “Quan vam mirar abans de començar, els tractaments amb obesitat eren individuals o grups”, explica la doctora Gil; les estratègies en l'àmbit comunitari són més habituals en “campanyes de les administracions”, afirma.

El projecte comunitari de l'Espai Zona Saludable va rebre, el 2010, un accésit al millor programa en Àmbit Comunitari en les Jornades PAAS

“La idea era poder fer una campanya de diferents coses i que s'anés repetint”. Tots els continguts de l'Espai Zona Saludable són d'elaboració pròpia i fets en hores extraordinàries; tres persones formen l'equip que s'encarrega de portar l'espai, que compta amb el suport de la direcció. La doctora Gil, que té un màster en nutrició clínica, és la que l'encapçala. Ara, l'objectiu del projecte és millorar en el que es pugui per arribar a més gent. Als pacients se'ls incentiva que vagin a la planta baixa del centre a visitar l'espai; i a través de les publicacions al diari, s'espera arribar a la població jove, ja que el Carles Ribes no atén a aquesta franja de la població.

Segons l'última Enquesta de Salut de Catalunya, gairebé la meitat de la població d'entre 18 i 74 anys tenen excés de pes: el 33% té excés de pes i el 15% pateix obesitat. Les persones amb sobrepès són aquelles que tenen una massa corporal per sobre de la que és considerada saludable. L'excés de pes passa a considerar-se obesitat si aquesta massa corporal ja és prou gran per suposar un problema de salut real. El sobrepès i l'obesitat són, en graus diferents, factors de risc per a múltiples malalties i problemes de salut, els més coneguts, la hipertensió i la diabetis, però també per certs tipus de càncer i altres malalties cròniques. ■

Judit Valdés
Redacció

Quan un estudi realitzat a la SAP Esquerra de Barcelona va determinar, l'any 2008, que els percentatges de prevalença de sobrepès i d'obesitat en els majors de 20 anys al Centre d'Atenció Primària Dr. Carles Ribes eren molt majors a la mitjana de la zona, un equip del centre encapçalat per la doctora Immaculada Gil va decidir de fer-hi alguna cosa. En concret, la prevalença de sobrepès al centre era del 40,5% i la d'obesitat, del 41,1%; sumades, més d'un 80% de prevalença, mentre que la mitjana a Catalunya l'any 2010 no arribava al 50%, segons l'informe de resultats de l'enquesta de salut de Catalunya d'aquell any. El centre Carles Ribes va reaccionar creant l'any 2009 l'Espai Zona Saludable, un projecte comunitari que té l'objectiu de disminuir aquests percentatges.

La prevalença d'excés de pes al centre s'ha reduït un 6,4% en total des de l'any 2008

“La idea és millorar els hàbits de vida”, explica la doctora Gil, que afegeix que el projecte és un gest que “repercuteix” i que estimula el canvi. La iniciativa, pionera en l'abordatge de l'obesitat, és recolzada amb resultats favorables que mostren una disminució de la prevalença d'excés de pes en el centre.

Entrant al CAP Dr. Carles Ribes un petit racó al costat de les escales és l'escollit per albergar l'Espai Zona Saludable. El lloc és estratègic: com a prop de la zona d'atenció

AQUEST MES A ESPAI ZONA SALUDABLE

Actualment l'Espai Zona Saludable presenta al seu panel informació útil sobre l'ou (com saber si està fresc, la seva composició nutricional...) i sobre les tècniques de cuina més saludables. Com sempre, presenta uns consells breus a l'apartat de Petits Canvis (“Canvia la teva forma de cuinar: cuina sa”), i parla del ioga i dels seus beneficis. La recepta del mes és un *revuelto* d'esparrecs ‘trigueros’ i bolets. L'Espai Zona Saludable es pot trobar a la planta baixa del CAP Dr. Carles Ribes.

administrativa, la gent pot anar llegint els diferents panels. L'espai és un suro amb diverses cartolines, endreçades per seccions — aquest mes, ‘L'ou’, ‘El ioga’, ‘Tècniques de cuina saludables’...— visualment senzilles i amb lletra gran i clara de llegir. L'objectiu és “arribar al màxim de gent”, en paraules de la Immaculada Gil.

Alguns dels temes que ja s'han tractat són la piràmide de l'alimentació saludable, les característiques dels aliments, tècniques de cuina i com fer la compra. “Ho fem donant consells molt breus i explicant el tema central amb un llenguatge molt fàcil”, explica. L'any passat es va dur a terme un estudi per valorar els canvis en el CAP Dr. Carles Ribes respecte de l'any 2008 i els resultats van mostrar una millora notable, com relata la doctora Gil: “La sorpresa va ser que realment va disminuir molt el percentatge d'obesitat i d'excés de pes”. L'estudi mostrava que un augment de les persones registrades al centre amb pes normal (d'un 17,4% a un 23,6%), i una reducció de la prevalença d'excés de pes d'un 6,4% total (la prevalença de sobrepès va passar a ser d'un 38,2% i la d'obesitat d'un 37%).

Com explica Immaculada Gil, al centre Dr. Carles Ribes no tenen manera de mesu-

rar l'impacte que ha tingut l'Espai Zona Saludable per si sol en la millora que mostren els nous resultats i s'ha de tenir en compte que hi intervenen altres factors: “Aquests cinc anys també ens hem sensibilitzat nosaltres amb el problema”, explica, referint-se al personal sanitari. “Fem tallers, escrivim al diari”, enumera.

Cada tema que s'ha tractat a l'Espai Zona Saludable ha anat acompanyat d'un taller dirigit als veïns i a les veïnes

“La gent va canviant, s'aconsegueix millorar, però és multifactorial”. Pel que fa al personal sanitari, el 2009, any de creació de la iniciativa, es va realitzar un protocol d'abordatge de l'obesitat al centre i es van dur a terme tallers de formació per l'equip. D'altra banda, cada tema que s'ha tractat a l'Espai Zona Saludable ha anat acompanyat d'un taller dirigit als veïns i a les veïnes on sovint hi assisteixen una vintena de persones — el de cuina saludable, explica Im-

“El model de ciutat està en disputa. Aquí el govern municipal”

Entrevista a Lluís Franco Rabell, President de la Federació d'Associacions de Veïns de Barcelona

Va néixer a Barcelona, al barri del Raval el febrer de 1954, de professió, traductor/intèrpret. Casat i amb dos fills.

Actiu en el moviment veïnal, començant pel seu barri actual, l'Esquerra de l'Eixample, des de fa uns 16 anys. Va arribar a la presidència de la FAVB després de la dimissió de l'anterior president, Jordi Bonet, que va abandonar el càrrec a causa d'unes responsabilitats docents a l'estranger a mitjans de 2012.

Yohany Limpias

Lluís Franco fa una lectura de la conjuntura actual i analitza els desafiaments del nou govern municipal. Quin és el repte dels moviments socials davant la conjuntura actual, com aconseguir una veritable integració de la ciutat i eliminar l'etiqueta de barris primera i barris de segona, és només major inversió? Aquest i altres temes d'interès del barri.

Quin és el posicionament de la FAVB respecte al nou govern municipal?

El nostre posicionament sempre és d'independència i autonomia davant qualsevol govern municipal, ara bé, aquesta independència no vol dir indiferència. Seria absurd negar que l'actitud des de la federació i el moviment veïnal no és la mateixa amb aquest govern que amb l'anterior, encara que solament sigui pel fet que parteix de l'equip municipal actual prové dels moviments veïnals. Els recorreguts compartits són molts i molt importants, i per això hi ha aquesta proximitat. Esperem que aquest govern sigui més sensible i més permeable a les reivindicacions i a les demandes dels moviments veïnals.

Encara que cal pensar que no solament la formació guanyadora té vincles amb el moviment veïnal; unes altres com ERC o CiU han portat a les seves llistes a activistes del moviment veïnal. Tenim una fundada esperança d'una major permeabilitat. Al seu torn, mantenim els peus en el sòl i el cap fred.

Des de la FAVB, quins són els principals desafiaments que s'ha estat valorant que la

ciutat té i per tant el nou govern municipal?

Jo crec que en això sí, compartim molts diagnòstics. Pensem que la ciutat es troba en un moment crític, en què la conjunció de la crisi i de les polítiques d'austeritat han anat augmentant les desigualtats socials i generant un risc de fractura social i territorial. El model de ciutat dels anys de transició, de major auge dels moviments veïnals, era d'una ciutat cohesionada, dignificació de barris... tot això que ha marcat durant dècades l'agenda dels governs municipals de Barcelona, tot això va començar a entrar en declivi en els 90 i ha anat minvant-se per una nova ubicació de la ciutat en la geografia de la globalització.

Catalunya és un país que ha estat modelat per les successives onades migratòries.

El model de ciutat està en disputa. Aquest és el major repte que afronta un govern municipal; saber cap a on acabarà basculant la ciutat: una ciutat més democràtica, més cohesionada, eliminant les desigualtats, o cedint davant les pressions de grans inversors que pressionen perquè la ciutat sigui més neoliberal i més diferenciada.

Probablement s'hagi de mantenir aquest estira-i-arrotonsa amb la pressió del mercat per acabar resolent el conflicte. Quin paper

juguen les organitzacions veïnals per ajudar a resoldre-ho?

Aquí està el veritable debat. Com diria el potentat nord-americà Warren Buffett, “la lluita de classes existeix, i de moment la meua va guanyant”. En realitat, tindrem conflicte social. L'arribada del govern d'Ada Colau no va a suavitzar el conflicte social a Barcelona, sinó que ho va aguditzar. No perquè el govern municipal vol buscar les puces a la gent, sinó perquè intentar recollir o escoltar demandes socials o veïnals va a entrar en conflicte amb interessos molt travats. El que ha d'aconseguir el govern de Ada Colau és establir una certa aliança de classes a la ciutat de Barcelona per governar-la. És necessari que estableixi i trobi una fórmula governamental que signifiqui l'aliança entre les classes i barris populars i les classes mitjanes de la ciutat.

Tradicionalment, els governs veïen als moviments ciutadans i socials com a moviments estrictament de protesta i de pressió. Ara, el canvi de paradigma és que hi ha moviments urbans i socials que no solament tenen un potencial crític, sinó també d'incorporar saber, proposta i elements d'alternativa de govern.

D'alguna manera, hi ha la possibilitat d'una co-governança entre un govern que sigui prou intel·ligent i audaç per a entendre que des de la societat civil mobilitzada hi ha un potencial enorme d'intel·ligència col·lectiva i de capacitat d'incidència en la gestió de la ciutat, i que sàpiguen canalitzar-ho i aprofitar-ho.

Crec que el joc nostre està a estar a peu de carrer, recolzant en certes coses al govern, empenyent en uns altres, discutint amb ell en altres temes, però sense perdre l'horitzó de transformació de la ciutat, que és el que ens ha de guiar.

Ha parlat de les fortaleces dels moviments socials, però d'un altre costat, quins són els punts flacs que tenen els moviments socials per afrontar aquesta conjuntura?

Tenen molts, perquè els moviments socials representen una franja activa i conscienciada de la ciutadania, però és una franja minoritària. El repte està a articular mecanismes de participació ciutadana que amplii més la incorporació de la ciutadania i que la polititzin i la facin sentir-se protagonista i partícip de la destinació de la ciutat. Però si solament treballem en certs mecanis-

mes coneguts de participació, incorreríem en l'error d'obrir espais en què solament intervinguessin els activistes dels moviments socials, i es prenguessin a si mateixos com una representació fidedigna de la societat, que és una mica més complex i ampli.

“L'arribada del govern d'Ada Colau no va a suavitzar el conflicte social a Barcelona, sinó que ho va aguditzar. No perquè el govern municipal vol buscar les puces a la gent, sinó perquè l'intentar recollir o escoltar demandes socials o veïnals va a entrar en conflicte amb interessos molt travats”

Hem de treballar seriosament per elevar el nombre de ciutadans i ciutadanes que prenen part en la vida política de la ciutat. D'això depèn un canvi democràtic real. Si no, cauríem en la governança que havíem tingut abans. De fet, Barcelona ha estat governada per governs que es recolzaven, sobretot en l'últim període, en una alta participació dels barris rics, en una participació mitjana de les classes mitjanes i en una abstenció massiva dels barris populars. A nivell de la incidència política, és un termòmetre que t'indica, o bé la ciutadania se sent cridada a prendre a les seves mans la destinació de la ciutat, i veu que pot fer-ho, o no aconseguirem donar-li la volta a la truita, perquè per l'altre costat el poder està molt bé organitzat i no fa falta que es presentin a les eleccions per incidir en la política municipal. Saben amb qui reunir-se, saben a qui cridar... saben generar pressions i inci-

TIAF

Taula d'Infància, Adolescència i Famílies

Juliol-Agost 2015 / SUPLEMENT ESPECIAL / Nº 14

Les famílies

una part important de la TIAF

Nota Editorial

Protagonisme de les famílies en el benestar infantil

"No permitas que nadie te quite el derecho a expresarte, que es casi un deber.
No abandones las ansias de hacer de tu vida algo extraordinario.
No dejes de creer que las palabras y las poesías sí pueden cambiar el mundo.
Somos seres llenos de pasión. La vida es desierto y oasis.
Nos derriba, nos lastima, nos enseña, nos convierte en protagonistas de nuestra propia historia.
No dejes nunca de soñar..." **Walt Whitman**

Cada cop més els eixos de la TIAF estan centrats, per aquest ordre, en famílies, infants i adolescents, i professionals de serveis i entitats. El treball de la Taula amb les famílies del barri comença a ser més visible, per exemple:

- S'han desenvolupat dos **tallers d'habilitat parentals**, amb dos grups de pares i mares, un centrat en petits i un altre en adolescents. Us informarem a inici de curs de les noves edicions.
- També han començat a realitzar-se un **cicle de xerrades per la franja 0 a 3**, sobre temes de gran interès per les famílies. Aquestes xerrades continuaran el primer trimestre del curs vinent.
- El projecte **Famílies per famílies** ha continuat treballant per la creació de vincles i suport entre famílies. S'han desenvolupat sessions de Biodansa a l'associació Ancora que han aglutinat a famílies del projecte però també d'altres persones.
- El **grup de treball en xarxa** format per diferents serveis (EAIA, EAP, CSMIJ, etc.) continua amb el seu treball de millora de la intervenció amb famílies.

- Estem fent presentacions de la Taula pels pares i mares **als Instituts de secundària**.

Fruit de tot això i per poder donar més protagonisme a les famílies s'està començant a perfilar el primer grup de famílies de la Taula amb reunions obertes a on puguin proposar i decidir com volen organitzar-se.

En aquest suplement podreu veure que a més estem treballant per acabar de consolidar l'**espai jove La Bàscula**, on aquest juliol tindrem activitats diàries pels adolescents i joves del barri. També treballem per fomentar activitats per aquest col·lectiu al barri, donant suport a serveis i entitats en el desenvolupament de les seves accions. I altres accions i projectes que estem ideant que reverteixin en el benestar dels habitants de la Marina.

La taula també ha començat a desenvolupar els **plenaris per a serveis i entitats**, ja hem realitzat un al març sobre "Adolescència" i un altre al juliol sobre "Professionals, equips i xarxes" al web www.tiaf.org podeu tenir informació detallada d'aquestes i altres activitats de la Taula.

Treballem amb les famílies.

L'aventura de ser pares arriba al seu fi amb èxit de participació.

Entre els mesos de març i juny, s'ha realitzat el taller d'**Habilitats Parentals** dirigit a pares i mares amb nens i nenes de dues franges d'edat (d'entre 3 i 6 anys i entre 12 i 14 anys).

En total han participat 17 famílies, amb un resultat molt positiu. Aquesta formació ha estat dissenyada per l'Agència de Salut Pública de Barcelona. S'han treballat temes fonamentals per aconseguir una millor convivència familiar i enfortir els vincles des del respecte mutu.

En el transcurs de la formació s'ha parlat de temes com: l'evolució i el desenvolupament dels infants i adolescents, la necessitat d'atenció, el respecte, afecte i autoconeixement, l'autoestima, l'assertivitat, l'escolta activa i empatia, expressió dels sentiments i opinions, comunicació eficaç, resolució de problemes, negociació i establiment d'acords, organització quotidiana de la vida familiar, disciplina per fomentar l'autoregulació del comportament de fills i filles.

Esperem que aquesta iniciativa de la TIAF continuï, i pròximament altres famílies de La Marina puguin beneficiar-se d'una nova formació.

Xerrades 0 a 3

Ja s'han realitzat les dues primeres xerrades per a famílies amb fills/es de 0 a 3 anys.

La primera es va fer a l'Escola Bressol Collserola el passat 8 de juny i va tractar el tema del Control dels esfínters, i quan treure el bolquer als infants. La segona xerrada va tenir lloc el dia 29 de juny a l'Escola bressol Niu d'infants, i aquest cop vam parlar sobre els vincles i les primeres relacions amb el nostre fill o filla.

Les dues xerrades van tenir una bona acollida per part dels pares i mares, ja que va ser un moment de compartir dubtes i d'intentar respondre preguntes entorn de temes relacionats amb la primera etapa de vida dels nens/es.

Ja per últim us convidem a participar de l'última xerrada d'aquest trimestre.

Es desenvoluparà el proper 13 de juliol a les 17.30 h a l'Escola Bressol El Cotxet i la temàtica serà la Importància del Joc. La intenció és fer-ne unes altres tres el primer trimestre del curs vinent. Aviat tindreu més informació.

Edita aquest suplement:

TIAF La Marina
Taula d'Infància, Adolescència i Famílies

Web: www.tiafm.org
A/e: tafm.suplement@gmail.com

Adreça:
La Bàscula Espai Musical
C. Foc, 128, la planta
08038 Barcelona
Tel. 93.965.007

Consell de redacció:

Grup de comunicació de la TIAF
-Districte Sants-Montjuïc
Direcció de Serveis a les Persones i al Territori: Teresa Esteve i Amor González.
-Associació de Mitjans de Comunicació Local (AMCL): Joan Barutel.
-Equip Socioeducatiu en Medi Obert: Gemma Andreu
-Federació d'Associacions de Veïns i Veïnes de Barcelona (FAVB).
-Assessors TIAF: Sergio Suárez (Parafarnalia) i Eveline Chagas (ITER-BSO).
-Elisenda Gellida (Tècnica de suport TIAF)
-Jordi Picart (Tècnica de suport TIAF)
-Maria Caturla (F.H. Sant Pere Claver)

Edició i maquetació:

David Edo
Impressió: GestXXI
Tirada:
6.000 exemplars
Distribució gratuïta
DL: B-3220/94

Amb el suport de:

Pla de Barris de Barcelona

l'enfortiment de les xarxes socials informals dels veïns dels barris a partir d'una metodologia concreta que és el **mentoratge social de proximitat**.

Si teniu interès a conèixer experiències similars a Catalunya, que havia realitzat abans l'equip d'aquest projecte, us invitem a mirar el vídeo amb l'experiència del projecte Mentoria Alt Empordà: (poseu a YouTube el títol: "Proyecto de apoyo social intergeneracional a familias") <https://www.youtube.com/watch?v=FbdvEunSJug>

A La Marina i Casc Antic es va contactar amb les entitats i serveis per tal d'identificar famílies i persones amb ganes i disponibilitat per participar-hi. A les famílies interessades, se'ls va entrevistar per conèixer les seves potencialitats, interessos i disponibilitat de temps. Es va crear un grup de famílies candidates a participar en el projecte i, amb aquest, es va iniciar el **parellament** a partir dels interessos comuns. Juntes, les famílies van decidir quines activitats els agradaria fer i amb quina temporalitat.

Entre els dos barris van implicar-se en el projecte més de 30 persones que, a través de la seva participació en el projecte, van conèixer d'altres famílies, equipaments, entitats i projectes del barri.

Entre les activitats que es van realitzar durant els 9 mesos del projecte estan: presentació del projecte a serveis i entitats del barri, entrevistes amb les persones i famílies interessades, formació i trobades lúdiques pels participants, visites a entitats dels barris, tallers de Biodanza.

El projecte va facilitar el **coneixement entre les persones i els recursos del barri**:

"La meua filla tenia les expectatives de fer voluntariat i a través del FxF va conèixer una entitat del barri i està col·laborant donant classes de reforç per a nens i nenes del barri" (Família 01 La Marina)

"El projecte va ajudar a enfortir les relacions i els vincles entre els veïns. Jo no coneixia a les persones del barri que participen en el projecte, no els hi havia vist mai, i ara els conec i són persones amb qui comparteixo actituds, valors, desitjos de què la gent i el barri millorin. També conec entitats i projectes que abans no coneixia" (Família 02 La Marina)

Per a algunes persones, el projecte va facilitar el **desenvolupament d'habilitats i competèn-**

El projecte Famílies per Famílies (FxF) va ser finançat per la Fundació La Caixa i l'Ajuntament de Barcelona i, en aquesta edició pilot, es va desenvolupar en els barris de La Marina i Casc Antic. Com a principal objectiu del projecte està

cies:

"D'ençà que participo en el projecte he trobat lo millor el castellà perquè tingues i vaig aprendre més vocabulari. El projecte també m'ha ajudat a conèixer més famílies que participen i que em sento menys aïllada, menys sola i surto una mica de la rutina quotidiana" (Família 01 Casc Antic)

"Comptar amb l'ajuda d'una altra família del barri és molt bonic, és conèixer a noves persones" (Família 02 Casc Antic)

El projecte Famílies per Famílies també ha permès que les famílies compartissin idees, afecte, coneixements i actituds diferents i els altres aprendessin. Les persones i famílies participants han pogut compartir experiències. De fet, aquests són els principals objectius del projecte: relacions d'ajuda mútua i poder compartir-les. Les persones i famílies participants han pogut compartir experiències i aprendre de les altres. Considerem que hem pogut donar continuïtat a aquesta xarxa de suport i que moltes famílies han engegat el projecte o tenen més informació.

"El projecte ens possibilita conèixer més famílies del barri" (Família 03 La Marina)

"El que sento per l'altra família és de compartir la meua experiència" (Família 04 Casc Antic)

"Ser mentor és pensar quins són els recursos que tenim i donar-los a les altres famílies. Considerem que hem pogut donar continuïtat a aquesta xarxa de suport i que moltes famílies han engegat el projecte o tenen més informació."

Firmen l'article:

Famílies participants del projecte:
José-Manuel Alonso Varea. Coordinador.
Eveline Chagas Lemos. Coordinadora.
Isabella Marín Muñoz. Coordinadora.

Els guanyadors del concurs de curts de la Marina, gaudeixen del seu premi.

A finals del mes de maig s'ha realitzat, al Punt Multimèdia de la Marina, el Taller d'Edició de Vídeo per als i les joves guanyadors del 1r Concurs de Curts de Terror de la Marina.

Aquest concurs se celebrà el mes de novembre de l'any passat, amb motiu de les III

Jornades de la TIAF, i va repartir tres premis: al curt més original, al curt més terrorífic i a la millor caracterització. 24 nois i noies van guanyar el concurs, participant amb films rodats en grup, i es van endur com a premi un taller d'edició de vídeo, per a poder millorar les seves habilitats com a videoartistes.

Aquest taller s'ha dut a terme al llarg de 5 sessions, i ha estat impartit per una entitat del barri, La Marina Viva, amb el suport del Servei Socioeducatiu, el Punt Multimèdia i el Centre Cívic Casa del Rellogge.

Els nois i noies, provinents d'entitats del barri tan emblemàtiques com El Submarí, Vols Un Cop de Mà i L'Escola Dominical del Culte Evangèlic, van aprendre a la primera sessió nocions bàsiques sobre com utilitzar una càmera, quins tipus de plànols s'usen habitualment, com s'elabora un storyboard, com es grava des d'un dispositiu mòbil, etc. Posteriorment, van usar les instal·lacions del Punt Multimèdia per editar els vídeos i aprendre a tallar-los, muntar-los, afegir crèdits, posar-hi efectes, etc.

Finalment, vam compartir una tarda de berenar i projeccions on els i les participants van compartir els seus experiments cinematogràfics i van reforçar els lligams entre entitats i grups de joves.

Nou plenari per a professionals de la TIAF.

El passat dia 2 de juliol es va desenvolupar el 2n Plenari per a professionals de la TIAF al recinte de l'escola de Can Clos.

En aquesta ocasió els assistents van treballar entorn el tema "Professionals, Equips i xarxes", la sessió va ser dinamitzada per l'Eduard Sala; coach personal, formador i cap de l'Àrea Social de Càritas Diocesana de Barcelona.

Hi van assistir professionals de diferents serveis del barri i persones interessades en el treball pel benestar infantil.

La sessió de treball va concloure amb un pica de pica de tancament de curs.

projecte par-
nc més ami-
cabulari. El
tenir temps
mb les altres
e majuden,
s estressada
de cada dia"

a altra famí-
com una acollida. Aquest vincle m'ha ajudat a relacionar-me millor amb altres
(antic)

oé va potenciar la **interculturalitat**:

de què participem en el projecte gent de diferents nacionalitats. Compartim
més obrim el nostre cercle d'amics i coneguts. També aprenem aspectes de cul-
men de la nostra" (Família 04 La Marina)

icipants destaquen la importància d'establir relacions afectuoses i empàti-
ncipals motius perquè van decidir participar-hi: conèixer més veïns, establir
r construir conjuntament un barri més solidari, més afectiu i millor per a tots

ajudar a les persones des del cor i tot el que fem és amb amor"(Família 05 La

ília que vaig conèixer en el projecte és amor i afecte. Va ser i està sent una bona
c Antic)

s són els interessos, preocupacions, necessitats i habilitats dels altres i connectar-
n el que és important per l'altre"(Família 03 Casc Antic)

assolir els objectius plantejats per a la fase pilot del projecte i us convidem a
xa solidaria que s'està construint en el barri de La Marina. Si voleu participar
macions, podeu escriure a fxfbarcelona@gmail.com.

Director del projecte. josem@alonsovarea.com

dinadora del projecte a La Marina. eveline@alonsovarea.com

dinadora projecte Casc Antic. Isabellmarin123@gmail.com

PROGRAMACIÓ ESTIU

INSCRIPCIONS GRATUÏTES AL NOSTRE FACEBOOK I A LA BÀSCULA

DILLUNS ESPORTIUS (18:30H - 20:00H)

Si tens entre 14 i 22 anys

29/06 Salsa Dance

Vine a ballar les coreografies que més t'agradi i Finalitzarem amb uns minuts de relaxació.

06/07 Gimcana Esportiva

Treballarem la tonificació muscular de forma variada amb activitats lúdiques. Es recomana portar roba de roba de recanvi.

13/07 Torneig de Ping Pong

20/07 Taller de defensa personal

27/07 Torneig de Futbol

DIMECRES CINEMA I ESPECTACLE A LA FRESCA

01/07 Espectacle itinerant de carrer (19:30h)

A càrrec de la Companyia "La Gralla"

8/07

Cinema a la Fresca (22:00h)

"Dallas Buyers Club"

Ron Woodroof és un electricista i cowboy de a. És 1985, i no es planteja del seu estil de vida temerari.

Però de cop i volta, descobreix que és seropositiu i li donen 30 dies de vida, i no acceptarà el seu destí.

15/07 Espectacle de Circ (19:30h)

Amb la Companyia "EiOtro" presentant l'espectacle "Wanted"

22/07

Cinema a la Fresca (22:00h)

"Step up all in"

El ballari de carrer Sean Asa, es trasllada a Hollywood buscant fama i fortuna, tot i que és quasi impossible triomfar en aquest món.

Però, coneix l'Andie West: I aconsegueixen arribar a les últimes rondes d'un famós concurs televisiu de Las Vegas, potser tindrà una possibilitat de fer realitat els seus somnis.

DIMARTS EMOCIONA'T (17:30H - 19:30H)

Si tens entre 14 i 18 anys

30/06 Taller de Selfies

Vols aprendre com fer-te una bona Selfie? Com potenciar els teus punts forts? Com guanyar confiança i sentir-te bé amb tu mateix/a? Vine amb el teu mòbil al taller de Selfies.

07/07 Dones, homes i viceversa

Com lliguem els nois i les noies? Quines pors tenim? Què esperem dels altres? Existeix la mitja taronja? Apunta't al taller i descobreix el seductor/a que portes dins.

14/07 Prohibit als pares

Aquí parlem de sexe i de plaer. En confiança conversarem sobre temes que ens interessin però que sovint no ens atrevim a compartir. Un taller per descobrir i descobrir-se.

21/07 Caixa d'eines per a Somiadors

Tens un projecte en ment? Tens un gran somni però no saps per on començar? Descobreix quins són els teus recursos personals i com pots utilitzar-los i aconseguir pas a pas allò que et proposis.

28/07 Conversa amb el meu propi cos

El nostre cos ens parla, però moltes vegades no l'escoltem. En aquest taller de cloenda aprendrem tècniques on gaudir i escoltar el nostre cos, a través de la dansa, el teatre i el contacte amb els altres.

DIJOUS CONCERT (20:00H)

02/07 "9 Son" (duet)

09/07 "Ual.la"

16/07 "Paz Gitana"

23/07 "Izä"

est és el major repte que afronta el nou

Foto cedida per la FAVB

A certs moments de la història de Barcelona, amb tots els peròs haguts i per haver-hi, com per exemple el projecte olímpic de Maragall, va aconseguir en un moment donat mobilitzar la il·lusió de la ciutat i generar una il·lusió compartida entre barris molt diferents de la ciutat i utilitzar un esdeveniment per fer ciutat. Ara no podem fer aquest tipus de coses, però si hem de generar una il·lusió de transformació de la ciutat. Ara necessitaríem generar, a través d'aquesta idea de ciutat equilibrada i democràcia que està madurant tant al govern com en la societat, una fórmula i un horitzó il·lusionant capaç de mobilitzar ciutadania i de solidaritzar-se en ciutadania. Veurem si ho aconseguim o no, però en tot cas és el repte que està plantejat. Es tracta de reduir les desigualtats, però 'cosint' la ciutat.

Creu que el tema de la independència, en les eleccions autonòmiques, pot posar en disjuntiva a la gent a l'hora de decidir: "em posiciono amb una o amb una altra opció política"?

En realitat va haver-hi una cosa característica del discurs d'Artur Mes d'abans d'ahir, quan va dir: "El "sí es pot" de la plaça de Sant Jaume tenia poc a veure amb la llibertat nacional de Catalunya". La nostra opinió és més aviat el contrari: que la llibertat nacional de Catalunya solament progressarà de la mà del "sí es pot". Solament.

"O bé la ciutadania se sent cridada a prendre a les seves mans la destinació de la ciutat, i veu que pot fer-ho, o no aconseguirem girar la truita, perquè el poder està molt bé organitzat i no fa falta que es presentin a les eleccions per incidir en la política municipal"

Perquè en realitat els progressos democràtics en aquest país a nivell de drets nacionals, de reconquesta de llibertats, d'institucions, com la Generalitat en la transició, com la recuperació del català i la seva implementació com a llengua vehicular, etc. totes aquestes conquestes democràtiques solament han arribat de la mà de molts consensos socials. L'èxit de la immersió lingüística radica que les classes populars, part d'elles castellanoparlants, van entendre i van fer seva la reivindicació de la defensa del català com a llengua de cohesió en aquest país. Per això els canvis han de sostenir-se a les classes populars, són les que donen capacitat de transformació, de crítica i de democràcia als canvis.

El que va fer Artur Mes amb aquesta declaració és oposar el progrés de les llibertats

nacionals a les aspiracions més sentides de les classes populars, quan no és així. En realitat, nosaltres tenim en el moviment veïnal totes les sensibilitats, i també en el terreny de l'opinió sobre la independència. El que ens uneix són dues coses: una és el projecte d'una ciutat democràcia, com a metàfora d'un país democràtic, just, amb drets socials, amb polítiques mediambientals; aquesta ciutat que somiem i compartim més enllà de les nostres sensibilitats i identitats, i d'altra banda un profund sentit democràtic: entenem que la qüestió d'independència sí, independència no, s'ha de decidir solament pel vot democràtic de la ciutadania.

Els barris que han votat majoritàriament a Ada Colau no són hostils a la independència, però no són independentistes. La qüestió és saber si anem a avançar junts independentistes i no independentistes, però que compartim el dret a decidir, o anem a fracturar la ciutat en termes identitaris en nom d'Artur Mas. Aquesta és una part del problema. Artur Mes no veu aquesta problemàtica, o potser sí, però no pot resoldre-ho pels seus interessos o pels seus vincles i de classe.

Un altre dilema que sembla haurà de resoldre el govern municipal és afrontar la inclusió social dels immigrants i fer complir la normativa. Quin és el seu parer?

El terreny municipal pot esquivar obstacles. La legislació estatal és molt restrictiva. La Llei d'estrangeria té uns biaixos molt antidemocràtics i afavoreix polítiques molt discriminatòries. No obstant això, el govern municipal pot promoure no solament els drets, sinó fins i tot la participació, i utilitzar l'empadronament com una primera base de construcció de ciutadania, d'integració; gestionar certes situacions difícils, o emparar-les: per exemple, certificats d'arrelament; pot donar certa protecció per sortejar o evitar els efectes més nefasts de la llei d'estrangeria... protegir, fins a cert punt, la immigració.

Cal entendre q el problema de la immigració no és un problema. Millor dit, a diferència d'altres països, Catalunya no és un país que hagi integrat les diferents successives onades migratòries, sinó que ha estat un país que ha estat modelat per les successives onades migratòries. Això és diferent. Nosaltres som un país de fills d'immigrants, secularment. Aquesta és una ciutat mediterrània, oberta al món i als quatre vents. El que la caracteritza és la capacitat de ser una esponja; És capaç d'absorbir tot el que ve, de digerir-ho i de construir-se amb això.

És una mala paraula parlar de "integració". És la immigració la que constitueix el motor de la transformació i de la pròpia identitat nacional. Per això és canviant i per això, qualsevol temptativa de plantejar la reivindicació catalana en termes identitaris, xoca amb la realitat. Té immediatament un biaix molt reaccionari, però també molt irreal, perquè tots som fills d'immigrants; tots som immigrants, en part. Llavors, els certificats de catalanitat són molt difícils d'establir aquí. Això és un gran avantatge, des del punt de vista, fins i tot de tenyir de caràcter social i democràtic qualsevol reivindicació nacional.

És a dir, importa molt més el país que es vol construir que d'on es ve. Això dona la

Foto cedida per Lluís Franco Rabell

possibilitat que en tot, en el procés del qual debatem (independència, pacte federal...) acabi tenint un pes hegemònic el sentir de les classes populars. En aquest sentit, jo sóc dels quals no m'espana que en un moment donat hi hagi la independència de Catalunya o no. Potser la independència de Catalunya és el primer pas cap a un ens federal amb els altres pobles ibèrics, perquè per raons històriques, culturals, d'interès d'un projecte compartit... per tant, que és la democràcia qui mani i que sigui la ciutadania qui voti i decideixi en llibertat. Això cal garantir: que es voti en llibertat i que el seu vot sigui democràtic i no un xoc d'identitats, que és el que alguns sectors intenten promoure, fins i tot donar-li al conflicte social un biaix de xoc d'identitats, i això cal evitar-ho. El moviment veïnal, pel plural, heterogeni i divers que és, pot jugar un paper a posar sentit comú en un debat que de vegades ho perd. ■

ANTENAS COLECTIVAS T.V SATELITA DIGITAL TELEDISTRIBUCION	ITO SYSTEM BLANCO CARRASCAL, S.L.	INTERFONOS, C.C.T.V. MANTENIMINETOS T.V DIGITAL TERRESTRE
Nº de registro 3481 Instalador oficial de la Generalitat	TEL. 93 421 56 17	Mare de Deu del port, 305-319 local 15 (Jardins de la Mediterrania) 08038 Bcn blancocarrascal@gmail.com

deixen en les agendes de les organitzacions municipals. Aquestes elits s'han convertit en les organitzadores de pistes d'aterratge per a inversions internacionals, sobretot de caràcter especulatiu.

Enfront d'aquests poders, o aconseguïxem aixecar la ciutadania, organitzar-la i donar-li llits per incidir i influir en la política, o senzillament el govern, amb la millor voluntat no podrà contenir les pressions d'aquest entorn. **L'alcaldesa parla d'eliminar l'etiqueta de "barris de primera" i "barris de segona"... és un ideal però... Es tracta només d'una major inversió? Com aconseguir-ho?**

Segurament caldrà combinar moltes polítiques municipals que siguin diverses. No solament es tracta de la inversió. Hi ha primeres mesures que tenen caràcter d'urgència, És evident que aquestes primeres mesures de xoc, per si mateixes, no resolen el problema, solament contenen aquesta hemorràgia social. Després, cal desplegar polítiques de caràcter econòmic que reactivin i generin ocupació, i ocupació de qualitat, que sigui sostenible i que sigui socialment útil. Nosaltres ens inclinem per l'anomenada economia social i cooperativa, que tenen a veure amb l'autosuficiència energètica, amb les energies netes, amb la recerca en aquests camps. I hi ha també polítiques d'infraestructura.

Quan la ciutat ha aconseguit minorar o reduir les seves desigualtats, ha estat no solament quan s'ha actuat en determinats barris, sinó quan s'han 'cosit' els barris de la ciutat. Tot allò que vertebrava la ciutat: transport públic accessible, polítiques mediambientals, xarxa assistencial equitativa i ben repartida, una política d'habitatge repartit... totes aquestes polítiques equilibradores, la qual cosa faciliten, és no solament que les desigualtats vagin disminuint, sinó que la connexió entre els barris sigui eficaç, real, i que la cohesió de la ciutat generi una consciència de pertinença i un cert orgull. De vegades això és un canvi cultural.

012**gencat.cat**Cost de la trucada:
segons operadora.

Reciclant el paper i el cartró
faig un passeig cada dia!
Ni la distància ni l'edat són
excuses per no reciclar.

Amparo Moreno

RE:SI:CLAR!

Recorda que el blau
és per als envasos
de paper, cartró,
revistes i diaris.

#pqreciclem

perquereciclem.cat

Amb la col·laboració de:

ecovidrio
ENTIDAD SIN ANIMO DE LUCRO

Generalitat
de Catalunya

PREPARATS

Entrevista a l'escultor i veí del barri Benito Maín

Benito Maín: "No m'ha ensenyat ningú, el que sí m'han ensenyat és la constància en l'ofici"

Judit Valdés
Redacció

Benito Maín (Humanes, Guadalajara, 1935) és l'escultor més talentós i prolífic del barri, on va arribar l'any 1969. Format en l'ofici de la forja des de jove ("Em vaig criar a la vora d'un taller", va comentar una vegada), el seu treball escultòric en forja dona forma a obres d'inspiració tan propera com un coble de mules treballant el camp; però també a figures fantàstiques com dracs. El barri de la Marina ja va poder gaudir de les seves obres amb l'exposició d'algunes de les seves obres a la Biblioteca Francesc Candel l'any 2013. Ara podrà gaudir-ne permanentment amb la imminent instal·lació d'una escultura seva —en forma d'homenatge a la Marina— als carrers del barri. Amb motiu de recaptar diners amb aquesta finalitat, dissabte 4 de juliol té lloc, als Jardins de Can Farrero, una festa popular. I amb motiu de conèixer millor tant a ell com a la seva obra, el diari la Marina ha volgut parlar amb ell.

Abans d'arribar a Barcelona ja havia començat en l'ofici de la forja.

Als 13 anys vaig començar a tirar de la manxa; als 15, en sortir de l'escola, vaig entrar a un taller agrícola, i hi vaig estar 19 anys.

Ja havia començat a treballar el ferro de forma artística?

Bé, sí, penso que hi havia anys que feïem fins 50 carros nous. I les retalladures, quan s'afluixaven les rodes, allò era molta feina. És una llàstima perquè ja no es fabriquen carros. Clar, la majoria eren per gent de camp, van venir el tractor i el remolc i tot allò. Jo tenia un familiar a la SEAT, i vaig venir aquí. A la SEAT hi vaig treballar dos anys en la producció, després a manteniment, i fins que ens van fer fora. Aquells anys feia hores extraordinàries en un taller, vaig quedar en bona harmonia amb ells i allà és on acostumo a fer els treballs manuals. És on estic fent l'escultura que presentarem.

Ja està acabada?

Està feta, el que passa és que s'ha de fer la base i el muntatge de les peces, que són dues: els tubs que simulen les xemeneies de les indústries que hi havia a la zona i una barqueta, que és una al·legoria a la marina. Espero que, si no agrada a tots, a la majoria sí!

► Benito Maín en un espai de treball ocasional a Can Clos.

Judit Valdés

L'escultura la va fer pensant que s'exposaria al barri o va ser un homenatge propi?

L'havia fet, però no la vaig presentar, i a l'exposició que vam fer a la biblioteca va ser quan em van dir que estava molt bé. Va venir el regidor del districte, [Jordi] Martí, i va dir: 'Estaria bé que fessis alguna cosa al barri'. I com la idea ja la tenia és el que estem fent, amb algunes modificacions.

No m'ho ha ensenyat ningú, el que sí m'han ensenyat és la constància en l'ofici

Treballava diferent quan ho feia en un taller del seu poble a quan va venir i li va haver de dedicar, suposo, menys hores?

Com t'ho diria, el treball sempre l'he viscut amb alegria, m'ha fet il·lusió. He tingut companys per qui era esgotador, per mi no. Qualsevol cosa que facis, fins i tot un hobby, requereix el seu temps, però no és una cosa que m'afeixugui ni ho hagi fet.

Li hauria agradat deixar la fàbrica i dedicar-se per complet a treballar el ferro?

No sóc una persona ambiciosa, mai m'han agradat els diners. No he sigut d'aquestes persones que pensa en canvis.

Hi ha diferències entre quan pensa a fer una escultura i quan fa alguna feina més d'ofici, diguem?

És diferent, però tu prepares el treball, el material que necessites. Les coses no es fan soles, necessiten el seu temps, i has de pensar en què et surti el millor que puguis, sigui el treball que sigui.

Quan van començar a reconèixer els seus treballs com a escultor?

Quan més m'han reconegut ha estat quan s'han vist obres meves, el que passa és que d'exposicions n'he tingut poques. Però aquests últims anys és quan més gent ha conegut el que feia.

Com s'inspira?

Tinc una obra que agrada molt, és un coble de mules llaurant. Això era un dibuix: hi havia revistes agrícoles al meu poble i el vaig copiar d'una, tindria uns 17 anys. Un dia, comentant-ho al taller, vaig dir: 'La vull fer'. I vam aconseguir que quedés una obra molt guapa, per com d'emblemàtica és. En particular la gent gran, tant de poble com a la capital, qui no ha vist un home llaurant darrere d'unes mules? La gent el veu i l'entén. Hi ha obres d'escultors boníssims i a la gent li costa entendre què pot ser, però si veus a un home assegut muntat en un borriquillo és comprensible i agradable.

Li agrada veure i inspirar-se en obres d'altres artistes?

Sí. Hi haurà coses més abstractes, menys abstractes, però reconec el treball que tenen totes. L'abstracte no és fàcil d'entendre, però m'agrada, em recreo amb veure-les, i sempre s'apren alguna cosa.

Alguna vegada li va passar pel cap ensenyar el que vostè ha anat aprenent?

M'hauria agradat, però sempre he reconegut que no és gens fàcil ensenyar coses a la gent.

Com va aprendre la part escultòrica de l'ofici?

De manera autodidacta, es podria dir que va ser així. No m'ho ha ensenyat ningú, el que sí m'han ensenyat és la constància en l'ofici. Pensa que tinc 80 anys i des dels 13 que vaig començar sempre he estat fent alguna cosa. I hi ha hagut treballs normals, de coses que es necessiten a casa. Tot això t'ajuda a aprendre. Conceps la idea de, per exemple, fer el bust d'una dona: s'ha de començar per modelar el cos, el pit l'has de fer en diverses peces, s'ha de donar forma a la xapa... Potser també el temps que vaig ser a l'Escola Industrial vaig tenir moments bons de poder aprendre. Tot el que siguin coses noves i creatives de les que puguis aprendre alguna cosa, allà és on he captat les idees del que vaig fer.

Recorda la primera obra de la que es va sentir orgullós?

La primera obra no, però tinc un bust d'una dona fet a l'Escola [Industrial]. Jo havia fet un dibuix a les meves estones lliures: de vegades anava amb l'autobús, o al metro, agafava el bloc i dibuixava. I encara en conservo el primer format que vaig fer.

► Fotografia cedida per Benito Maín.

Com se sent sabent que posaran una escultura seva al barri que veurà tothom?

Em sento molt acollit per tots, han contribuït a que es faci. Estic molt content. Quan molts que no en sabien res ho han sabut per la Marina, ha agradat. ■

La Marina... Fem barri de debò!

Anima't i participa... el dissabte 4 de juliol tindrà lloc, als Jardins de Can Farrero, una festa popular, per recollir diners per fer possible la col·locació de l'estatua. T'esperem!

► Una de les escultures que Maín té a casa seva: Sant Jordi i el drac.

Judit Valdés

El CAP Carles Ribas t'orienta

Com evitar problemes causats per l'onada de calor

Què és l'onada de calor? Quan les temperatures són anormalment altes durant un parell de dies, la calor excessiva pot ser un perill per la salut.

Les temperatures molt extremes i l'excés de calor produeixen una pèrdua de líquids i de sals minerals (clor, potassi, sodi, etc.) necessaris per a l'organisme.

Aquest fet pot agreujar una malaltia crònica o provocar deshidratació i esgotament. Si l'exposició a temperatures tan elevades es perllonga, es pot patir un cop de calor, que és una situació que pot acabar sent greu.

Quins són els símptomes?

Hi ha alguns símptomes que ens poden alertar:

- temperatura molt alta
- mal de cap
- nàusees
- set intensa
- convulsions
- somnolència o pèrdua del coneixement

Què heu de fer?

Davant d'aquests símptomes, traslladeu la persona a un lloc més fresc, doneu-li aigua, mulleu-la, venteu-la i aviseu urgentment els serveis sanitaris (112).

Què heu de fer en cas d'onada de calor?

Protegiu-vos del sol i la calor

A casa, controleu la temperatura:

- Durant les hores de sol, tanqueu les persianes de les finestres on toca.
- Obriu les finestres de casa durant la nit

per refrescar-la.

- Estigueu-vos a les estances més fresques.
- Utilitzeu algun tipus de climatització per refrescar-vos i refrescar l'ambient (ventiladors, aire condicionat, ventalls, etc.). Si no teniu aire condicionat, mireu de passar com a mínim dues hores al dia en llocs climatitzats (biblioteques, cinemes, etc.).
- Refresqueu-vos sovint amb dutxes, tovalloles amarades d'aigua, etc.

Al carrer, eviteu el sol directe:

- Porteu una gorra o un barret.
- Utilitzeu roba lleugera (comla de cotó), de colors clars i que no sigui ajustada.
- Procureu caminar per l'ombra, estar sota un parasol quan sigueu a la platja i descanseu en llocs frescos del carrer o en espais tancats que estiguin climatitzats.
- Porteu aigua i beveu-ne sovint.
- Mulleu-vos una mica la cara i, fins i tot, la roba.
- Vigileu en els trajectes amb cotxe durant les hores de més sol i no hi deixeu els infants amb les finestres tancades.
- Limiteu l'activitat física a les hores de més calor
- Eviteu sortir a les hores del migdia, que és quan fa més calor.
- Reduïu les activitats intenses.
- Beveu força i vigileu l'alimentació
- Beveu aigua i suc de fruita tant com pugueu, fins i tot, sense tenir set.
- No preneu begudes alcohòliques.
- Eviteu els menjars molt calents i els que aporten moltes calories.
- Ajudeu els altres

Si coneixeu gent gran o malalta que viu sola:

- Mireu de visitar-los un cop el dia.
- Ajudeu-los a seguir aquests consells.
- Si prenen medicació, reviseu amb el seu metge si pot influir en la termoregulació i si s'ha d'ajustar o canviar.

Quines són les persones que tenen més risc de patir una onada de calor?

- Persones més grans de 75 anys.
- Persones amb discapacitats físiques o psíquiques i limitacions de mobilitat o autocura.
- Persones que realitzen una activitat física intensa.
- Persones que hagin de romandre o fer activitat física a l'aire lliure (incloses les activitats laborals).
- Nadons.
- Persones amb hipertensió arterial, diabetis, malalties cardiovasculars, malalties respiratòries (MPOC, bronquitis), malalties renals, malaltia de Parkinson, malaltia d'Alzheimer, obesitat o d'altres de cròniques.
- Persones que prenen medicaments especials (tranquil·litzants, antidepressius, psicòtrops o diürètics).
- Persones amb problemes mentals i de conducta deguts al consum de substàncies psicoactives o alcohol.

On us podeu d'informar?

- Informeu-vos sobre els horaris dels centres d'atenció primària que teniu més a prop, tant del vostre municipi com del lloc on aneu de vacances.
- Recordeu el número de Sanitat Respon (902 111 444)

Esther Pardo i Gimeno
Naturòpata

Les herbes remeieres més habituals als nostres camps i boscos

Com ja vaig dir en l'anterior article aquí teniu algunes de les herbes que podeu trobar si aneu a passejar pel camp. Heu de tenir en compte que entre tots les hem de protegir perquè no desapareguin, o sigui que haurà de ser una trobada fotogràfica, sense tallar res que no sigui una flor i sobre tot, sense arrencar.

Romaní: és molt característic del paisatge mediterrani, pot florir quasi bé tot l'any. La infusió es fa amb les fulles que són petites, allargades i dures. L'ús tradicional que se'n fa, és per al sistema digestiu però també és tonificant. (s'ha d'anar en compte perquè pot pujar la tensió arterial). I si el barregem amb alcohol, ens servirà per fer fregues si tenim dolor articular i muscular.

Farigola: També molt estesa pel l'àrea mediterrània, la trobarem des d'arran de mar fins a alta muntanya i en tot tipus de terreny. Floreix a la primavera, que és quan s'agafa, fent moltes flors petites, però la infusió es fa amb les petites branques. És una de les plantes més desinfectants i es coneix el seu us per netejar ferides i ajudar a millorar tant les digestions com els constipats.

Malva: Considerada una mala herba perquè creix als marges dels camps, és una herba que en aquesta època podeu trobar abastament. Podem fer infusions de les seves flors que ens aniran bé per combatre la tos i expectorar i també per la faringitis o afeccions buccals. Com també laxant.

Espígol: També conegut com lavanda, en podem trobar de diferents tipus més o menys olorosa. És característic la seva espiga que formen les flors. A part de la muntanya, també la troben a parcs i jardins d'arreu. La infusió es fa de les flors i la farem servir de sedant lleuger i de digestiu. També podeu posar un coixinet de flors sota el coixí i ens ajudarà a dormir. O fer un oli per a massatge que alivia els dolors i estimula la circulació.

Ja no m'hi caben més herbes aquest més. Bones vacances! ■

Celebració, 10è aniversari CAP La Marina

Divendres 5 de juny al CAP La Marina vam celebrar el nostre 10è aniversari amb una jornada festiva plena d'activitats per tothom. El nostre director, Josep Maria Cots va expressar la finalitat d'aquesta jornada amb les següents paraules: "l'objectiu era obrir el centre per que hi participés tothom, tant els de dins com els de fora, es a dir, obrir-se a la comunitat".

- A primera hora del matí vam fer una passejada pel barri, en la que vam participar el personal del centre i veïns del barri guiada per l'Oriol Granados. Vam aprendre molts detalls sobre el barri de La Marina i el seu passat.

- Quan vam arribar al Parc dels Drets Humans, ens esperava un esmorzar saludable a base de fruita.

- Una vegada que vam recuperar forces, vam continuar amb les activitats esportives amb molta participació a càrrec dels monitors Alberto i Rosalia, del grup esportiu

Ary: fent ioga, pilates i zumba, vam passar una bona estona mentre cremàvem calories.

- I per dinar...una gran paella per més de 200 persones, gràcies a la generositat del mercat de la marina, i la col·laboració de la unió d'entitats, la qual vam compartir tant companys i excompanys del centre i veïns del barri. Hem d'agrair al Sr. Luís i als seus ajudants la preparació de la paella, que va sortir boníssima, fins i tot va poder repetir molta gent.

- Durant tot el dia es van organitzar al centre visites amb un itinerari guiat per llocs del que habitualment queden tancats al públic.

- També hi ha una exposició de fotografies al CAP La Marina que mostren el nostre tarannà al llarg d'aquests deu anys i un mural on la gent pot expressar la seva experiència amb el CAP La Marina en tot aquest temps.

- El torn dels més petits va arribar a la tarda amb un munt d'activitats que van fer que el dia del nostre aniversari es completés amb diversió per totes les edats. ■

El passat dia 5 de juny varem celebrar el 10è aniversari del CAP La Marina. Va ser un dia molt especial i emotiu tant per les persones que treballem al centre de salut com per les persones del barri que estaven a la festa, tots plegats per a gaudir de les activitats programades. I creiem que ho varem aconseguir. Tant en les activitats fetes al CAP: exposició de fotografies, mural participatiu, sessió de cinema, el CAP per dintre; com les activitats fetes als jardins dels Drets Humans: passejada amb esmorzà saludable, balls, paella i tarda infantil amb pallassos, tallers de dibuix, balls i circuit viat. I tot això va ser possible tant per la gent del barri com per tots els professionals que treballant al CAP que varen donar suport i col·laboració desinteressadament en tot. A la unió d'entitats de La Marina amb el Dani, la Maria i el Diego; el Mercat de La Marina amb la Rosa, l'associació de comerciants amb la Laura, l'ajuntament de Sants - Montjuïc amb la Teresa i la Maite, la biblioteca Francesc Candel amb l'Àngels, els Bombers de Barcelona amb en David, al Jordi per la música que ens va posar, i la traca final i grossa amb el Paeller Major en Lluís que ens va delitar amb una paella per 200 persones per xopar-te els dits. Tots ells varem fer que passéssim un dia molt agradable.

I a tots i totes els treballadors del CAP La Marina que sense aquest entusiasme no haguéssim portat a terme totes les activitats, la seva col·laboració va ser espectacular.

Per molts anys!!!

CAP La Marina

Entrevistem a Jordi Egea dels ELECTRICOS.

Soraya Diebra
Redacció

Sí! Ho sé... és una banda de la qual estic molt orgullosa de poder estar des de l'any 2001! I com entrevistar-me a mi mateixa com que no... entrevisto a Jordi que és la persona que compon i va començar a armar aquesta banda de rock contundent. En la qual també va haver-hi un bateria del barri i actualment una servidora.

Som-hi!

Hola Jordi, benvingut a la nostra secció de música de la Marina. Explica'ns breument en quin any i com es va formar la banda?

La idea de formar una banda de temes propis en castellà ve de l'estiu del 94. Després de tocar en molts projectes d'una altra gent vaig començar a escriure temes sobre idees que havia anat recopilant en quatre pistes. Després de diverses formacions la banda es va estrenar el 5 de juliol del 1997.

Actualment la banda està formada per Collo a la veu solista, Soraya Diebra al baix elèctric, guitarra acústica i jo a la guitarra.

Com vas contactar amb els músics de la marina? Com van arribar fins a tu?

Juanipi va arribar per un anunci i Soraya acompanyant a un altre músic a fer una prova. Com llavors no teníem baixista li vaig dir que provés amb el baix i com sonava bé es va quedar en aquest lloc.

Quins van ser els primer llocs on has atuatuat?

Helena Cuerva

A l'Ateneu Popular de Nou Barris en una festa pel FANZINE, "SOLAMENT PER A BOJOS".

Tu compons... Què és el que et sol inspirar per a això? Hi ha hores en les quals tot surt millor?

Hi ha múltiples inspiracions, un riff de guitarra, una frase feta... Normalment se m'ocorren més coses al matí.

Explicuem una mica les influències dels ELECTRICOS.

ELS ELECTRICOS es podrien definir com una mescla entre els Rolling Stones i The Police. Dels primers la influència Blues i els riffs i dels segons la interacció entre els instruments. En l'àmbit de les lletres les influències són totalment oposades: pop rock dels 80, com a Ràdio Futura, L'últim de la fila i els clàssics de la música sud-americana, des de Gardel a José Feliciano en la seva època RCA.

Què canviaries del panorama musical.

El panorama musical està condicionat per la cultura que té la gent. El que la gent escolta, el que toquen... Tot està a l'educació. El rock és cultura.

Per què el nom dels ELECTRICOS?

Per les torres d'alta tensió que creuava el meu barri quan jo era un xaval.

Explica alguna anècdota de la banda.

Una vegada per casualitat "per un home que ens va veure a les festes de gràcia" acabem tocant a Hongria patrocinats per l'ambaixada espanyola.

Quan es parla de rock és alguna cosa molt amplia i amb les modes s'ha anat distorsionant. Digueu-nos 2 grups dels quals creïu que el rock segueix viu en les seves composicions.

No sabria dir-te... AC/DC i ELS ELECTRICOS!

Digueu alguna cançó d'un artista que us encanti.

Beast of Burden dels Rollings

Tornant a la teva música. Digueu-nos un parell de cançons les quals recomanaries escoltar a algú que no us ha escoltat mai.

En blanc i negre i a la teva ombra. (Preci-

sament ara els estem tornant a gravar, gairebé 20 anys després).

Hi ha algun concert a la vista?

Per a les festes de Gràcia el 19 d'agost estarem tocant un desendollat en el Rock&Roll cafè.

Els concerts últimament estan mal pagats o simplement pretenen que el músic toqui gratis mentre milers de DJ's es fan milionaris per donar-li a uns botons. Creus que tornarem a poder gaudir de la bona música en un futur?

La bona música sempre està aquí, encara que no en primera fila. Cada vegada hi ha menys artesans i més oficinistes donant-li als botonets.

Aprofitant aquesta entrevista deixa la web de la teva banda o personal, alguna cosa on la gent et pugui escoltar i seguir com a públic.

Pots seguir el nostre dia a dia a www.facebook.com/loselectricos. I conèixer la nostra biografia, la nostra música, etc.. a www.loselectricos.com Ah! I no oblideu visitar el nostre local virtual a la web. Una salutació per tots els lectors. ■

Us deixo amb un codi QR on us portarà a escoltar als ELECTRICOS, en una dels seus últims enregistraments, "Restes de Sèrie".

L'agenda de juliol

Biblioteca Francesc Candel

Del 2 de juliol al 30 de setembre.

Exposició: 'Barcelona en blanc i negre'.
Entrada lliure.

Dijous 2, 9, 16 i 23

Arriben les Jam sessions infantils de 18:00 a 19:00 hores. Activitat gratuïta.

Centre Cívic Casa del Rellotge

Dimarts, 7
PINTURA RETRAT.

El retrat és una de les especialitats més apreciades del gran ventall de les tècniques de pintura. Amb el llapis i la paleta, aprendrem a donar forma i vida a rostres i cossos, tot desenvolupant una forma personal d'expressió artística.

Professor/a: Carme Sabatè

Hora: De 19 h a 21 h

Lloc: Casa del Rellotge

Dimarts, 7
FOTOGRAFIA CREATIVA

Aprendre els plànols, enquadraments i saber buscar els moments per realitzar fo-

tografies i que aquestes siguin de qualitat i originals. Elaborar petites històries i explicar-les amb tires fotogràfiques. El taller té dues parts.

La primera és una breu explicació sobre plànols, estils de fotos, material (paper, filtres,...) i una petita quia de referències com a ajuda a la imaginació. La segona i major part del taller és realitzar l'activitat a l'aire lliure en un emplaçament prèviament acordat practicant diferents estils de fotos entre alumnes, paisatges, trames o realitzant petites històries a manera de fotografia vinyeta.

Professor/a: Rudy Alvarado

Hora: De 18 h a 20 h

Lloc: Casa del Rellotge

Dijous, 9
PINTURA A L'AIRE LLIURE

Surt a dibuixar i pintar els espais naturals que tenim a l'abast, horts i jardins de la Marina. Mitjançant l'observació de la llum i la perspectiva, descobrirem una nova mirada d'aquests espais, a l'hora que aprendrem a plasmar-ho a la tela. Vine a gaudir del bon temps a l'aire lliure i fes el teu quadre.

Professor/a: Carme Sabatè

Hora: De 19 h a 21 h

Lloc: Casa del Rellotge

Espai Musical La Bàscula

Totes les activitats són gratuïtes.

Dimecres, 8

Cinema a la fresca: "Dallas buyers club"

Hora: 19:30h.

Dimecres, 15

Circ més teatre gestual amb "Wanted" de la companyia ElOtro. Hora: 19:30h.

Dijous, 16

Música gypsy/pop amb PAZ GITANA.

Hora: 20:30h.

Dimecres, 22

Cinema la fresca: "Step up all in"

Hora: 19:30h.

Divendres, 24

Cinema a la Fresca: Ice Age: La edad de hielo.

Hora: A les 21:30h

Lloc: A l'Escola Enric Granados.

Dissabte, 4

Festa popular per inaugurar l'escultura de Benito Main a la Marina.

Hora: De 10:00 a 19:30h

Lloc: Als Jardins de Can Farrero.

El Far

eBiblio Catalunya, el nou servei de préstec gratuït de llibres electrònics

Ja està disponible a les biblioteques aquest servei. Si esteu interessats en llegir llibres electrònics pot fer ús d'eBiblio qualsevol persona que disposi del carnet d'usuari de les biblioteques a través d'aquesta adreça: <http://catalunya.ebiblio.es/>

Es poden tenir en préstec fins a 2 documents electrònics durant 21 dies, i fer un màxim de dues reserves de documents prestats.

Hi ha l'opció de reproducció en temps real (streaming); si tens ordinador, tauleta o smartphone, podràs accedir a la lectura en línia. Amb el teu e-reader hi podràs accedir mitjançant descàrrega. Per a qualsevol dubte no dubteu de passar per la biblioteca!

Biblioteca
Francesc
Candel

El Port informa

El gas natural líquid comença a utilitzar-se com a combustible per a camions al Port de Barcelona

◆ L'associació ATEC posa en servei el primer camió impulsat íntegrament per GNL

◆ El Port dóna suport a la iniciativa i treballa per a estendre-la a tot el sector

Ha començat a operar de forma regular el primer camió impulsat per gas natural líquid (GNL) al Port de Barcelona. L'Associació de Transportistes Empresaris de Contenidors (ATEC) de Barcelona ha signat un conveni amb la direcció general de Qualitat Ambiental de la Generalitat de Catalunya per a promocionar l'ús de GNL en la seva flota de camions que opera al Port. L'empresa IVECO ha cedit a ATEC un camió impulsat per GNL, demostrant que aquest combustible és una alternativa real -eficient, sostenible i competitiva- als usats fins ara. El Port de Barcelona dóna suport a aquesta iniciativa, que ajuda a estendre l'ús del gas com a combustible en el sector del transport terrestre de mercaderies.

El Port de Barcelona ha apostat per l'ús del GNL com a combustible per a la maquinària i transport terrestre i marítim en l'àmbit portuari com a solució sostenible per a la mobilitat dins el Port i per a reduir les emissions de gasos contaminants. Les

regulacions cada cop més estrictes en relació a les emissions de gasos i partícules i la voluntat de millora de la qualitat de l'aire dels entorns portuaris han propiciat que el gas natural comenci a considerar-se com a alternativa real als combustibles convencionals derivats del petroli per a la propulsió de vaixells, camions de transport de mercaderies i maquinària de terminal. El canvi de combustible s'ha començat a produir a nivell mundial i els ports, a més, són nodes ideals per al desenvolupament d'aquest canvi, perquè en aquests conflueixen les cadenes logístiques amb diversos modes de transport.

Pel que fa al rol com a subministrador, destaca que des del 1969 al Port de Barcelona hi ha ubicada una planta d'Enagás, la més antiga d'Europa en funcionament, amb una capacitat d'emmagatzematge de 840.000 m³. Molts pocs ports a Europa i al món disposen avui dia d'instal·lacions per a GNL, de manera que això situa al de Bar-

celona en avantatge competitiu. Per tal de subministrar a vaixells, les empreses Enagás i Suardiaz tenen previstos projectes per braços de càrrega i tancs que permetin servir grans volums.

Implicació de les navilieres, companyies gasificadores i de transport

La implicació de les navilieres, les companyies gasificadores (Enagas) i de les empreses de transport terrestre, com les associades a ATEC, és essencial per a aconseguir la implantació del GNL. El Port treballa per a donar a conèixer els beneficis que el canvi de combustible suposarà per a la competitivitat del transport a causa del menor preu del gas natural respecte dels combustibles derivats del petroli, un benefici que repercuteix en la indústria i en d'altres activitats de serveis. Un altre avantatge del canvi és la capacitat per atraure tràfics de companyies navilieres i armadors que tinguin flota amb gas, ja que no tots els ports podran disposar d'instal·lacions de subministrament competitives i amb volum.

La posada en servei del primer camió impulsat íntegrament per GNL per part d'ATEC s'emmarca en les diverses iniciatives i projectes pilot que han endegat els opera-

dors i el Port de Barcelona per a contribuir a fer veure les bondats d'aquest producte com a combustible de propulsió i la seva factibilitat tècnica. El Port està convençut que a mig i llarg termini el gas natural serà un combustible prioritari en la propulsió de vaixells i de camions, que podria assolir fins a una quota significativa el 2030 per a determinats segments de mobilitat.

Entre les actuacions empreses i previstes pel Port per promoure aquest ús, destaquen les següents: Conveni amb Gas Natural Fenosa per promocionar el GNL com a combustible de mobilitat a l'entorn portuari, per a vehicles de transport terrestre i marítim; Estudi encarregat pel Port i Enagas a l'Institut Cerdà sobre l'estratègia per a la promoció del GNL en els diferents segments de mobilitat portuaris; Suport a iniciatives de gasificació de diversos operadors portuaris: les terminals BEST i TCB, Suardiaz, Balària-Gas Natural Fenosa, UTE-Remolcadors; Implantació, des del 2014, d'una bonificació del 40% sobre les taxes als vaixells, per a aquells que disposen de motors principals o auxiliars que funcionen amb GNL en aproximació, maniobres o durant l'estada. Aquesta bonificació se suma a la que estableix per llei Puertos del Estado per a tot el sistema portuari espanyol i que des del 2015 és del 50% de la taxa.

mossos d'esquadra

Gaudir amb seguretat a l'estiu

Arriba l'estiu i és en aquesta època de l'any és quan es produeix un moviment estacional generalitzat, així com un ús més intensiu de l'espai públic. És per això que, també és quan més hem de conscienciar-nos en certes actituds preventives que ens ajudin a no ser víctimes d'il·lícits o de comportaments inadequats, tan dirigits cap a nosaltres com a tots aquells visitants de la nostra ciutat. Per aquest motiu, la millora de la seguretat i la tranquil·litat convivència en aquesta època de l'any passa pel foment de la més àmplia col·laboració i coresponsabilitat entre tots.

Consells de seguretat als domicilis i comunitat de veïns

- Evitar difondre que us absenteu de casa al marxar de vacances: xarxes socials, espais d'activitat personal o social com és el bar, el mercat o el comerç del barri, i

sempre davant de persones desconegudes.

- No deixar missatges als contestadors que mostrin la vostra absència.
- Recollir o facilitar la correspondència de la bústia.
- Simular que hi ha algú al domicili (no tanqueu totalment les persianes, ús temporitzadors automàtics de llum, ràdio o TV, roba estesa, ...)
- Tenir les mínimes mesures de seguretat exteriors: portes blindades, reixes en pisos baixos i àtics, càmeres, cartells informatius de vigilància privada,...
- No deixar objectes de valor ni gaires diners en efectiu a casa. És important que elaboreu un inventari d'objectes de valor que deixeu al vostre domicili amb números de sèrie, marca, model i fotografies que facilitin la seva identificació.
- Tancar sempre amb clau quan sortiu de casa, encara que sigui per poc temps.
- Canviar sempre les claus davant de qualsevol situació de pèrdua o sostracció, canvi inquilins, etc.
- No obrir la porta de l'immoble a persones desconegudes.
- Instal·lar una bústia de correu comercial a l'exterior de la finca o porta d'accés.
- En el cas d'obres exteriors, evitar facilitar l'accés a l'immoble (bastides o escales)
- Vigilar l'accés al pàrquing comunitari.
- Donar directrius als serveis de neteja

de les escales perquè retornin les catifes al seu lloc habitual.

- Coresponsabilitat entre els membres de la comunitat: indicis de sorolls, llums, vehicles desconeguts, en domicilis on presumptament no ha d'haver-hi ningú
- Permetre que alguna persona de confiança disposi de les vostres claus i telèfon de contacte, davant de qualsevol situació d'emergència.

Si tot i així si sou víctimes o testimonis d'algun il·lícit cal que:

- Mantingueu la calma i aviseu immediatament al 112.
- Seguidament, és molt important que denuncieu perquè facilitarà la possible localització dels efectes sostrets i generarà informació necessària per dirigir la prevenció policial.

La vostra col·laboració és imprescindible per prevenir i investigar els delictes i faltes penals.

ABP Sants - Montjuïc

Del 6 al 12 de juny s'ha celebrat a Santa Susanna (Maresme), la 1a Conferència Internacional d'ONG acreditades per la Unesco que aplega 161 estats. Ha estat organitzada per l'ENS de l'Associacionisme Cultural Català, al qual pertany la Fundació Paco Gandel i el suport i col·laboració del Fòrum Internacional d'ONG acreditades per la UNESCO per a la Salvaguarda del Patrimoni Cultural Immaterial (PCI).

Aquesta trobada també ha sumat les experiències d'ONG i experts que tot i no estar acreditats per la UNESCO, desenvolupen el seu treball en l'àmbit del Patrimoni Cultural Immaterial. Ha servit per establir vincles entre elles i compartir experiències.

Cal destacar la gran quantitat d'entitats i associacions catalanes (sardanistes, castellers, puntaires, societats musicals, teatre amateur, geganters) que han participat en aquestes reunions.

Fins ara Catalunya té reconegudes com a PCI els castellers i la Patum de Berga i ara s'ha reconegut l'Ens de l'Associacionisme Cultural Català com a l'organització associativa més important del món, de la qual la Fundació Candel n'és fundadora.

Esther Pardo i Gimeno

BARCELONA

POLÍGONO INDUSTRIAL DE LA ZONA FRANCA

LICITACIÓN PÚBLICA DE SUELO EN ARRENDAMIENTO A LARGO PLAZO PARA INVERSORES Y PROMOTORES

PLATAFORMA LOGÍSTICA BZ - 1ª FASE -

Fecha límite para presentación de ofertas:

20 de julio de 2015

Acceso a bases del concurso público:

Entrando en : <http://bit.ly/concursbz>

A través de QR:

el CONSORCI
barcelona ZONA FRANCA

entidad formada por:

www.el-consorci.net Telf. 832 63 81 11

SUPERFICIE 111.865 m² (OCUPACIÓN MÁXIMA 78.305 m²)

Merescut reconeixement.

Placa commemorativa a veïns que van viure les barraques

Rafel Vidal

Yohany Limpias
Redacció

Aquest dissabte 20 de juny a les 12 hores, es va realitzar la col·locació d'una placa commemorativa en homenatge als veïns del barri de Can Tunis i del Morrot a l'entrada del cementiri de Montjuïc, més propera a la Ronda Litoral, el lloc on va estar situat el barri de Can Tunis.

És la setena de les plaques commemoratives que recorden els anys del barraquisme a la ciutat i forma part de tot un conjunt que s'estan situant en diversos punts de Barcelona per recuperar la memòria dels anys del barraquisme. Aquesta iniciativa és impulsada per la Comissió ciutadana per a la recuperació de la memòria dels barris de barraques de Barcelona.

Can Tunis va ser un dels barris de barraques de Barcelona amb una trajectòria més llarga. Hi va haver barraques de pescadors donis de la dècada de 1870. El barri és va veure desplaçat diversos cops pel constant

creixement del port. A la zona més pròxima al cementiri de Montjuïc, la zona coneguda com la Muntanyeta o Jesús i Maria, és va formar un gran barri de barraques on hi van viure milers de persones. Als anys 60 van crear una cooperativa d'habitatge i van fer un projecte per construir pisos en el mateix lloc. Però xocava amb els plans oficials i amb el traçat del la ronda litoral. La majoria de veïns de Can Tunis van haver de marxar al polígon de Cinc Roses (Llaura Camps Blancs), a Sant Boi i, més tard, al barri de la Mina i a la Marina. Després, va arribar població majoritàriament gitana i Can Tunis va continuar existint fins l'any 2004.

Rosa Ortiz, jubilada de 65 anys que va participar de l'acte ho recorda molt bé. De petita va viure en aquest barri i ens explica que en l'època, els mateixos estudiants es construïen les seves escoles. "Això era com un poble, en el passeig de Can Tunis hi havia corrent però en la resta gens, ni aigua, ni llum. La gent era molt solidària i s'ajudava. Hi havia un nucli que ja vivia aquí però amb l'exposició del 29, i més tard, van venir molts més, era l'únic lloc on la gent podia construir la seva caseta i que no la hi esfondressin l'endemà"

Francisco Navarro, un altre veí que igualment es va sumar a l'acte recorda la seva infància al barri: "Va ser una infància diferent a la d'avui, amb menys recursos però molt feliç, jugàvem al carrer, al futbol, encara que teníem molta precarietat" Va explicar com a anècdota, que va haver-hi una comissaria

que per falta de feina va haver de traslladar la seva oficina al barri de la SEAT, contradictòriament a l'assenyalament de barri conflictiu que des de fora se li va donar a Can Tunis, va assegurar.

Ricard Fernández, de 44 anys i actual guia d'itineraris va narrar la vivència dels seus pares i avis. El seu pare va néixer en l'any 1945 i la seva mare, filla de Can Tunis, com assenyala ell, l'any 1932. Conserva la placa del taxi en el qual el seu avi exercia de taxista. Un buick americà que en el seu temps li va costar unes 22 mil pessetes. Treballava en la companyia de taxis "David" d'aquell temps.

Francisca Gras, de 77 anys i jubilada va treballar en la marroquineria. Els seus pares van viure a Can Tunis des de 1921 a 1945. Fins que, segons explica, van venir a desallotjar-los i amb les "quatre andròmines que tenien" els van tirar al carrer sense avisar. No només a ells, aclareix, sinó a molts altres veïns. El seu pare llavors va construir una altra barraca a la muntanyeta, "una senyora casa" que les seves filles també van arribar a conèixer.

Julio Baños, veí del barri va destacar la bona relació que sempre van mantenir la gent que arribava des d'altres llocs amb els quals sempre van viure en aquest lloc. "Els qui arribaven fins a s'apuntaven a la coral del barri" va remarcar.

Per la seva banda, l'Alcaldessa de Barcelona **Ada Colau**, que també va arribar a

l'acte va instar a mantenir viva la memòria dels anys del barraquisme com a "just homenatge i reconeixement a les milers de persones que van aportar a la construcció de la ciutat des d'a baix". Va assenyalar la necessitat que els turistes que visiten la ciutat coneguin també aquesta part de la història, doncs en el seu criteri, malgrat el sofriment que va comportar es van defensar valors tan importants com la solidaritat.

Coincident amb el discurs de l'Alcaldessa, Jaume Asens, Regidor del districte de Sants-Montjuïc va assegurar que la recuperació de la memòria històrica serà una de les prioritats de la seva gestió al capdavant del districte.

Segons dades brindades per aquesta mateixa comissió de recuperació de la memòria històrica a finals dels anys cinquanta del segle XX, unes 100.000 personis amb unes 20.000 barraques, un 7% de la població de Barcelona, vivien en barraques a causa d'una mancada d'habitatge crònica. ■

Rafel Vidal

— AQUEST ESTIU —

MÚSICA ALS PARCS

20è ANIVERSARI

14 I 21 DE JULIOL A LES 21 H
ALS JARDINS DE LA MEDITERRÀNIA

C/ FONERIA, 34

ASLAN ENSEMBLE (CLÀSSICA) 14 DE JULIOL

MERIAN TRIO (CLÀSSICA) 21 DE JULIOL

WWW.BARCELONA.CAT/MUSICAALSPARCS #MUSICAALSPARCS

BARCELONA inspira DNA

Districte de
Sants-Montjuïc

Ajuntament de
Barcelona

Nous reptes per a l'Associació de Comerciants de La Marina

Després de la decepció de no poder fer la Fira de Comerç aquesta primavera, com ja sabem tots els clients i veïns, l'Associació de Comerciants de la Marina afrontem nous reptes amb ànims de superació.

Després de les eleccions del 24-M i amb l' incertesa de qui serà el Conseller de Comerç durant aquests 4 anys vinents, ens plantegem moltes preguntes i al mateix temps volem presentar les propostes que els comerciants de la Marina considerem millor per al barri de la Marina. L'ACLAM sempre lluitarà per un comerç just, legal, de proximitat i de qualitat.

Volem seguir sent un punt de referència en formació per als associats i per a tots aquells comerciants que ens ho demanin. Seguim solucionant problemes amb l'administració i assessorant en tot allò que estigui dintre del nostre àmbit d'actuació. Preparem actuacions

desdeveniments culturals i lúdics. Treballem per un comerç sostenible, dintre de la campanya BCN Sostenible, i aconseguirem per als associats uns descomptes en el rebut de la taxa d'escombraries anual. Tenim tots el projectes del tercer trimestre en marxa i preparem ja l'últim trimestre de l'any amb gran il·lusió.

Ens queda un esdeveniment pendent, la Fira de Comerç en el passeig de la Zona Franca. Una fira que sigui de referència en tot el Districte i també de Barcelona. Per què Sants, Hostafrancs, Paral·lel, tenen les seves fires tan emblemàtiques i en cap de setmana?. L'Associació de Comerciants de la Marina no demanem tant. Un sol dia, un dia complet per mostrar als nostres clients, veïns i ciutat de Barcelona que a la Marina hi ha comerç, un comerç de qualitat, variat, amb gent formada i amb ganes de continuar lluitant perquè el barri de la Marina se'l conegui com alguna cosa més que La Zona Franca. Una Festa de Comerç.

Aquí tenim cultura, història, grans escriptors i artistes. Malauradament també tenim atur, venda ambulants il·legal i no hi ha Metro.

Esperem que els nous veïns de la seu de Districte de Creu Coberta comptin amb L'Associació de Comerciants de la Marina per fer del barri de la Marina la transformació necessària perquè la Marina formi part de la Barcelona que tots volem.

Botigues associades:

ADMINISTRACIÓ LOTERIA
ADMÓN. LOTERIA 137 COSTA
Mare de Déu de Port, 379-381
Telf. 93 331 52 98

ANIMAL DOMÈSTIC
MON ANIMAL
Foneria, 43-45
Telf. 93 431 74 02

PERRUNIS
c/Mineria, 17
93 269 33 71

ASSESSORIES-GESTORIES
ANNA MARIA MADRID
ASSESSORIA SLP
Gran Via, 146 7è 2a
Telf. 607 338 236

GESTORIA FRANCISCO
JAVIER BOFILL LAMA
Mineria, 4-6 Esc. A 7º 4ª
Telf. 609932494 / 932989977

AUTOESCOLES
AUTOESCOLA ZONA FRANCA
PG ZONA FRANCA, 186
Telf. 93 331 86 12

AUTOESCOLA FIRA
Ctra. del Prat, 46, 08038 BCN
Telf. 610 16 84 07

AUTOMÒBILS
KIA AR MOTORS
Pg. Zona Franca, 6- 8
Telf. 93 223 92 88

BRICOLATGE
(Parquet, portes, cuines)
BRICOLAGE ZONA FRANCA
Foneria, 43
Telf. 93 432 32 54

BUGADERIA-TINTORERIES
BUGADERIA-TINTORERIA MARI
Alts Forns, 81
Telf. 93 332 28 96

CELLERS
CELLER PEÑA
Aviador Franco, 15
Telf. 93 332 63 95

COPISTERIES
COPISTERIA SANT JORDI
C/ Foneria, 42
Telf.93 421 33 23

CORREDURIES
D'ASSEGURANCES
ICALI CORREDURIA
DE SEGUROS
Mare de Déu de Port, 252
Telf. 93 223 33 09

ELECTRODOMÈSTICS
ELECTROUTLET
Alts Forns,78
Telf. 93 421 17 89

ELECTRODOMÈSTICS
VANWARD
PG. Zona Franca, 124
Telf. 93 535 52 52

ESTANCOS
ESTANC ZONA FRANCA
pg. Zona Franca, 244
Telf. 93 332 69 46

EXPENDURIA Nº 276
Alts Forns, 70-72
Telf. 93 332 65 66

FARMÀCIES
FARMÀCIA CUSCÓ
Pg. Zona Franca, 162
Telf. 93 421 81 29

FARMÀCIA FORNS-GIRÓ
Mare de Déu de Port, 234
Telf.93 332 21 94

FERRERIES -LAMPISTERIES
BAYOT COLLADO, S.L
Mare de Déu de Port, 168-170
Telf. 93 421 49 22

COMERCIAL ÀLVAREZ
Energia, 20
Telf. 93 421 59 77

TU CERREJERIA.COM
Pg. Zona Franca, 173
Telf. 661 991 144

FORNS DE PA
365. CAFÈ I FORN DE PA I
DEGUSTACIÓ
Mare de Déu de Port, 271
Telf.93 421 87 26

365.CAFÈ FORN DE PA I
DEGUSTACIÓ
Mare de Déu de Port, 379
Telf.93 422 38 47

FOTOGRAFIA
GALERA FOTOGRAFIA
PG. Zona Franca, 177- 179
Telf. 93 332 57 97

JOIERIES
JOIERIA RAMON CARNÉ
Ruiz de Alda, 8
Telf. 93 332 02 06

JOYERÍA LURA
Alts Forns, 75
93 422 14 48

LLAMINADURES
LA PIRULETA
Aviador Ruiz de Alda, 6
Telf. 93 667 22 77

LLAR D' INFANTS
EL GALL I LA GALLINA
Mare de Déu de Port, 355
Telf. 93 332 26 78

LLAR D' INFANTS
ELS GEGANTS
Jardins de la Mediterrània s/n.
Telf. 93 296 48 18

LLAR D' INFANTS XUMETS
Energia, 10.
Telf. 93 431 76 72

MATERIALS DE CONSTRUCCIÓ
MACARRO
Ferrocarrils Catalans, 87-89
Telf. 93 332 78 56

MOBLES
MUEBLES EL CISNE
Pg. Zona Franca, 224
Telf. 93 332 26 98

MacMOBLES
ZONA FRANCA
Pg. Zona Franca, 141
Telf. 93 432 37 99

MacMOBLES
ZONA FRANCA -2
Ctra. Del Prat, 11
Telf. 93 421 20 70

MODA I COMPLEMENTES
EXIT DONA I COMPLEMENTES
Mare de Déu de Port, 337- 339
Telf. 93 296 88 92

WALA SPORT
Pg. Zona Franca, 191-205
Telf. 93 332 04 13

ÒPTIQUES
JOSA ÒPTICS
Pg. Zona Franca, 155
Telf. 93 432 24 98

VISTA ÒPTICA
Mare de Déu de Port, 252
Telf. 93 331 40 47

PAPERERIES
PAPELERIA NAVARRO
Pg. Zona Franca, 181
Telf. 93 332 57 94

PASTISSERIA CREATIVA
ZAS! CAKE
Mare de Déu de Port, 272
Telf. 93 141 97 75

PERFUMERIES I DROGUERIES
DROGUERIA FELI
Alts Forns, 74
Telf.688 89 30 77

DROGUERIA RAMIRO
LÓPEZ GARCÍA
pg. Zona Franca, 228
Telf. 93 332 22 12

PERRUQUERIES
BALLESTERS PERRUQUERS
UNISEX
Mare de Déu de Port, 413
bx local 3. Telf. 93 422 10 48

QUADRES I MARCS
ART I DECORACIÓ
Mineria, 17
Telf. 93 296 70 03

QUEVIURES
ALIMENTACIÓN RUIZ
Energia, 3. Telf. 93 332 31 43

CARNISSERIA ÀNGEL
Foneria, 26 b
Telf. 93 332 64 44

CHARCUTERIA SANTY
Alts Forns, 74. Telf. 93 431 01 82

CONDIS SUPERMERCATS
Pg. Zona Franca, 210- 214
Telf. 93 431 84 78

QUEVIURES MIQUEL CARNE
Mare de Déu de Port, 198
Telf. 93 250 22 96

RESTAURACIÓ
TAVERNA DEL CONDE
Foneria, 46
Telf. 93 527 08 42

GRANJA ELENA, S.C.P
Pg. Zona Franca, 228
Telf. 93 296 98 43

LA PATATONA
Foneria, 40. Telf. 93 331 02 38

ROSTISSERIA LA PLAÇA
Pg. Zona Franca, 174- 176
Telf. 93 432 25 96

WOK PALACIO MANDARIN
Pg. Zona Franca, 241-243
Telf. 93 421 87 15

BAR EL BOCAITO
c/Mare de Déu de Port, 261
93 422 15 99

CERVECERIA EL PORT
c/Mare de Déu de Port, 321
Telf: 666 363 155

CA LA JUANI
c/Ferrocarrils Catalans, 83

BAR JUEVES 5
Pg. Zona Franca, 151 08034 Bcn
934324022

TOMA TAPA
Jardins de la Mediterrània, local 11
Telf. 93 166 76 23

ENRIC I PAU
Mineria, 4-6. Telf. 93 332 25 62

LA SAL DEL PORT
Foc, 84. Telf. 93 007 59 88

BAR CANITO
Mare de Déu de Port, 305

BAR PADDOCK
Passeig de la Zona Franca, 145-149
Telf. 93 331 84 33

BAR MAJONIA
Gran Via de les Corts
Catalanes, 144 interior

BRACAFE
Mineria, 12
Telf. 635602604

BON PROFIT
Mineria, 25
Telf. 93 298 02 16

BAR JAUME (NOU SOCI)
c/Foneria, 22. 933315079

BAR FRANKFURT (NOU SOCI)
Ctra.del Prat, 42 Barcelona

REVISIÓ CARNET DE CONDUIR
CERMASA CENTRE MÈDIC
Gran Via, 162
Telf. 93 431 431 05 89

SALUT
CENTRE D' INFERMERIA
I PODOLOGIA
Mineria, 17
Telf. 93 332 14 98

TEXTIL- DECORACIÓ- LLAR
TOLDOS DURAN
Mare de Déu de Port, 260
Telf. 93 331 63 49

TALLERS MECÀNICS
TALLERS J.F
Mare de Déu de Port, 279
Telf. 93 332 89 95

TALLERS PÉREZ- ALONSO
Mare de Déu de Port, 124
Telf. 93 223 30 42

TELECOMUNICACIONS
I.T.C. SYSTEMS
Mare de Déu de Port, 305-319
Telf. 93 421 56 17

Amb la col·laboració

www.comerciantslamarina.cat
a.c.lamarina@gmail.com
Tel i fax: 934212386

BAR

La Bàscula

FIESTA DE RE-INAUGURACIÓN

Celebramos la re-inauguración del **Bar La Bàscula** el próximo viernes **10 de julio a las 19:00h.**

Si presentas este anuncio, te invitamos a una consumición con "pica-pica".

NO PUEDES FALTAR!!!

**DESAYUNOS
BOCADILLOS**

**TERRAZA
DE VERANO**

Noches del viernes y sábado

VERMOUTS Y TAPAS

Mediodías del sábado y domingo

HORARIOS DE APERTURA

DE LUNES A VIERNES (08:30h - 14:00h Y 17:00h - 22:00h)

SÁBADOS (08:00h - 22:00h) / **DOMINGOS** (08:00h - 18:00h)

Carrer del Foc, 128 - 08038 - Barcelona

 93 277 90 59