

viladecans

De casa a la platja, pel carril bici

La Generalitat acaba el tram pendent i l'Ajuntament millora la xarxa més propera

P 6

P 7

Nou sistema d'aparcament regulat a la platja per afavorir els vehicles residents a la ciutat

P 10

La Unió Europea reconeix Viladecans per la seva Xarxa d'Innovació Educativa

P 18

Se senyalitza l'itinerari forestal entre el Mas Ratés i la font de can Preses

COM ERA EL TEMPS A VILADECANS ENTRE ELS ANYS

 1940 **i** **1965?**

Busquem el testimoni dels nens i nenes dels anys 1940-1965,
perquè la memòria climàtica no caigui en l'oblit.

Truca'ns al 936 351 800 (extensió 8450)
o escriu-nos a clima@viladecans.cat.

W!LADECANS
CIUTAT INTEL·LIGENT

AJUNTAMENT DE
VILADECANS

 VILADECANS.CAT

Viladecans, la prioridad

Desde el día 19 de junio pertenezco a la nueva Ejecutiva Federal del PSOE, lo que supone un reto personal y una gran responsabilidad. Si hasta ahora era miembro de la Ejecutiva del PSC, continuaré con la misma dinámica de trabajo y compatibilizaré mis responsabilidades de partido con las de la alcaldía, que es mi actividad principal. Mis nuevas responsabilidades políticas son también un compromiso con mis convecinos. Creo que puedo representar, en la ejecutiva federal del PSOE, a muchos ciudadanos y ciudadanas de Catalunya y de Viladecans. Intentaré ser portavoz de sus inquietudes y explicar la complejidad de nuestro territorio, que muchas veces no acaban de entenderse bien en otras comunidades.

Soy consciente de que las nuevas responsabilidades no tienen que ver solo con méritos propios, sino también con el trabajo que estamos realizando en Viladecans. De hecho, gran parte de los principales organismos a los que pertenezco tienen que ver con las políticas estratégicas de la ciudad. Localret, el Institut del Teatre o el Pacte Industrial de la Regió Metropolitana se sitúan en los campos de la innovación, la cultura, la educación y la promoción económica. Ahora, para concentrar unas actividades en Viladecans y las nuevas responsabilidades en el PSOE, dejaré algunas de ellas.

Los ámbitos que me han asignado en el partido están dentro del área económica (Industria, Comercio y Turismo). El principio que me guiará será el mismo que hemos aplicado localmente: tanto las administraciones como el sector privado debemos aunar esfuerzos para la recuperación económica, que debe partir de la reindustrialización. Espero que mis aportaciones puedan ser interesantes para el ámbito español y que la experiencia que atesoro mientras desempeñe este cargo político sea de provecho también para Viladecans.

El trabajo que se ha hecho en Viladecans en la actividad económica está comenzando

a dar sus frutos. Durante los años más agudos de la crisis hemos trabajado para sentar las bases de una economía local diversificada y enfocada a la atracción de empresas que aportaran valor añadido, sobre todo en el campo de la innovación. El reto ha sido, es y será la creación de puestos de trabajo. Los resultados están siendo esperanzadores y, si en marzo de 2013 llegamos a tener una tasa de paro del 21,6 %, ahora estamos en un 12%. Y lo más importante es que muchos de estos trabajadores se han podido emplear en su propia ciudad, ya que en Viladecans se han creado, desde 2008, más de 4.000 nuevos puestos de trabajo.

En el ámbito urbano, también vamos mejorando. En estos días, por fin, la Generalitat ha acabado el tramo de carril bici en la carretera B-204, lo que nos ayuda a seguir acercándonos a nuestra playa y sumar espacios reservados a la movilidad sostenible. Son ya 23 km de carril bici y seguimos creciendo. Creemos en este sistema de transporte, no contaminante y saludable, y trabajamos para que aumente.

Ir a la playa en bicicleta es una opción, ya que se puede dejar aparcada al final del camino peatonal y para bicicletas que

cruza la Pineda, como también se puede llegar con el Vilabús o en coche, estacionando en el parking de la Murtra. Ese aparcamiento, que tiene una capacidad limitada de 446 coches, estrena este año un nuevo sistema de gestión de pago, que hemos tenido que aplicar porque se había convertido en la única zona de estacionamiento cercana a una playa metropolitana sin control de uso. Se llenaba pronto y generaba problemas de movilidad y frustración para quienes no podían acceder, que en su mayor parte eran ciudadanos de Viladecans (solo el 18 % de los usuarios de nuestra playa fueron locales en 2016, según datos del Área Metropolitana). Por ello, se ha fijado un precio de 5 euros por día y coche, que se reduce a un euro para los residentes en Viladecans. ●

SI EN 2013 HABÍA UNA TASA DE PARO DEL 21,6 %, AHORA ESTAMOS EN UN 12 %. Y LO MÁS IMPORTANTE: SE HAN CREADO, DESDE 2008, MÁS DE 4.000 NUEVOS PUESTOS DE TRABAJO EN LA CIUDAD

Carlos Ruiz Novella

EL DIA A DIA DEL MES DE JUNY

1

- Trobada amb voluntàries del sociosanitari Frederica Montseny
- Clausura del projecte de motivació educativa Òrbita
- Presentació de la memòria de Creu Roja Viladecans [P.6]

3

- Sopar de la Cooperativa Agrícola

4

- Festes del Casc Antic i de Sales
- Jornada Diumenges sense cotxes

6

- Trobada amb nous negocis locals al Welcome Viladecans

7-9

- Visita a biblioteques d' Aarhus (Dinamarca) per treure idees per a la futura Biblioteca Central

10

- Fira Tapa

11

- Caminada Solidària [P.25]

14

- Setmana de la Gent Gran [P.25]
- Visita a l'Escola Àngela Roca [P.8]
- Clausura de cursos XPLAI [P.4-5]

16

- Reunió amb el nou gerent de la Fundació Caviga
- Lliurament de diplomes a mediadors a l'Institut Torre Roja

17-18

- Congrés del PSOE a Madrid

19

- Concentració contra la violència masclista [P.13]

21

- Plenari de la xarxa Innpulso de ciutats de Ciència i Innovació

22

- Presentació de la memòria anual de la Cambra de Comerç

23

- Reunió amb alcaldesses de la zona Delta sobre l'aeroport

27

- Consell de l'Àrea Metropolitana

28

- Comitè del Pla de Barris de la Montserratina
- Recepció a guanyadors del concurs Talent Factory [P.17]
- Celebració del Dia de l'Orgull LGBTI amb festa Holi [P.13]

29

- Plens de l'Ajuntament i de la Diputació de Barcelona

30

- Benvinguda a persones en atur contractades en Plans d'Experiència Laboral [P.10]
- Inauguració del Festival de Teatre Al Carrer [P.14]

LA FOTO DEL MES

Gent gran formada en tecnologia, una nova fornada de viladecanencs

Molta gent està ben familiaritzada amb les tecnologies de la comunicació i sembla que sempre les hem tingut a l'abast. Però són cosa dels últims 20 anys. Al llarg d'aquest temps hi ha molta gent que, per l'edat o perquè no ho necessi-

EL XAT DE L'ALCALDE

Preguntes fetes al xat del juny. La propera sessió serà el 13 de juliol, a les 19 h, a www.viladecans.cat.

MERCÈ

De qui és el territori de les Olivaretetes? És de l'Ajuntament? Com a ciutadana de Viladecans m'agradaria que segueixi sent una zona verda.

EL ALCALDE CARLES RUIZ

Hola, Mercè. La major part dels terrenys del pla de Llevant i Olivaretetes són de titularitat privada. En alguns casos, ens han cedit part dels terrenys que seran destinats a equipaments com és el cas

del CAP, l'ampliació del cementiri i, en pocs mesos, l'institut-escola Mediterrània. La pràctica totalitat de la zona coneguda com Olivaretetes quedarà o bé com a equipament, o bé com a zona verda, ja que l'edificació es concentra al costat de la carretera i a l'entorn de la Bòbila.

GRISELDA

¿Qué hay de cierto en lo publicado sobre el cierre de la fábrica Roca y la venta de esos terrenos para hacer más edificios?

EL ALCALDE CARLES RUIZ

Hola, Griselda. Desconozco lo que comentas que se ha publicado. La compañía va a hacer una gran in-

tava, no les ha incorporat al seu dia a dia; però les tecnologies cada vegada són més presents en tot i es corre el risc que aquelles persones que no les coneixen es quedin al marge. Per això, des de fa 15 anys, l'Ajuntament fa cursos formatius, els cursos XPLAI, a través de la Fundació Ciutat de Viladecans.

Aquesta iniciativa s'ha inclòs sota el paraigua de Viladecans, la bateria de mesures per promoure una ciutat digital.

El 14 de juny, l'alcalde va entregar els diplomes acreditatius a l'alumnat del darrer any: 390 persones, moltes de les quals han fet més d'un curs. La majoria són majors de

50 anys, que volen seguir aprenent. I ho fan, cada any, sobre més coses: als tradicionals cursos sobre correu electrònic, o ofimàtica, es van incorporar els darrers anys altres sobre aplicacions o xarxes socials, i en l'últim any també s'han estrenat sobre robòtica, realitat virtual o drons. ●

RECEPCIÓ A ESCOLARS DE VISITA A L'AJUNTAMENT

Escola Montserratina (4rt)

Escola El Garrofer (3r)

versió en Gavà i Viladecans i estem treballant amb el ajuntament vecí per concretarla. El manteniment de la activitat de Roca en els dos municipis està garantit i inclou créixer.

RAÚL

Hola, acabo de llegar a nuestra playa y mi sorpresa al llegar al chiringuito de mi pueblo es que cada año es más pequeño. ¿Por qué? ¿Y no se podrían poner 3 o 4 chiringuitos como en El Prat?

EL ALCALDE CARLES RUIZ

Raúl, te agradezco la aportación y que vayas a disfrutar a la playa de "tu pueblo". Una de sus ven-

tajas es que es una playa sin edificaciones ni urbanizaciones y declarada playa natural, lo que nos obliga a cumplir la normativa con una serie de limitaciones. Por ello, este año la Generalitat nos ha obligado a reducir las dimensiones del chiringuito, de 100 a 70 m², de acuerdo con la normativa. Desconozco si las condiciones de la playa nos impiden poner otro chiringuito, por lo que lo estudiaré.

MONTSERAT

El parque de Can Xic se utiliza más de pipican que como parque de ocio para las personas. Tal vez debería enfocar el uso

del parque de otra manera y limitar el paso de animales por todo el parque, puesto que ya tienen una zona exclusiva.

EL ALCALDE CARLES RUIZ

Hola, Montserrat. Me parece muy interesante tu propuesta. Estudiaremos cómo hacer un circuito exclusivo para personas con perros y otra para el disfrute de los niños y niñas debidamente señalizado. Veremos si podemos hacer una prueba con el parque de Can Xic y ver cómo va. ¡Gracias por pensar en el bienestar de todos!

CONSULTEU AL WEB VILADECANES.CAT TOTES LES PREGUNTES QUE ES VAN FER AL XAT

CIUTAT	6
EMPRESA I OCUPACIÓ	10
VIDA CIUTADANA	12
EDUCACIÓ	15
MEDI AMBIENT	18
ESPORTS	20

Actualitat en números

632

personas menos a les llistes de l'atur a la ciutat en l'últim any. Segons l'Observatori Comarcal, al maig la taxa d'atur local era del 12 %, dues dècimes per sobre de la de Catalunya. Fa ara 4 anys, la diferència era de 2,4 punts.

181.773

euros va invertir Creu Roja Viladecans el 2016 en ajudar a 3.922 persones, segons la seva memòria presentada al juny. L'entitat té 1.203 persones sòcies i 169 voluntàries.

34,3

graus va arribar a marcar el termòmetre a la ciutat el 16 de juny, una temperatura oficial de rècord a la primavera. Al setembre del 2016 ja se superà el rècord mensual.

Ciutat

LA RED DE CARRILES BICI MIRA AL MAR

Movilidad. El Ayuntamiento repinta y mejora los cuatro kilómetros de recorridos urbanos más próximos al Camí del Mar, al fin completo

La construcción por parte de la Generalitat del tramo de carril bici pendiente en la B-204 desde hacía 7 años facilita la conexión con la playa sobre dos ruedas.

La ciudad se ha ido acercando más al mar en la última década y ahora le toca hacerlo, también, en bici. El Camí del Mar al fin cuenta con un carril bici completo que facilita la llegada a la playa de la Pineda sobre dos ruedas y, desde el Ayuntamiento, se ha actuado en las últimas semanas para mejorar la red de carriles bici urbanos que desembocan en ese eje de movilidad entre el núcleo urbano y la playa.

ITINERARIOS CLAROS Y SEGUROS

En total, se han acondicionado 4 kilómetros de carriles bici sobre acera en ocho calles principales de los barrios de Sales y de Sant Jordi-

Gabrielistas. Así, se han pintado o repintado los carriles para segregarlos del resto del espacio peatonal y, también, se han ampliado siete pasos de peatones en esos recorridos. De esta manera, se favorece la seguridad de todos los actores implicados en la movili-

La culminación del Camí del Mar favorece la conexión con la playa

dad y se promueve el uso de la bicicleta indicando mejor los recorridos ciclistas.

La ruta principal para enlazar desde la plaza de Europa con el Camí del Mar va por las avenidas dels Germans Gabrielistes y de Olof Palme hasta coger la ca-

lle de la Tecnologia para desembocar en la carretera de la Vila.

El tramo del Camí del Mar que acaba de construir la Generalitat, de 850 metros, está a continuación del de 200 metros que se estrenó el año pasado con la reforma del puente sobre la vía del tren y enlaza con los casi 2 km del resto del Camí del Mar creados hace 8 años. Así se completa toda una ruta segura para la bici, que antes, como

23 KM DE VÍAS CICLISTAS EN LA CIUDAD

SEGREGADO EN ACERA

10,2 km

En calles con aceras muy amplias, básicamente ejes de movilidad montaña-mar y zonas de más reciente creación: Parc de Negocis y Ca n'Alemany.

SEGREGADO EN CALZADA

3 km

Básicamente el Camí del Mar, desde que sale del núcleo urbano hasta prácticamente la autovía C-31, incluido el tramo recién creado por la Generalitat.

ACERA COMPARTIDA

3,4 km

Básicamente en el eje de la riera de Sant Climent y en la avenida del Mil·lenari, aunque tramos de ambas vías pasarán pronto a ser segregados en acera.

CALLES DE 30 KM/H

2,3 km

Principalmente en los barrios del Eixample y Montserratina, donde la amplitud de aceras y calzadas no permite crear carriles segregados.

Se han repintado carriles y ampliado pasos de peatones para fomentar la movilidad sostenible y favorecer la seguridad

alternativa, debía circular en parte por la riera de Sant Climent.

La Generalitat redactó en 2010 el proyecto de obra, que ha comportado la construcción de un carril segregado para bicis de 2,6 metros de ancho en paralelo a la carretera. En esta se ha reducido el ancho de los carriles y, con ello, la velocidad máxima. Eso, junto a la mediana vegetal de separación en algún tramo, contribuye a la seguridad.

PISTA BICI 4 km

Siguiendo los tramos al aire libre la riera de Sant Climent y también en el tramo final del Camí del Mar, entre la autovía C-31 y la playa de la Pineda.

PRESENTE Y FUTURO

En el núcleo urbano de Viladecans hay 15,5 kilómetros de vías ciclistas, a las que se suman los 3,7 kilómetros del Camí del Mar y 2,7 kilómetros más de pista ciclista por la riera de Sant Climent (tanto por el barrio de Campreciós como por el Parque Agrario).

Próximamente se incorporarán nuevos tramos en la avenida del Mil·lenari y, a medio plazo, también en el paseo de la Marina y está previsto que la red se incremente de manera notable con la creación de carril bici en la carretera comarcal (2,7 km), en la carretera de Sant Climent (900 metros) y en el enlace del Camí del Mar con el Espacio Natural del Remolar (1 km), actuaciones que dependen todas de otras administraciones. ●

MIRA LA VISITA INSTITUCIONAL
youtube.com/AjuntamentViladecans

Aparcamiento

Zona regulada en la playa para priorizar a los vehículos locales

El 26 de junio el Ayuntamiento puso en marcha el nuevo modelo de gestión del aparcamiento para favorecer que más gente de Viladecans acceda al arenal.

La limitación de espacio del aparcamiento de la playa de la Murtra y la creciente presión de visitantes –desde 2009, las personas usuarias de fuera de la ciudad han pasado del 60 % al 82 % según el Área Metropolitana–, unidas a la regulación del estacionamiento en el frente litoral en los municipios vecinos, amenazaba con complicar aún más el acceso de la gente de Viladecans. Por ello, el Ayuntamiento ha decidido crear una zona regulada de estacionamiento, una idea que ya se barajó en 2015.

La medida no afecta al aparcamiento de la playa del Remolar, debido a su menor uso, pues se ubica a 1,8 km de dicha playa, que además no tiene servicios (sorcismo, baños, duchas...).

PREFERENCIA PARA RESIDENTES

La zona naranja, vigente de 9 a 18 horas todos los días, tiene la peculiaridad que los vehículos con tarjeta residente, es decir, los censados en Viladecans, pagan 1 euro por acceso al día; mientras que los no residentes pa-

gan 5 euros al día. Así, se intenta desincentivar que estos últimos copen las plazas limitadas del aparcamiento. Otra medida para que opten por el transporte público es que el Vilabús 4, este año, estrena parada cerca de la estación de tren, frente al outlet, facilitando la intermodalidad.

Las tarjetas se han enviado por correo a los hogares, pero, si no se ha recibido, se debe solicitar en la oficina ciudadana Viladecans Informació, de 9 a 14 horas.

SUFRAGAR EL COSTE DEL SERVICIO

Los ingresos sirven para sufragar el coste del necesario sistema de gestión y vigilancia: trabajadores, material, señalización. Entre otras novedades, al inicio del camino junto a la gasolinera, se ha instalado un panel luminoso alimentado por energía solar que indica si hay plazas libres o ya está completo.

El aparcamiento está en un terreno, cedido por el ente aeroportuario AENA, en un espacio colindante con una zona protegida y de gran valor ecológico, por lo que no puede crecer ni ser asfaltado. Este año, incluso, la Generalitat ha obligado a liberar un terreno cercano a la riera, aunque las obras de acondicionamiento han permitido mantener las casi 450 plazas racionalizando el espacio. ●

VILADECANENSES USUARIOS DE LAS PLAYAS LOCALES

La ciudadanía diseña el futuro de dos emblemas del Barri Antic

Remodelación. Avanzan los procesos sobre los jardines de Magdalena Modolell y la rambla

Casi 150 personas están inscritas para definir las necesidades de ambos espacios públicos y los alumnos de la escuela Ángela Roca también han dicho la suya.

El Barri Antic se ha volcado para colaborar con el Ayuntamiento para definir los proyectos para la futura remodelación de la rambla Modolell y los jardines de Magdalena Modolell. Ambos procesos de participación son independientes pero se hacen en paralelo.

El Gobierno Municipal potencia este mandato los procesos de participación sobre los proyectos

urbanísticos (ya se ha hecho sobre el Polígono Centre). Un compromiso que incluso se refrendó en Pleno Municipal con una moción impulsada junto a ERC.

CONSTRUCCIÓN COLECTIVA

En cuanto a los jardines, ya se han realizado 8 reuniones con 67 personas: las primeras por colectivos y la última, el 1 de junio, con todos los implicados. De ella surgieron las primeras propuestas de las mesas de trabajo. En estas destaca que se potencie su estilo romántico, que el agua tenga relevancia, que haya un escenario permanente para actividades culturales, que se

Dibujos realizados por los alumnos de la escuela Ángela Roca

Primeras propuestas para los jardines, y grupos de trabajo en marcha en la rambla

cambie la superficie de piedras o que todo el jardín integre juegos infantiles (lo que impediría el acceso de perros). No se tocarían, en cambio, la jaula y el cierre nocturno.

Respecto a la rambla, el 20 de junio se constituyeron tres mesas

de trabajo, tras dos reuniones iniciales para las que se habían inscrito 77 personas. Así, vecinos, entidades y comerciantes detectarán necesidades sobre convivencia, movilidad y espacio público.

Quien sí ha hecho oír su voz ya es todo el alumnado de la vecina escuela Ángela Roca, con dibujos y propuestas de lo que quieren para la rambla. El 4 de junio se los presentaron al alcalde Carles Ruiz. ●

MÁS INFORMACIÓN E INSCRIPCIONES: participacio@viladecans.cat

23 acciones escogidas en el presupuesto participativo

Inversiones. El proceso contó con 660 participantes

La mejora del espacio urbano, la oferta lúdica en las calles y la creación de aulas de estudio en equipamientos de barrio centran las actuaciones escogidas.

El primer proceso participativo abierto a toda la ciudadanía para decidir inversiones en los barrios en el presupuesto del Ayuntamiento –50.000 euros para cada Distrito este año– ha contado con la participación de 660 personas (el 20 % a través de Internet y el otro 80 % mediante los formularios repartidos en esta revista y en los equipamientos municipales).

El proceso ha escogido entre 30 acciones propuestas por el Ayun-

tamiento y otras indicadas por los mismos participantes en su cuestionario. Una de cada seis acciones seleccionadas fueron formuladas por la propia ciudadanía.

Las priorizaciones fueron refrendadas en reuniones en cada distrito a las que se inscribieron más de un centenar de vecinos y vecinas. Estos avalaron el resultado de las votaciones, excepto en el Distrito I, donde se mantuvieron las tres medidas más votadas y se votaron el resto de nuevo para dar oportunidad a nuevas propuestas ciudadanas llevadas a esa misma reunión. El resultado: 7 acciones elegidas hasta llegar a los 50.000 euros en el Distrito I; seis más, en el II, y otras diez, en el III. ●

LAS ACTUACIONES

DISTRITO I

- Pasos de peatones rebajados en la calle Sant Sebastià
- Cinema a la Fresca en la plaza de Europa
- Patio del instituto Torre-roja abierto el fin de semana
- Sustitución de pasarelas de madera por hormigón en paseo de la Marina
- Arreglo de aceras antiguas en la calle del Llevat
- Aula de estudio en Casal Barri de Sales
- Mobiliario para la práctica deportiva en plazas y parques

DISTRITO II

- Patio de la escuela Amat Targa abierto el fin de semana
- Cambio de pavimento deslizante en la calle de la Mare de Déu de Montserrat
- Cinema a la Fresca en la escuela Montserratina
- Plantación de 70 árboles en el barrio de Montserratina
- Mobiliario decorativo en la avenida del Molí
- Mejora de pasos de peatones en el cruce de las calles de la Circumval·lació i l'Arboç

DISTRITO III

- Paso de peatón rebajado (pje. Palmeres)
- Parque infantil en Polígono Hospital
- Material deportivo para el instituto Josep Mestres
- Mejora del cruce c. Nards i Gardènies
- Aula de estudio en el Casal de Ponent
- Cinema a la Fresca en paseo de Ponent
- Reparar fuente en plaza dels Lluitadors
- Actuaciones musicales en Can Guardiola
- Mobiliario decorativo en pla Màrtirs del 1714
- Espejos en 10 cruces del barrio de Alba-rosa

MÁS INFORMACIÓN SOBRE LAS ACCIONES Y SU COSTE EN WWW.VILADECANS.CAT

La limpieza viaria recupera los baldeos continuos en verano

Calles. En los últimos años, la limpieza extensiva con agua se había limitado a acciones puntuales

El ajuste de presupuesto desde 2011 impulsado por el Ayuntamiento para priorizar acciones sociales redujo la limpieza con agua a presión en las aceras.

Menos lluvias, temperaturas muy elevadas (que potencian los malos olores, por ejemplo, de orines de animales) y mayor uso del espacio público por parte de la ciudadanía. Este cóctel propio del verano ha hecho al Ayuntamiento tomar la decisión de recuperar una acción de probada utilidad para acicalar más las aceras: los baldeos con manguera con agua a presión.

Este verano, desde este mes de julio, vuelven a hacerse a diario y no de manera puntual, como había ocurrido en los últimos años, cuando los ajustes por la crisis económica llevaron a limitar esta medida, que ofrece un estándar de calidad por encima de las necesidades básicas.

El servicio habitual de barrido –que se realiza 6 días a la semana, excepto en las zonas con muy baja densidad de vecinos– ya incorpora barredoras con agua y aire a presión uno o dos días a la semana en cada barrio, pero el resulta-

do de los baldeos es mucho más extensivo y efectivo, con una limpieza más profunda en las aceras. Siempre que se combine con el necesario compromiso cívico de la

La medida aumenta el estándar de calidad en una época con más presión para las calles

La contribución del civismo ciudadano es clave para que la mejora sea visible

ciudadanía, que ha de mirar todo el año de no ensuciar las calles.

NOCTURNO Y SILENCIOSO

El servicio se desarrolla por las noches para evitar afectar a la circulación de personas y de vehículos. Como la maquinaria está insonorizada, apenas genera ruido más allá del de la propia agua lanzada. Los baldeos se realizan seis días a la semana,

Uso sostenible del agua: se utiliza no potable

El servicio de limpieza de la ciudad utiliza agua no potable, procedente del subsuelo, que se carga en las cubas en tres pozos situados en los barrios de Sales, Mas Ratés y Torrent Ballester (en breve habrá un cuarto en Ca n'Alemany). En 2016 se extrajeron unos 3.000 metros cúbicos para este uso,

frente a los 147.000 m3 que sirvieron para el riego de parques y jardines. De esta manera, la ciudad hace un uso sostenible del agua, evitando gastar para estos aspectos agua potable, más limitada y que tiene mayor impacto en la emisión de CO2 en su proceso de potabilización.

El camión-cuba completa un recorrido por la ciudad cada 3 semanas

completando un recorrido por la ciudad cada tres semanas, excepto en las calles donde el uso de peatones es muy bajo. Los realizan tres trabajadores: uno conduce la cuba, otro dirige la manguera y un tercero recoge los residuos grandes para que no caigan al alcantarillado. ●

CINEMA SHOPPING NIGHT

SESSIÓ CONTINUA D'ACTIVITATS DE 18 a 23 h.

Divendres, 7 Juliol de 2017
Carrer Dr. Reig · VILADECANS

REBAIKES · ESPECTACLES DE CINEMA i CRISPETES A DOJO

#shoppingnightviladecans xarxacomercial.cat

38 aturats s'incorporen a fer feines municipals a Montserratina i Ponent

Ocupació. Des del 2015, l'Ajuntament ha contractat temporalment 320 persones en atur de la ciutat

Les persones seleccionades han començat a treballar aquest mes en tasques d'atenció social i de manteniment urbà i d'edificis.

L'Ajuntament ha incorporat en el seu darrer Programa d'Experiència Laboral, finançat pel programa Treball als barris del Servei d'Ocupació de Catalunya –lligat als Plans de Barris–, a 25 peons i cinc oficials de fontaneria, jardineria, manteniment i pintura; tres treballadores socials; dos treballadores familiars; un auxiliar administratiu; un dinamitzador social i una tècnica d'ocupació.

En total, 38 persones en atur que, després d'un procés de selecció obert i públic, han es-

tat contractades per realitzar feines durant sis mesos als barris de Ponent i la Montserratina.

APOSTA DE FINANÇAMENT PÚBLIC

Els Programes d'Experiència Laboral són una oportunitat per a les persones en situació d'atur de la ciutat per millorar les seves competències laborals i afavorir la seva capacitat d'inserir-se de nou en el mercat de treball.

Els contractes, d'entre 6 i 12 mesos, han augmentat en l'època de crisi econòmica amb un major finançament econòmic per part d'altres administracions (Generalitat, Diputació i Àrea Metropolitana). Així, des del 2015, se n'han fet 320 contractacions laborals. ●

47

anys és l'edat mitjana de les 38 persones participants (el 42 % de les quals són dones)

Responsabilitat social

L'orgull de la capacitat

La Núria Lozano i el Marc Rueda són dos dels 80 joves que els últims anys han participat al Programa de Formació i Inserció de Necessitats Educatives Especials, impartit per l'Ajuntament a joves amb altres capacitats sense el graduat d'ESO i que és l'únic amb aquest objectiu al Baix Llobregat. Ambdós han tancat al juny la seva participació en l'especialitat d'auxiliar d'atenció al públic i comerç amb una estada en pràctiques a la Llibreria Els nou rals.

La col·laboració d'aquest i altres negocis, que aflora les capacitats

dels participants amb la seva inserció en un entorn de treball ordinari, també treu a la llum la pròpia capacitat de les empreses per tenir responsabilitat social amb la ciutat, més enllà de la seva activitat.

La Rosa Agustí, membre de la cooperativa que porta la llibreria, està molt satisfeta de la feina dels joves, que veu amb molt de potencial. "Estem contents de donar-los una oportunitat i que vagin fent currículum. Hem repetit, perquè ja vam tenir una noia abans, i hi tornarem segur." I afegeix que el millor és

PARTICIPANTS EN PROGRAMES AMB CONTRACTACIÓ EL 2017

Ma Dolores Codina

56 anys. Veïna del Molí

«El treball administratiu que faig m'agrada i els companys em tracten molt bé. Estic contenta amb el contracte, que dura un any, reciclant-me i aprenent coses que no sabia.»

Rosario Rodríguez

60 anys. Veïna de Montserratina

«Vaig ser perruquera i portava molt temps sense feina, i poder treballar aquests sis mesos ajudant a la gent gran al seu domicili o en el servei de menjars m'encanta. Fins i tot penso en ser voluntària en el futur.»

Empresa

Ajuntament i PIMEC, de la mà en l'ajuda a la petita empresa

La patronal PIMEC i l'Ajuntament estreten la seva col·laboració. Han signat un conveni per afavorir a Viladecans l'activitat i l'ocupació de petites empreses i persones autònomes.

Així, fomentaran junts programes per afavorir la continuïtat d'empreses amb el relleu intrafamiliar i per a la dinamització empresarial. A més, col·laboraran en l'impuls d'accions formatives o de sensibilització sobre responsabilitat social per atendre els col·lectius més desfavorits, així com en l'intercanvi d'informació.

El conveni, que se signa per primera vegada, el van rubricar el 23 de juny Elena Alarcón, regidora d'Empresa i Ocupació, i Ramon Pons, president de PIMEC Baix Llobregat-L'Hospitalet. ●

La Rosa, de la Llibreria Els nou rals, amb els estudiants, el Marc i la Laura

"veure com els significa una gran dosi d'autoestima aprendre i realitzar els treballs que els demanes".

La Núria i el Marc coincideixen que "ha estat una bona experiència que repetiríem". "Si altres joves tenen l'oportunitat, no se'n penediran", afegeix ella, qui assegura que

l'ha ajudat a decidir-se a seguir estudiant. Tots dos faran cicles formatius el curs vinent. Com un de cada tres dels joves que hi passen pel programa. "Les pràctiques m'han fet veure que puc treballar amb molt d'entusiasme", diu el Marc. Sense barreres. ●

Caçadors de dades ocultes... i de premis

Emprenedoria. L'empresa tecnològica Datumize escollida millor iniciativa local als Premis Delta

La llibreria Els Nou Rals i l'estudi d'enginyeria Connatura, finalistes locals en la 13a edició dels guardons empresarials.

La tecnologia informàtica ha permès a les empreses capturar, processar i gestionar les dades sobre la seva activitat en relació amb els clients per convertir-les en informació que guiï la seva presa de decisions de negoci. És a dir, aprofitar el que es coneix en l'argot tecnològic com a *big data*.

Però el Nacho Lafuente, l'Albert Pradell i el Manel Casasús van veure que moltes dades valuoses de les empreses de comerç electrònic quedaven inexplorades i van decidir l'any 2014 muntar a Viladecans una empresa, Datumize, centrada en oferir una solució.

FER VISIBLE L'INVISIBLE

Tot just tres anys després van ser guardonats, el 8 de juny, com la millor empresa de Viladecans en

Integrants de Datumize amb la regidora d'Empresa, Elena Alarcón

Els primers passos, al viver d'empreses municipal

Datumize va començar la seva activitat al Delta Business Center, l'espai per a emprenedors impulsat per l'Ajuntament i, quan va començar aixecar el vol, fruit de contractes amb grans empreses com la touoperadora Globalia o Aigües de Barcelona, es va traslladar al polígon Can Calderon.

els Premis Delta a les Millors Iniciatives Empresarials. Els guardons, impulsats per cinc ajuntaments de la zona, es van lliurar a Castelldefels, en un acte on les pròpies empreses aspirants van presentar les candidatures.

Datumize ha creat un programa per donar valor tot el que el client fa al web de l'empresa, i no només les dades derivades de l'acció de compra, per tal que l'empresa no sàpiga només el que ha venut, sinó

també el que no ha venut, allò que el client ha anat descartant. Un coneixement que pot tenir un gran valor en la presa de decisions estratègiques per fer canvis, millores o promocions, entre d'altres accions.

Ajuda a les empreses a treure a la llum les dades inexplorades dels seus sistemes

També estan explorant altres eines que permetin recuperar dades inexplorades a les xarxes corporatives o de connexió wifi gratuïta de les empreses.

UNA COLLITA QUE NO ACABA

Datumize també va ser escollida al juny com a millor empresa emergent financera d'Espanya al concurs Open Talent impulsat pel banc BBVA i participarà al setembre a Mèxic a la fase regional del certamen. ●

DE CASA A LA PLATJA, EN BUS

TENS UN BUS CADA HORA TOTS EL DIES FINS AL 3 DE SETEMBRE I NOVA PARADA A LA CARRETERA DE LA VILA-RENFÈ

LA PLATJA DE VILADECANS ÉS PER A TU

AJUNTAMENT DE VILADECANS

VILADECANS.CAT

Anna Maria Orriols
MESTRA DE MÚSICA I ACTRIU AMATEUR

“El teatre és terapèutic per a l’espectador i per a qui el fa”

- Aquesta mestra de música de l’Escola Àngela Roca, de 36 anys i veïna de l’Eixample, és una amant de la música que també ha volgut provar el teatre
- L’Anna serà la protagonista aquest juliol de la darrera representació de la companyia, el clàssic del teatre musical **Somriures i llàgrimes** (+ info de l’obra: pàg. 29)

> Una mestra de música que es posa en la pell de Maria Von Trapp, una institutriu que va aconseguir fer d’una família de set germans un cor musical. Es deu sentir en la seva salsa.

M’hi veig reflectida, la veritat; encara que jo no sigui monja (riu). És una mica traslladar part del meu dia a dia a l’escenari. De fet, aquest musical l’hem treballat a classe i jo l’he vist mil cops perquè m’agrada molt, és un clàssic que, tot i que a algú li pugui semblar una mica fioño, és molt maco i té molts valors. Estic molt agraïda al director, el Joan Bonich, de que em regali aquest personatge per al meu primer paper protagonista.

> Quina responsabilitat.

Ja t’ho explicaré quan fem l’estrena si sento que puc tirar per aquí o torno a refugiar-me en el meu món musical. Jo havia format part de diversos grups musicals de diferents estils, però fa uns quatre anys des de l’Agrupació em van animar a participar en el musical *Flor de Nit*. Tenia familiars i amics que hi feien teatre, i m’hi vaig animar.

> I es va quedar al teatre.

Em va agradar l’experiència, tot i que amb la música em sento més segura perquè ha estat sempre el meu medi. Però és molt interessant aprendre coses noves i provar nous àmbits. Gràcies a la gent de la companyia he après molt de teatre. Molta gent fa molts anys que en fa i saben moltes tècniques per moure’t a sobre de l’escenari i transmetre-hi emocions.

> Tan diferent és sortir a l’escenari a fer un concert o una obra de teatre?

La posada en escena és similar, però la diferència és abismal: al teatre hi ha molts més factors que influeixen. I el resultat també és diferent. Totes les arts estan fetes per emocionar la gent, que és una necessitat que tenim moltes vegades per sortir del nostre

dia de rutines; però el teatre, a més, et permet somiar, posar-te en la pell d’algú, entendre altres realitats. Jo crec que el teatre es terapèutic tant per a l’espectador com per a qui el fa. Per això, jo animaria tothom a fer teatre: t’ajuda a deshinibir-te, a superar les pors, a oblidar els problemes.

> I a sobre l’escenari no hi ha nervis?

Quan actues sempre has de tenir un punt de tensió, però has de buscar com controlar-la en positiu. Per exemple, fent exercicis de relaxació o amb una mirada de complicitat amb algú altre actor o un familiar. En el meu cas, aquesta vegada tinc la sort que l’altre personatge protagonista l’interpreta el meu marit. Ens hem ajudat mútuament molt –jo a ell amb

el cant i ell a mi amb la interpretació– i això em tranquil·litza.

> Quant temps porteu treballant aquesta obra?

La part coral l’estem treballant des del setembre. Som més de 30 persones es que actuarem. I és molt maco perquè a més és una obra molt intergeneracional. I, com molts nens volien participar, hem fet

dos grups que s’aniran alternant en les funcions per representar els germans. Però ja no és només la feina actoral, sinó tota la resta: vestuari, escenografia, il·luminació... Molta gent que, de manera altruista, porten temps fent vestits o ampliant l’escenari. L’Agrupació som com una família en què tothom està disposat a ajudar i tothom és benvingut.

> Una feina ingent.

Sobretot perquè no és l’única obra. Gairebé cada mes n’estrenem alguna. Més enllà de l’oferta professional que exhibeix Atrium, Viladecans té una gran riquesa d’expressió cultural a través del teatre. És fantàstic que comptem amb més de dues-centes persones a l’Agrupació amb ganes de fer teatre i oferir a la ciutat l’oportunitat de gaudir-ne. ●

«Viladecans té una gran riquesa d’expressió cultural a través del teatre»

«L’Agrupació Cultural Mossèn Ciinto és una gran família on tothom és benvingut»

DONES

Crida per fer front a la violència masclista

Mig centenar de persones van participar el 19 de juny a la plaça de la Vila a la mobilització promoguda per la Xarxa de Municipis Lliures de Tracta que reclamava a tota Espanya que l'Estat multipliqui per quatre l'aportació a la lluita contra la violència masclista. S'hi van llegir un manifest i poemes i es va encendre una espelma per cada dona assassinada el 2017. ●

SALUT

Sensibilitzats amb els malalts d'ELA

Amb motiu del Dia Mundial de l'Esclerosi Lateral Amiotròfica (ELA), l'Ajuntament es va sumar a la campanya "Fes un Gest per l'ELA", de la Fundació Miquel Valls, que treballa per millorar la qualitat de vida d'aquestes persones malaltes. Per sensibilitzar a la ciutadania es convidava a compartir a les seves xarxes socials una fotografia fent la lletra L amb la mà dreta. ●

GENT GRAN

Viladecanenca centenària

Només uns dies després que els Estats Units s'unissin al front aliat a la Primera Guerra Mundial, el 17 de maig de 1917 naixia l'Ascensión Arroyo Espejo. Un segle després, aquesta veïna de l'Eixample (a la foto) va rebre en el seu aniversari dels 100 anys la visita de l'alcalde Carles Ruiz, que la va felicitar en persona. ●

IGUALTAT

Colors per la diversitat sexual

Molt lúdic, però també reivindicatiu. La celebració del Dia de l'Alliberament LGBTI a la ciutat, per primera vegada acompanya d'una festa Holi, va ser multitudinària el 28 de juny.

José Domínguez, de l'entitat Violeta a Viladecans, va ser l'encarregat de llegir un manifest en el qual va recordar l'origen de la celebració al 1969 a Nova York i va reivindicar respecte i suport per

a les persones de qualsevol orientació sexual o identitat de gènere, "moltes de les quals encara pateixen traves o vexacions per com són o s'expressen".

L'alcalde Carles Ruiz va refermar als assistents el compromís de l'Ajuntament "contra la discriminació i per seguir avançant en l'assoliment dels reptes pendents com a societat que encara avui tenim". ●

A dalt, llençament de pols de colors; a sota, un grup amb un vano amb la bandera del col·lectiu

HISTÒRIES PARALLELES
1917-2017
ROCA A GAVÀ I VILADECANS

EXPOSICIÓ TEMPORAL · ENTRADA LLIURE
10/05/2017 - 27/08/2017
Torre del Baró Carrer d'Àngel Guimerà, 2

100 ANYS ROCA | 100 ANYS GAVÀ | 100 ANYS VILADECANS

Amb el suport de **Diputació Barcelona** | Col·labora **Roca** | Organitza **Ajuntament de Gavà** | **AJUNTAMENT DE VILADECANS**

ARTS ESCÈNIQUES

Gent i cultura es fusionen *al carrer*

L'amenaça de la pluja finalment no es va complir i els carrers del Barri Antic i el seu entorn es van omplir durant tres dies amb prop d'un centenar de representacions que van congrega milers de persones, de la ciutat i de fora, per gaudir-ne. El festival *Al Carrer*, promogut per l'Ajuntament, no per habitual –ja s'han viscut 28 edicions– és menys atractiu i seguit. Una vegada més ho va tornar a demostrar. Cares amb somriures d'orella a orella i moltes expressions de sorpresa van acompanyar els espectacles. La millor forma de començar l'estiu. ●

MIRA LES IMATGES DEL 28È FESTIVAL INTERNACIONAL DE TEATRE AL CARRER A WWW.VILADECANS.CAT

14

Música

La Jauría guanya el Clau d'Estiu

La banda local La Jauría es va imposar, el 10 de juny, al segon Concurs Clau d'estiu i formarà part al setembre del cartell del Rudecans, l'espai musical jove de la Festa Major d'Estiu. El públic va escollir per votació popular aquest quintet de joves –que fusiona rumba, rap i reggae– d'entre els quatre finalistes al certamen organitzat per l'entitat Rudemón, en una actuació als jardins de Magdalena Modolell. ●

La Jauría va captivar amb la seva frescor

Literatura

Aparador d'escriptura femenina

Fins als 21 de setembre es poden presentar obres a la novena edició del Premi Literari Delta. El certamen, de caràcter bianual, busca encoratjar la creativitat literària de les dones i oferir més oportunitats de visibilitzar la seva tasca.

El concurs està impulsat per tretze ajuntaments del Baix Llobregat, amb el suport del Consell Comarcal i la Diputació. Les dues

millors obres presentades, escollides per un jurat d'escriptores reconegudes, rebran un premi econòmic i l'edició literària. Les bases es poden consultar al web elbaixllobregat.net/premisdelta.

Entre les guanyadores d'edicions anteriors hi ha hagut dues viladecanenques: Sonia López Vicente, l'any 2002, amb *Dama de lluvia*; i Sònia Martín Albà, el 2014, amb *Maldita sea*. ●

Serveis

20 anys d'institut

L'Institut Josep Mestres i Busquets va acomiadar el curs amb un acte commemoratiu pel seu vintè aniversari, que ha tingut com a eslògan Som Mestres.

Professorat, alumnes i exalumnes van fer alguns parlaments, acompanyats per les autoritats municipals de Sant Climent i de Viladecans, com a clausura del programa d'activitats per a l'efemèride. Els records, l'emoció i l'aprenentatge vital van ser els protagonistes de les paraules.

També es va llegir un conte escrit –en quatre idiomes– per estudiants amb els mateixos personatges que protagonitzen el mural commemoratiu pintat per altres alumnes al pati. La història educativa de l'edifici del centre, però, és més llarga; ja que va acollir una escola pública de primària entre els anys 1974 i 1996. ●

La sala d'actes es va quedar petita

AIXÍ HO VEUEN

Gisela Navarro

Regidora d'Educació

«És un orgull tenir a la ciutat un centre que es vol implicar tant amb la comunitat i, que a més, és un referent a la comarca pel seu treball amb l'alumnat amb necessitats especials.»

Maite Cirera

Directora del centre

«El centre no ha deixat d'evolucionar i adaptar-se a les necessitats de l'alumnat, que també ha agafat el timó i ha creat una comissió per organitzar les festes.»

Equipaments

El Garrofer canvia de pell

L'edifici de l'Escola El Garrofer viu al llarg d'aquest estiu una actuació de restauració de les seves façanes i, també, de les bigues a l'aire lliure. L'objectiu és la reparació dels elements que han patit més deteriorament amb el pas del temps per evitar humitats i filtracions de pluja.

L'acció, promoguda per l'Ajuntament, té un cost de 82.386 euros i estarà acabada per a l'inici del curs. Es tracta del pas previ a una actuació de millora integral de l'eficiència energètica de l'edi-

La façana de l'escola

fici, l'execució de la qual es preveu per a l'estiu del 2018. ●

Activitats

Lleure infantil a Can Sellarés

Els nens i nenes tenen una oferta lúdica i esportiva les tardes del mes de juliol a la masia de Can Sellarés. El Pla de Barris de Ponent, impulsat per Generalitat i Ajuntament, organitza una activitat oberta de dinamització amb dos monitors, que hi seran de 17 a 21

hores de dilluns a divendres. L'objectiu és oferir una acció de lleure a infants a partir de 6 anys i adolescents, tot promovent les relacions, la convivència i els valors cívics, a l'estil del que ja es fa amb la iniciativa Patis Oberts en diverses escoles al llarg del curs educatiu. ●

Kids&Us[®] school of english

ENGLISH FOR LIFE
Inglés a partir de 1 año

"BE THE DIRECTOR OF YOUR OWN STORY"

www.kidsandus.es

INSCRIPCIONES ABIERTAS

Kids&Us Viladecans · C/Rajoleria, 12, local 3-1 · 08840 Viladecans
T. 930 046 937 / 695 507 893 · viladecans@kidsandus.es

EMPRENEDORIA

Aprendre, cooperar i ajudar

L'alumnat participant al projecte municipal Cultura Emprenedora a l'Escola van posar el punt i final a la seva experimentació per aprendre a posar en marxa una cooperativa amb l'entrega dels beneficis obtinguts per les vendes de manualitats a entitats socials i animalistes. En un acte, el 9 de juny al Casal de Montserratina, els vuit grups participants de

les escoles Can Palmer, El Garrofer, Enxaneta, Montserratina i Teide van donar els 507,30 euros recaptats en total a Creu Roja Viladecans, Associació Fallou de cooperació amb el Segenal, Hospital de Sant Joan de Déu, Viladecans Contra el Càncer, Centre de Recuperació d'Animals Marins de Catalunya, APA Huella Canina i Asociación de Defensa de los Équidos. ●

Test de prototip de joc a l'aula

Reconeixement

La Unió Europea distingeix la XIE com a bona pràctica

La Xarxa d'Innovació Educativa (XIE) de Viladecans ha rebut el segell Bona Pràctica URBACT per part de la Unió Europea. Es tracta d'una distinció atorgada a 97 ciutats europees a l'excel·lència d'accions d'impuls públic que permeten fer front als reptes de les ciutats. Setze de les escollides són espanyoles, entre les quals Barcelona, Bilbao i Màlaga. La Unió Europea ha valorat que les accions aporten solucions innovadores i participatives a reptes rellevants i són replicables.

ÈXIT EDUCATIU COMPARTIT

La XIE és un grup de treball integrat per escoles, famílies, empreses i Ajuntament per impulsar a les aules de la ciutat projectes per potenciar l'èxit educatiu. Es va crear l'any 2013 i ha treballat més d'una dotzena d'accions, en especial pel que fa a innovació tecnològica i foment de la creativitat i l'autonomia.

El reconeixement dona visibilitat a Europa a la ciutat. A banda de formar part d'un catàleg en línia de bones pràctiques públiques, comportarà la participació en jornades. La primera es va celebrar el 27 de juny a Madrid, tot i que la principal serà la trobada europea d'innovació urbana del 3 al 5 d'octubre a Tallinn (Estònia), on es potenciarà la transferència de coneixement i les aliances entre ciutats. ●

Des de 1985 al servei de la gent gran

Residencia **Albarrosa I**

C/ de la Rosa 26-28 Viladecans

Residencia **Albarrosa II**

Avda. Central Albarrosa 57 Viladecans

Prestació econòmica vinculada al nostre centre	Centre Permanent Preus DES DE 1.265€	Centre de dia Preus DES DE 550€	Centre col·laborador de la Generalitat de Catalunya
--	---	--	---

www.albarrosa.com - 93 659 40 08 / 93 658 58 61

El xiuxiueig de l'emprenedoria des de joves

Concurs. La idea empresarial d'un audiòfon per a gent amb Alzheimer guanya el Talent Factory

Pau Cuesta i Carla Martín, del Col·legi Sant Gabriel, s'emporten el primer premi: un viatge a Silicon Valley, el rovell de l'ou de l'emprenedoria als Estats Units.

L'esperit emprenedor segurament ha parlat a cau d'orella de molts estudiants de secundària per canviar els seus esquemes sobre el futur laboral, igual que el projecte guanyador del concurs Gavà-Viladecans Talent Factory proposa que un audiòfon recordi a persones amb Alzheimer que no s'oblidin de fer determinades coses en el seu dia a dia.

El concurs –impulsat pels ajuntaments de Gavà i Viladecans entre estudiants de 4t d'ESO, cicles formatius i batxillerat– convidava a proposar una idea empresarial creativa i innovadora i a simular un pla d'empresa per comercialitzar-la. És a dir, tenir en compte tots els factors legals i econòmics que es troben en emprendre un negoci.

A l'esquerra, el Pau i la Carla en rebre el premi, i, a la dreta, les quatre parelles de Viladecans guardonades rebudes per l'alcalde Carles Ruiz

Gairebé 250 estudiants, per parelles, van presentar les seves propostes. Les 24 millors van ser esco-

Gairebé 250 alumnes de secundària de Gavà i Viladecans van crear i confrontar projectes

llides per ser més desenvolupades amb la mentoria de persones empresàries dels dos municipis i les set millors van ser recompensades amb la participació en visites a espais d'emprenedors a Espanya, Europa i, en el cas dels primers, a Estats Units. Uns premis molt atractius fruit de la decisió de tots dos ajuntaments de sumar recursos. ●

PREMIATS DE VILADECANS

- **1r premi: SONOLIFE**
Audiòfon amb missatges per a persones amb Alzheimer
Pau Cuesta i Carla Martín (1r de Batxilletat del Col. Sant Gabriel). Mentor: Iván Morales (Rehins).
- **2n premi: AININ**
Dispositiu automàtic de control i aplicació d'insulina
Gerardo Alejandro i Arnau Carmona (4t d'ESO del Col·legi Teide). Mentor: Sergi Fuster (Arqteria).
- **3r premi: EYE ADAPTER**
Protector de pantalla per al mòbil graduat
Sara Blanco i Julia Partal (2n de Batxilletat de l'Esc. Goar). Mentor: David Cañas (Mesoestetic).
- **3r premi: EU CHANGE**
Comparador d'escoles online per fer intercanvis d'estudiants
Maria Ibarra i Héctor Pérez (2n de Batxilletat de l'Esc. Goar). Mentor: Jorge Borjas (AINCAT).

TENS UN COMERÇ A VILADECANS?

TAMBÉ TENS UN ASSESSORAMENT GRATUÏT DURANT QUATRE MESOS PER ACONSEGUIR MÉS CLIENTS.

**CONTACTA
AMB NOSALTRES!**

+ info: CENTRE DE PROMOCIÓ
ECONÒMICA I SERVEIS
A LES EMPRESES CAN CALDERON

Viladecans Atenció a les Empreses - Tef. 93 635 29 96
www.viladecans.cat

VILADECANS & CO.

AJUNTAMENT DE
VILADECANS

Enemigos naturales al cuidado de los árboles

Plagas. La lucha contra la cochinilla algodonosa, última acción municipal de control biológico

El Ayuntamiento libera 5.500 larvas de insectos en dos conjuntos de árboles para frenar las plagas dañinas de otros insectos.

La ciudad es un entorno en el que los árboles no siempre lo tienen fácil. Espacio limitado, contaminación y daños provocados por personas o vehículos influyen en ello, pero también el frágil equilibrio natural, que facilita que haya más plagas que en un bosque.

Para acabar con algunas, el Ayuntamiento empieza a usar el control biológico: insectos que depredan a otros que hacen daño. Y es que los bichos, en ocasiones, no solo no nos molestan sino que son buenos. Así, los servicios municipales de jardinería,

Se utilizan insectos, o sus larvas, para depredar a otros causantes de plagas

intentando imitar lo que ocurre en el bosque, se aprovechan de estos enemigos naturales cuando las plagas son difíciles de controlar con los productos fitosanitarios autorizados o cuando estos pueden generar un efecto rebote porque acaban eliminando al depredador natural.

TRES CONJUNTOS DE ÁRBOLES

Los insectos introducidos sólo se comen a unos insectos concretos (de ahí que se les llame enemigos naturales) y no molestan a personas ni animales domésticos.

La última acción del Ayuntamiento ha sido la introducción, esta primavera, de 5.500 "enemigos" de la cochinilla algodonosa en árboles en tres puntos de la ciudad: en las albicias de la avenida de la Roureda y las parkinsonias de la avenida del Segle XXI.

Las larvas de las mariquitas *Criptolaemus* y de los heterópteros *Anthocoris* colocadas ya aparecían naturalmente cuando el nivel de plaga se disparaba, pero era

Una mariquita comiendo pulgón

tarde para controlar las molestias o los daños vitales que pudiera sufrir el ejemplar.

LUCHA INTEGRADA

Estas acciones forman parte de una lucha integrada contra las plagas, que tiene como último recurso el tratamiento fitosanitario, apostando por la elección de especies a plantar resistentes o un buen uso de la poda, el riego o el abono para disminuir los riesgos de ataques. Porque, en los jardines urbanos, detrás de cada planta hay un gran trabajo de cuidado. ●

OTROS EJEMPLOS

• Procesionaria del pino

En los últimos años, durante el otoño, se está llevando a cabo control biológico de la procesionaria del pino en los parques y jardines públicos a través de un bacilo que ataca a las orugas para que se interrumpa su desarrollo antes del estadio final.

• Pulgón

Desde hace un par de años, se han evitado tratamientos fitosanitarios contra el pulgón en arbustos y plantas –entre otros sitios, en la plaza de Saint Herblain– creando reservorios de mariquitas en parterres cubiertos de hierba, donde pueden cobijarse.

Medi natural

A la font de Can Preses, sense pèrdua

Una nova senyalització a la zona forestal facilita el passeig entre el Mas Rates i la font de Can Preses. L'Ajuntament ha incorporat fa poques setmanes set nous senyals (i n'ha millorat altres tres ja existents) per identificar aquest recorregut d'un quilòmetre, que transita en algun tram urbà per l'Alba-rosa.

L'itinerari s'inicia a l'entrada forestal del carrer de Salamanca (Mas Ratés), o bé es pot incorporar-se a la plaça del Romani (Can

Trius) o al carrer de les Violetes (l'Alba-rosa). Les zones d'ombra en alguns trams del camí faciliten que el recorregut es pugui fer també en aquesta època estival.

Coneguda popularment com a font del Llorer, la font de Can Pre-

Nova senyalització indica l'itinerari d'un quilòmetre entre el Mas Ratés i la font

Senyal al parc del Mas Ratés indicativa de l'itinerari cap a la font

ses rep el seu nom del mas que hi havia antigament; es tracta d'un dels espais singulars i més populars de la falda de la serra de Miramar. Els darrers anys s'ha millorat l'espai amb la restauració

de la font, la plantació d'arbres i la creació d'hàbitats humits per a la fauna amb el suport de l'Associació de Veïns de l'Alba-rosa, que cuiden i apadrinen aquest entorn des de l'any 2012. ●

covilamarina.es

Reviu les
Olimpiades del '92
i supera les proves
olímpiques del nostre
circuit infantil!

La Oveja Shaun

CHAMPION SHEEPS

LIVE

8 JUL — 14 AGO

De dilluns a dissabte
de 17:30 a 21:30 h.

Centre Comercial
Vilamarina

COMPRA, MENJA I GAUDEIX

© Aardman Animations Ltd 2017.

AV. DEL SEGLE XXI, 6 — VILADECANS / C32 SORTIDA 52 — PARKING GRATUÏT

El Mini B del Bàsquet Femení Viladecans celebra el campioat de lliga

Bons resultats per a la base de futbol i bàsquet

Balanç. Dinou equips acaben primers o segons

Els cinc clubs de la ciutat tanquen una temporada en què els resultats han acompanyat la intensa feina feta amb 104 equips de base.

Gairebé dos de cada tres joves que fan esport federat en clubs locals juguen a futbol o bàsquet. Aprendre valors i fomentar un estil de vida saludable és la clau de la formació; però en alguns equips la cohesió i la feina els ha portat com a premi bons resultats a la temporada.

En futbol, és el cas dels equips femenins aleví, benjamí i prebenjamí de la Unió Deportiva Viladecans, així com el Cadet C i el Benjamí B masculins, que han ascendit a Primera Divisió; o del Cadet A, que ha pujat a la Preferent, la segona màxima categoria.

En el Sector Montserratina també el primer equip cadet ha estat el que ha tingut més premi, en pujar a Primera Divisió després d'acabar campió invicte, amb 162 gols a favor i nou en contra. A més, a l'entitat, ha estat campió el Promeses B i subcampió l'infantil B.

En bàsquet, a les categories de promoció no hi ha ascensos, però els dos equips locals també han vist convertida molta feina en bons resultats. En el BF Viladecans han estat campions de lliga l'Infantil B i Premini B masculins i el Mini fe-

mení, mentre que l'Infantil B i Premini B femenins van quedar subcampions, igual que l'equip Sub-21. Al Club Bàsquet Viladecans, el Mini A masculí i el Premini B femení van ser campions, mentre que els equips Mini B i Júnior B van ser subcampions. ●

Premi en tots els medis

Sobre rodes, a la pista o a l'aigua, en qualsevol medi ha trobat èxit de resultats la base dels clubs locals.

Al Club Bàdminton han estat campions catalans l'aleví Joana Rico i el benjamí David Riba i. En el Club Natació, les alevins Ivette Pérez, en crol, i Alia Sebiya, en papallona, es van penjar l'or i la plata, al Català d'Hivern. Al Club Rítmica, la sènior Jessica Pozo i l'infantil Clara Martín van ser campiones catalanes; i els dos equips juvenils van ser or i plata, sumant-se als tres títols catalans al campionat escolar per a l'aleví, el cadet i Margarita Grudinska. Al Club Patinatge de Velocitat, Arnau Coria va ser or català en pista i plata en circuit; i en el Club Patí, en patinatge artístic, Carlota Berral, Ingrid Echevarría i Núria Piñol van ascendir a Categoria Nacional, i Julia Herrera i Gisela Serra van ser campiones provincials.

BITLLES

De nou, entre els millors

El Club de Bitlles Viladecans va disputar l'11 de juny el Campionat de Catalunya absolut després d'haver estat uns dies abans subcampió del seu grup a la Lliga Catalana, en sumar 14 triomfs en 24 partits. L'equip, absent del campionat en les tres edicions anteriors, va tirar 56 bitlles i va sumar 708 punts, quedant a prop de les 58 bitlles i 737 punts que van servir de tall per accedir a la final a cinc per al títol. ●

NATACIÓ

Arroyo revalida el títol estatal

Antonio Arroyo no va deixar lloc a la sorpresa i va revalidar a Banyoles, el 18 de juny, el títol de campió d'Espanya de 5 km en aigües obertes, que havia assolit el 2015 al mateix escenari. El nedador del CE Mediterani es va imposar amb una distància de 5 segons sobre Pol Gil, del CN Vallirana. El viladecanenc va assolir així el bitllet per competir a la prova del Campionat del Món a Budapest, el 15 de juliol. ●

POLIESPORTIU

Homenatge als voluntaris olímpics

Amb motiu dels 25 anys de la celebració dels Jocs Olímpics de Barcelona, l'Ajuntament ha volgut retre homenatge als veïns i veïnes que van ser voluntaris en aquella històrica cita. Els actes centrals tindran lloc els propers dies en el marc de dues activitats esportives i amb la col·laboració de les entitats organitzadores: Running i el Club Beisbol.

El 8 de juliol, cap a les 10 de la nit, en l'arribada de la Cursa de la Lluna Plena, un grup de voluntaris faran un relleu emulant l'arribada de la torxa olímpica i rebran un homenatge. També, l'1 d'agost, s'hi farà un homenatge en els prolegòmens del partit de beisbol amistós entre Espanya i Itàlia que tindrà lloc al Camp de Beisbol a les 18.30 h. ●

BEISBOL

Triomfs dels equips joves per segon any

Els equips sub-18 i sub-16 del Club Beisbol Viladecans van revalidar al juny els títols de campions de Catalunya. Tots dos conjunts es van imposar a la final al Club Beisbol Barcelona. I ho van fer amb superioritat: guanyant de forma clara els dos primers partits del duel al millor de tres –el sub-18, per 3 a 19 i 9 a 2; i el sub-16, per 2 a 5 i 8 a 3–. Una mostra de que la pedrera torna a pujar amb força. A banda, el Club Beisbol ha convocat eleccions a la presidència per al 5 de setembre. Les candidatures es poden presentar del 18 al 25 de juliol. ●

ATLETISME

Set medalles al campionat català

Gran collita del Club Atletisme als Campionats de Catalunya de promoció en pista a l'aire lliure, disputats a Castellar el 10 i 11 de juny. Neus Núñez va ser campiona en els 80 i els 150 metres infantils; l'aleví Àlex Cemborain, als 2 km marxa, i el benjamí Biel Elvira, als 1.000 m. marxa. Al segon graó del podi van pujar els infantils Pol Elvira (80 m) i Xènia Cáceres (3 km marxa), i Beth Cáceres va ser tercera en els 1.000 metres. Això se suma als dos títols assolits aquesta temporada pel Club en relleus i als tres en marxa en ruta. ●

Elige los acabados de tu casa!

Pisos en VENTA OBRA NUEVA de Protección Oficial

- grandes terrazas
- estudiada distribución y orientación de las viviendas

ÚLTIMA OPORTUNIDAD DE AHORRAR IMPUESTOS

- 2 ÚNICOS PISOS - 3D desde 235.000€
párquing y trastero incluido en el precio

 PREMIER

T. 93 238 50 77 - www.premierinmobiliaria.es

Tuitldecans

TUITS AMB EL HASHTAG
#Viladecans

@viladecansjove 28 JUNY
Tast de còctels per la
beguda de Festa Major.
Mmmm #Viladecans
#canxic #viladecansjove

@ciuranssergio 28 JUNY
#324eltemps Arc de
Sant Martí sencer des de
#Viladecans. Pluja de les
19:30.

@enric_1969 30 JUNY
Cada dia veient com
Viladecans està considerat
tercer món... Veritat senyors
de @rodalies??? Parada
obligatòria de Rodalies JA!!!

@upps73 23 JUNY
Flama del Canigó a
Viladecans. La foguera ja
pren!!! Bona revetlla!
#santjoan #viladecans

EN EL PROPER NÚMERO SEGUIREM
ELS HASHTAGS #Viladecans

Caçadors viladecanencs davant de Cal Francès,
vora l'estany del Remolar, després d'haver caçat
conills, el 18 de gener del 1921

El rebost de la memòria

QUAN LA CAÇA I LA PESCA OMPLIEN EL REBOST A LA CIUTAT

Només s'hauria de tornar enrere 40 o 50 anys per adonar-se de com el terme municipal de Viladecans conformava un paisatge rural on era força normal la presència de tot un ventall d'espècies animals salvatges. Entre d'altres feres, gran varietat d'ocells de pas o aquàtics, conills, esquiroles o, fins i tot guineus, aprofitaven els turons propers, els camps de conreu dels pagesos o els aiguamolls del terme com a hàbitat predilecte.

DE PAGÈS... I DE CAÇA

Amb aquesta gran biodiversitat animal, la caça representava una activitat realitzada per força veïns i constituïa, sovint, una pràctica masculina transmesa de pares

En moltes cases, en especial de pagès, la caça complementava la dieta familiar

L'armeria situada a mitjans de segle passat a la rambla assortia de munició

a fills al llarg de generacions.

Antigament, en moltes cases, la caça esdevenia una activitat necessària per tal de complementar l'aportació de proteïnes animals

a la dieta familiar. Especialment, bona part de famílies pageses tenien un o més gossos i una escopeta que eren utilitzats per caçar alguna perdiu o algun conill abans de tornar al poble després d'haver treballat al camp. Hi havia altres que empraven paranys de ferro o llaçades de fil, deixats durant tota una nit i que eren visitats el dia següent amb l'esperança de recollir la peça desitjada.

La primera llei de caça a Espanya es redactà l'any 1902. A partir d'aquest esforç legal s'establiren els dos tradicionals períodes hàbils de caça: l'època de veda, situada tradicionalment entre el 12 d'octubre i el primer diumenge del mes de febrer, i la mitja veda,

permesa durant alguns diumenges de l'agost i especialment destinada per a la caça de guatilles, tórtores o estornells.

A Viladecans, cap als anys quaranta i cinquanta del segle passat, les persones dedicades a la caça havien d'obtenir el permís d'armes acudint a la caserna de la Guàrdia Civil de Gavà. Un cop en poder de l'escopeta, es comprava la munició a l'armeria que regentava en Josep Ginebreda, situada a la rambla Modolell. D'aquesta forma es donava servei, aleshores, a una gran afició a la caça, com ho demostra la fundació al poble de la Societat de Caçadors de Viladecans, entitat legalitzada l'any 1955.

L'ANGUILA, LA REINA DE L'AIGUA

La caça es combinava sovint també amb la pesca de l'anguila als estanys i les corredores del nostre terme municipal. Alguns empraven la tècnica de l'encuada, que consistia en emprar com esquer els cucs de terra que es lligaven a un suro i a la canya de pescar.

Un altre sistema utilitzat era el mètode d'eixugar un vall, és a dir buidar d'aigua un tram curt d'un dels canals secundaris existents en els nombrosos camps de regadiu del Delta. En aquest cas, un cop buit el vall, apareixien les anguilles entre els llots, abans que una a una fossin recollides per les mans dels diversos pescadors.

La transformació dels espais agraris del poble en paisatge urbà, cap als anys 1960 i 1970, unida a la difusió del moviment ecologista i animalista, portarien a la desaparició de la caça a la nostra contrada. Una pràctica –durant segles, ben estesa i habitual– s'ha reduït a l'actualitat a batudes, promogudes per la pagesia i avalades per la Generalitat, per controlar la població de senglars que fan malbé els cultius agrícoles, el producte d'alimentació local que ara omple el nostre rebost. ●

INFORMACIÓ A CÀRREC DE L'ARXIU MUNICIPAL
FOTOGRAFIA D'AUTORIA DESCONEGUDA
(AMVA, COL·LECCIÓ MOLINS REGUAN)

Biblio recomanacions

A CÀRREC DE LA
BIBLIOTECA DE VILADECANS

Els estranys
Segona novel·la del traductor literari solsoní, que ens fa viatjar al centre de l'estranyesa que cadascú de nosaltres porta a dins.

RAÜL GARRIGASAIT
ED. DE 1984. BCN, 2017
192 PÀG. <NGAR>

Tiene que ser aquí
Novel·la romàntica, però sobre un amor que no és a l'ús, el d'una parella que es va trobar escapant d'un passat que els ofegava.

MAGGIE O'FARRELL
ED. LIBROS DEL ASTEROIDE. BCN, 2017
472 PÀG. <NOFA>

El gen: una història personal
Igual que en el seu anterior assaig sobre el càncer, el metge indi ens endinsa de manera didàctica en la història i el poder de la genètica.

SIDDHARTHA MUKHERJEE
ED. DEBATE. BARCELONA, 2017
768 PÀG. <575 MUK>

LA RECEPTE

Trinxat de tomàquet, api i formatge blau

INGREDIENTS (4 PERSONES)

- 4 -6 tomàquets plens
- 2 tomàquets buits (tipus Montserrat)
- Fulles tendres d'api
- 80 g de formatge blau
- 4 llesques fines de pa
- Porradell (cebollino)
- Oli d'oliva verge
- Vinagre aromàtic
- Sal i pebre negre

PREPARACIÓ PAS A PAS (15 MINUTS)

- /1/ Poseu un cassó amb aigua bullint i escaldeu uns segons els tomàquets carnosos, que han de ser ben vermells.
- /2/ Després de refredar-los, peleu-los amb un ganivet i trinxeu la polpa a trossets regulars.
- /3/ Agafeu l'api (reservant les fulles petites), renteu-los i trossegeu-los.
- /4/ Barregeu el tomàquet amb l'api i amaniu-lo amb una mica de porradell picat, polsims de sal i pebre, un raig d'oli i unes gotes de vinagre.
- /5/ Talleu els tomàquets buits per la meitat, saleu-los i farciu-los del trinxat de tomàquet.
- /6/ Poseu-hi uns trossets de formatge blau pel damunt, les fulles d'api reservades tallades i un bon raig d'oli.
- /7/ Torreu les llesques de pa i poseu-les com a acompanyament a l'hora d'emplatjar-ho.

Aquest mes cuinem amb... TOMÀQUET

El tomàquet destaca per ser una bona font de vitamina C i de provitamina A (betacarotens). Destaca el seu contingut en licopè, un compost amb elevat poder antioxidant, responsable també del color vermell d'aquesta hortalissa d'estiu. La quantitat de licopè incrementa amb la maduració i també amb el fet de créixer la planta. Aporta poques calories i una quantitat destacable de fibra.

Cada mes, el Programa AMED, que promou la dieta mediterrània, ens proposa una recepta saludable, amb productes de proximitat i de temporada, amb el suport dels restaurants i comerços de Viladecans.

Han nascut

SI HEU TINGUT UN FILL/A DES DEL MAIG, PRESENTEU-LO EN SOCIETAT AL PROPER NÚMERO DE LA REVISTA. ENVIEU-NOS LA FOTOGRAFIA: protocol@viladecans.cat

**Sarah Bounan
Pérez Cantera**
18/01/2017

**Daniela Estadella
Fernández**
06/04/2017

**Nathan Malia
Bretón**
15/04/2017

**Gerard Condeminas
Catasús**
24/04/2017

**Lucas Guerrero
Almendral**
25/04/2017

**Sasha López
Riera**
18/05/2017

**Elna Martínez
Álvarez**
02/06/2017

¿HAS SIDO MAMÁ RECIENTEMENTE?*
*(Últimos 3 meses)

¡ENHORABUENA!

VEN A BUSCAR **TOTALMENTE GRATIS** LA CANASTILLA PARA TU BEBÉ.
(es necesario mostrar DNI y libro de familia)

FARMÀCIA DE LaRiera
SALUT I BELLESA

AVDA. FRANCESC MACIÀ N°17
(RIERA DE SANTCLIMENT)
08840 VILADECANS
T. 936 817 238
FARMACIADELARIERA@GMAIL.COM

DE LUNES A VIERNES DE 8:30 A 14H
16:30 A 21H
ABRIMOS LOS SÁBADOS DE 9 A 14H

Sabies que...?

... l'app de la ciutat millora continguts

Viladecans.app, l'aplicació mòbil de ciutat creada per l'Ajuntament, ofereix des del juny nous serveis i un millor accés a les dades en temps real que ofereixen altres administracions com, per exemple, el temps d'espera dels autobusos, l'ocupació de les estacions de Bici-box o l'estat del trànsit.

Entre les novetats, a més de la detecció automàtica de l'idioma del telèfon i d'un accés més àgil a la informació, destaquen la visualització d'incidències viàries a tota la província o la integració de l'agenda d'activitats de la ciutat i les notícies publicades al web municipal. ●

... la gestió de l'hospital rep un guardó

El Consorci de Salut i Social de Catalunya (CSC) ha reconegut a l'Hospital de Viladecans per la seva excel·lència en la gestió d'estades de pacients, en el marc dels guardons ARQ 2017 al rendiment i qualitat assistencial hospitalària.

A banda, el centre s'ha convertit en un dels 18 de Catalunya que acullen una unitat d'expertesa en fibromiàlgia, un àmbit en què ja era referent comarcal. També al juny es va conèixer que l'hospital rebrà un dels 43 mamògrafs que incorpora el sistema de salut català arran d'una important donació econòmica de la Fundació Amancio Ortega. ●

A TENER EN CUENTA

Cuando las temperaturas son muy elevadas, hay que tomar medidas de prevención

- El verano ha comenzado este año con temperaturas muy altas –hubo dos avisos por **ola de calor** en junio en la comarca–, siguiendo la estela de la primavera, la más cálida en medio siglo en España. Ante las temperaturas elevadas hay que tener cuidado y, en especial, con los colectivos más vulnerables (gente mayor, bebés, niños y enfermos crónicos). Aquí algunos **consejos**:
- Aunque no se tenga sed, hay que **beber** agua regularmente (en casa, en la calle, en el coche) e incluso refrescar el cuerpo con toallas húmedas o ligeras duchas.
 - Si no tiene **climatizador** en casa, debería estar al menos dos horas al día en algún lugar donde si lo haya (supermercado, biblioteca, centro comercial...).
 - Para mantener el piso más fresco, durante el día deben bajarse las **persianas** de las ventanas donde da el sol; y, por la noche, abrir todas las ventanas para refrescarlo.
 - Por la calle, lleve gorra, pañuelo o sombrero que cubra la cabeza y ropa de algodón y poco ajustada. Y evite salir en las **horas** de más calor.
 - Evite la **actividad física** intensa, desaconsejada en especial en las horas centrales del día.
 - Nunca deje a niños, personas mayores ni animales cerrados dentro del **coche**.
 - Evite las **comidas** calientes y las que aportan muchas calorías (cocidos, fritos...) e ingiera más frutas y verduras (ricas en agua y que ayudan a recuperar las sales minerales perdidas por el sudor).
 - Visite a diario a las personas **mayores** y ayúdeles a seguir estos consejos.

FOTOMATON

JUNY

Les famílies van gaudir el 10 de juny a Montserratina del Joc del Vilawatt, per conèixer el nou projecte energètic impulsat per l'Ajuntament

Els infants van gaudir d'activitats lúdiques i d'espai per patinar i anar en bici en un nou Diumenge sense cotxes a la comarcal C-245

Una onada blava de persones amb esperit solidari van omplir la ciutat l'11 de juny amb la Caminada Solidària organitzada per Unilever

A les festes de l'AV Casc Antic no hi podien faltar les sardanes

La Setmana de la Música va omplir la ciutat d'actuacions de joves aprenents i de músics amateurs en diferents espais

Les parelles homenatjades per l'Ajuntament en la Setmana de la Gent Gran per les seves noces d'or es van trobar amb l'alcalde Carles Ruiz

opinió

DELS GRUPS POLÍTICS
MUNICIPALS

Contacte

PARTIT DELS SOCIALISTES DE CATALUNYA (PSC)

Telèfon: 93 658 04 79

viladecans@socialistes.cat

www.viladecans.socialistes.cat

CIUTADANS (C'S)

Telèfon: 93 635 18 00

viladecans@ciudadanos-cs.org

ESQUERRA REPUBLICANA DE CATALUNYA (ERC)

Whatsapp: 671 634 104

erc@viladecans.cat

www.esquerra.cat/viladecans

INICIATIVA PER CATALUNYA-ESQUERRA UNIDA I ALTERNATIVA (ICV-EUIA)

Telèfon: 93 635 18 00

icveuiaviladecans@gmail.com

www.iniciativa.cat/viladecans

www.euia.cat

PARTIT POPULAR (PP)

Telèfon: 93 635 18 00

viladecans@vilapp.com

www.vilapp.com

VILADECANS SÍ SE PUEDE (VSP)

Telèfon: 625 08 95 97

viladecanssiseuede@gmail.com

viladecanssiseuede.com

GUANYEM VILADECANS- CANVI, AVANÇ I PROGRÉS (GV-CAP)

Telèfon: 690 273 273

gviladecans2015@gmail.com

guanyemviladecans.jimdo.com

Falta de previsión e interés

Lamentamos que la única piscina "municipal" de Viladecans no adelantara su apertura al público. Es intolerable. Nuestras vecinas y vecinos se han tenido que desplazar a piscinas de otros municipios, buscar alternativas particulares, ante la falta de gestión y capacidad de respuesta del equipo de gobierno ante la ola de calor. Desde nuestro Grupo exigimos mayor trabajo y atención a las necesidades de todas y todos. El equipo de gobierno no ha sido capaz de actuar ante esta situación previsible: las predicciones meteorológicas hoy en día se conocen con mucha antelación. Según el alcalde tenían previsto hacer otra piscina exclusivamente descubierta con la ampliación del Parque de la Torre-roja vinculada al desarrollo del Plan de Levante, errónea planificación en nuestra opinión. Viladecans necesita una piscina municipal con precios asequibles; los actuales no son sostenibles económicamente para muchas familias que usan la piscina esporádicamente.

Otra alternativa para el baño es la playa de Viladecans. Sabemos que la zona de aparcamiento pertenece a AENA y por diversas razones se han retrasado las obras de acondicionamiento del aparcamiento. Esto provocó colas en el acceso, muchas familias de Viladecans no pudieron acceder, dando lugar a tensiones entre usuarios y personal subcontratado. Tampoco fue posible el acceso en transporte público, ya que hasta el 1 de julio no se reanudó el servicio el Vilabús VB4, que enlaza el núcleo urbano con la playa. Desde Guanyem Viladecans-C.A.P. esperamos que la gestión del equipo de gobierno en este aspecto mejore su capacidad de reacción y evite que se vuelvan a repetir estos hechos.

Eduard Tobaruela

Un acto revolucionario

Dicen que la censura política existe cuando se trata de ocultar, distorsionar o falsear la información que los ciudadanos reciben, por exclusión o represión. En la ausencia de información de la oposición, la gente tendrá menos oportunidad de disentir. Es también la supresión de opiniones que son contrarias. Este tipo de censura a veces se intenta llevar a cabo incluso en democracia, por ejemplo, aduciendo que determinado tipo de información es exagerada y muy ofensiva, y que contraviene la ley.

Llévenos a los Juzgados, que el Secretario del Ayuntamiento haga todos los informes que le pidan, creen el comité ético que consideren, insulten, mientan. Seguiremos escribiendo, hablando, preguntando y haciendo control democrático al equipo de gobierno.

Llévenos a los Juzgados, que el Secretario del Ayuntamiento haga todos los informes que le pidan, creen el comité ético que consideren, insulten, mientan. Seguiremos escribiendo, hablando, preguntando y haciendo control democrático al equipo de gobierno. La Sra. Carmen Puig, presidenta de la Asociación Can Preciós, no estuvo liberada por su sindicato, pero formó parte de él, aunque fue expulsada por la Comisión de Garantías de CCOO en 2015 por la comisión de una falta grave.

"Ver lo que está delante de nuestros ojos requiere de un esfuerzo constante. Y en tiempos de engaño universal, decir la verdad se convierte en un acto revolucionario" (George Orwell). ¡Nos vemos en septiembre!

Ma. Purificación González

Techo de gasto ¿Qué es?

El techo de gasto es marcar lo máximo que puede gastar el estado, una vez calculados los ingresos del año. Algo así como lo que nos podemos gastar en comida en casa una vez descontada a hipoteca, la luz y el agua.

Ese es el Techo de gasto. ¿Por qué fue malo Zapatero en su gestión económica? Porque usó demasiado la tarjeta de crédito, algo que todas las familias sabemos que no se debe hacer. Claro que, el PSOE se lo gastaba, pero los que debíamos devolverlo éramos todos.

Hoy la gestión municipal también está bajo el control de la hacienda pública. Actualmente nuestro estado financiero y capacidad de endeudamiento en Viladecans tienen margen. ¿Estamos bien? No. En 2015 la deuda de cada vecino de Viladecans ascendía 316 €, unos 20.741 millones de euros.

¿Otras ciudades están mejor gestionadas? Sí. Colmenar Viejo, con 0 € de duda. Bilbao, con 24 €. O Dos Hermanas, con 30 €. Al señor Carlos Ruiz le queda mucho tramo para llegar a estar en las mejores gestionadas.

Lo que debemos por haber usado la "tarjeta" en España se disparó desde el inicio de la crisis y durante el anterior periodo de Mariano Rajoy no pudo mejorarse hasta 2014. Esto fue debido a que hubo que soportar el elevado déficit público acumulado (pago del uso de tarjeta) durante estos años. Hacer medidas específicas como el pago a proveedores o el Fondo de Liquidez Autonómico para que comunidades autónomas paguen sus deudas (facturas atrasadas de la luz y el agua) y el programa de asistencia financiera para los bancos españoles (destramas de comunidad). Por eso es muy importante el techo de gasto.

José Padilla

I van disset

Tizas de yeso, piedrecitas de colores, besos, risas, bromas y algún momento de nervios son los materiales con los que cada año se teje la alfombra de Corpus de la calle Àngel Guimerà en una noche de encuentro de los amigos de la Plataforma del Casc Antic. Y van diecisiete, comentaba con el Joan y la Anita. Parece mentira. Todo comenzó como una actividad más para reivindicar la conservación de las casas de Àngel Guimerà.

La catifa és ara motiu de trobada dels amics, que un cop acaba la reivindicació, volem continuar mantenint un lligam i trobar-nos, compartir una bona estona treballant al carrer i alhora recuperar una tradició perduda a la nostra ciutat: la de fer catifes de Corpus. La nostra és una catifa laica i al llarg dels disset anys l'hem dedicat a temes diversos.

Decorando el suelo de la calle hemos defendido las casas de Àngel Guimerà, homenajeado pintores, partituras de música o conmemoraciones como la de este año, dedicada al centenario del TBO. Desplegar, hacer la alfombra es el estreno, pero es solo el final de un trabajo en grupo que ha empezado mucho antes.

Són moltes trobades a les nits, per triar temes i materials i fer possible que tot sigui a punt per a la trobada. En acabar, la visita a les catifes dels carrers de Sant Joan i de Jaume Abril, la xocolata calenta de l'Imma, la coca, el brindis amb cava i els desitjos de retrobar-nos per il·luminar altre cop el terra amb la il·lusió compartida de la gent del carrer.

I van disset.

Encarna García

Cultura Al Carrer

Al nostre municipi donem el tret de sortida a l'estiu amb un festival que s'ha convertit en una icona de la ciutat: Al Carrer. Enguany hem celebrat la seva 28a edició. Els nostres carrers s'han omplert de dansa, clowns, equilibristes, música... en definitiva, de cultura.

El primer cap de setmana de juliol Viladecans esclata de vida i és un autèntic orgull viure en aquest indret del Baix Llobregat. Cal felicitar als seus responsables, ja que no totes les vint-i-vuit edicions han estat a la mateixa alçada, i ells han sabut revitalitzar-lo, oferir un programa com el d'enguany amb espectacles de gran qualitat, per a tots els públics i gustos.

I si bé iniciem l'estiu amb una gran festa, també en fem una per acomiadar-nos-en. La nostra Festa Major. La qual ha anat guanyant personalitat gràcies al Mamut (i ara també a la Mamuteta) i la coordinadora d'entitats que el sustenta. Seguint aquest esperit vàrem presentar una moció per crear una comissió de festes, però l'equip de govern va impedir que prosperés.

Un temps després vam descobrir que l'Ajuntament havia iniciat un procés participatiu per tal que els joves de la ciutat escollissin el plat fort musical de les festes. En el darrer Ple, un cop aconseguida la informació sol·licitada mesos abans, vam demanar que de cara al futur milloressin el sistema, ja que només s'han emès 336 vots i entre la desena de grups proposats pels responsables de Joventut no n'hi ha ni un que canti en català. Ni un!

Bàrbara Lligadas

Palabras que son hechos

Las palabras se las lleva el viento, pero los hechos no. Desde que se inició el mandato, desde Cs defendemos que trabajamos por las cosas que de verdad importan a los viladecanenses. Y podemos demostrar nuestra teoría con la práctica.

Una buena prueba es que el 22 de junio invitamos a nuestra líder, Inés Arrimadas, para que se reuniera con la Xarxa Comercial de Viladecans, y así conocer de primera mano las preocupaciones de nuestros comerciantes, y con el centro ocupacional Caviga, un equipo humano extraordinario que trabaja para fomentar la autonomía de las personas con discapacidad y para el que reclamamos más recursos desde todas las administraciones en las que estamos.

Y en nuestro día a día, misma dinámica: cercanía y transparencia. Por este motivo, en el último pleno, desde Cs mostramos nuestro apoyo al manifiesto por el respeto de derechos y libertades de las personas LGTBI, a la lucha contra la violencia de género y a una regulación más justa del taxi. Pero, sobre todo, presentamos dos iniciativas importantes que fueron aprobadas: la realización anual de un pleno monográfico sobre el estado de nuestro municipio (donde el gobierno rinda cuentas de su acción política y de sus compromisos y desde el que se afronten los nuevos retos), y una segunda propuesta para que se articule un grupo de trabajo específico sobre la pobreza femenina dentro del Plan Local de Inclusión Social. Así trabajamos en Cs: con hechos. La palabrería, las falsas promesas y la demagogia se las dejamos a otros.

Carolina Torres

Felicidades, Carles

No vamos a ocultar que estamos felices y orgullosos como socialistas de que Carles, el alcalde de Viladecans, forme parte de la nueva ejecutiva federal del PSOE junto al nuevo secretario general, Pedro Sánchez.

Carles liderará y coordinará las políticas de industria, comercio y turismo del partido socialista. Son temas estratégicos en los planes de futuro del modelo de país que defiende el socialismo. El modelo industrial vinculado a la ocupación es la primera preocupación de todas y todos los españoles o el modelo de turismo y su gran impacto económico son retos de la actualidad.

Queremos felicitarle públicamente y queremos pedirle que impregne al PSOE de nuestra manera de pensar; que la justicia social y el progreso sean los pilares de todo lo que haga, que la igualdad no la pierda de vista y que trate de escuchar a todo el mundo para que su mirada sea más completa.

Pero Carles sigue teniendo una prioridad, su ciudad: Viladecans. El alcalde no se va a ningún sitio. Los cargos en el partido no tienen retribución y son perfectamente compatibles con los cargos públicos. No solo eso, sino que enriquecen la manera de hacer política y amplifican las ideas gracias a hablar y compartir con más gente de diferentes territorios.

Ahora Viladecans tiene una oportunidad de hacer llegar su voz a otros niveles de mano de su máximo representante. Carles, te deseamos lo mejor, tu éxito será nuestro éxito como ciudad.

Gisela Navarro

S

sortim

ACTIVITATS FAMILIARS

ACTIVITATS PER A JOVES

ACTIVITATS PER A ADULTS

DEL 5 DE JULIOL AL 17 D'AGOST

Cinema a la Fresca s'allarga enguany fins a l'agost

Per primera vegada, el cicle de Cinema a la Fresca organitzat per l'Ajuntament endinsarà la seva programació també en el mes d'agost, i no tan sols al juliol com venia fent des del seu naixement fa cinc anys. L'ampliació de dates s'estrena amb tres pel·lícules al parc de la Marina els tres primers dijous d'agost.

Aquest estiu es poden veure tretze films, més que en cap edició anterior. N'hi ha per a tots els gustos

i els públics: infants, joves, adults... Des dels films d'animació Mascotes, Vaiana o Canta! fins al documental Nacido en Siria, passant pel cinema fantàstic de Star Trek: Más allá o Animales Fantásticos i el cinema de terror de Grindhouse.

TAMBÉ S'ESTRENA UN NOU ESPAI

L'activitat també porta com a novetat una nova localització: els jardins de l'Ateneu de Cultura Popular Can Batllori. Així, ja són quatre els emplaçaments per a les projeccions. Les projeccions, dimecres, dijous i divendres, són totes a les 22 hores. ●

DIFERENTS ESPAIS

DIVENDRES

7

DE JULIOL

17-24 hores

Shopping Night

Botigues obertes amb animació musical, decoració temàtica de cinema i regal de crispetes. Ho org.: Xarxa Comercial.

CARRER DEL DOCTOR REIG

20.30 hores

Terrats en Cultura: Névoa i Vicenç Solsona

Concert de la cantant de fado i el guitarrista Vicenç Solsona.

Preu: 10 €. Entrades: atriumviladecans.com

22 hores

Cinema a la Fresca: Nacido en Siria

Projecció gratuïta del documental d'Hernán Zin, estrenat l'any 2016.

Ho org.: Ajuntament. ATENEU CAN BATLLORI

DISSABTE

8

DE JULIOL

19 hores

Aniversari i fi de curs del CC Raïces de Andalusia

Amb espectacle flamenc. Reserva d'entrades des del 15/6 a l'Ateneu Can Batllori.

ATRIUM VILADECANS

DIUMENGE

9

DE JULIOL

10-14 hores

Mercat d'Art i Oficis

Parades d'artesanía i de productes de manualitats. Ho org.: Associació d'Arts i Oficis i Fundació Espejo.

RAMBLA MODOLELL

DILLUNS

10

DE JULIOL

19 hores

Festa de Barri de l'Alba-rosa

Gimcana esportiva, fins al dijous: dòmino, parxís, petanca i tennis taula. Inscripció prèvia.

Ho org.: AV Alba-rosa. CASAL DE L'ALBA-ROSA

DIMECRES

12

DE JULIOL

18.30 hores

Club de Lectura a la Biblioteca: L'home dels cercles blaus

Dinamitzat per Margot Rubio. Cal inscripció prèvia al taulell de préstec.

BIBLIOTECA MUNICIPAL

DIVENDRES

14

DE JULIOL

19 hores

Festa de Barri de l'Alba-rosa

Civijocs, timbalers, pregó, exhibicions i master class de ball i actuació musical (22 h). Ho org.: AV Alba-rosa.

CASAL DE L'ALBA-ROSA

21.30 hores

Teatre: Somriures i llàgrimes

CENTRE CULTURAL SANT JOAN

22 hores

Cinema a la Fresca: Grindhouse

Projecció dels films Planet Terror i Death Proof. Abans (21 h), actuació musical de BSO per La Grupa.

ATENEU CAN BATLLORI

DISSABTE

15

DE JULIOL

11-14 hores

3r aniversari del Mercat Constitució

Gaspatxada solidària (1 € per a l'Assoc. Síndrome de Stickler), taller infantil de cuina i pintacares.

MERCAT DE LA CONSTITUCIÓ

DIUMENGE

16

DE JULIOL

19.30 hores

Festa de Barri de l'Alba-rosa

Animació infantil, cant coral (20.15 h), sardanes (20.30 h) i havaneres amb rom cremat (21 h). Ho org.: AV Alba-rosa.

CASAL DE L'ALBA-ROSA

DILLUNS

17

DE JULIOL

19.30 hores

Trobada de cultura urbana

Demostracions de ball, música i grafit amb joves europeus d'intercanvi. Ho org.: TACC i C. Comarcal.

PARC TORRENT BALLESTER

DEL 14 AL 23 DE JULIOL

El Centros'omple de Somriures i llàgrimes

L'Agrupació Mossèn Cinto Verdguer porta a l'escenari un dels musicals clàssics per excel·lència, *Somriures i llàgrimes*, una història sobre el poder de la música i de l'amor. Més de trenta actors amateurs hi participen en les sis representacions: els dies 14, 15, 21 i 22 de juliol, a les 21.30 hores; i el 16 i el 23 de juliol, a les 18 h. Les entrades valen 8 euros (6 per als infants).

CENTRE CULTURAL SANT JOAN

EXPOSICIONS

FINS AL 14 DE JULIOL Refugiats, per què?

Mirada més enllà de la reacció solidària davant la crisi de refugiats recent que busca contribuir a promoure canvis globals. Ho org.: Veïns Solidaris de Viladecans.

BIBLIOTECA DE VILADECANS

DL.-DJ.: 15.30-21 H / DV.: 9.30-15 H

FINS AL 20 DE JULIOL Mostra col·lectiva de pintura de l'Assoc. Dones del Segle XXI

Obres dels participants del taller de pintura de l'entitat.

ATENEU D'ENTITATS PABLO PICASSO

DL.-DV.: 16-22 H / DS.: 16-20 H

FINS AL 30 DE JULIOL Cap als 30 anys!

Recorregut fotogràfic pels 28 anys del Festival de Teatre Al Carrer. Produïda per l'Arxiu Municipal. Ho org.: Museu.

CA N'AMAT-MUSEU DE VILADECANS

DM.-DS.: 16.30-19.30 H / DS.IDG.: 10.30-13.30 H

FINS AL 24 DE JULIOL La cirera del Baix Llobregat

Llegendes, dades curioses o informació sobre com es cultiva aquest fruit al Parc Agrari configuren la mostra sobre aquests saborosos fruits. Ho org.: Parc Agrari del Baix Llobregat

BIBLIOTECA DE VILADECANS

DL.-DJ.: 15.30-21 H / DV.: 9.30-15 H

PERMANENT Viladecans, 1.000 anys

Mostra realitzada en commemoració del mil·lenni de la ciutat, celebrat el 2011.

Ho org.: Ajuntament.

EDIFICI DE LA TORRE-ROJA

DL.-DV.: 9-14 H

FINS AL 27 D'AGOST Històries paral·leles, 1917-2017. Roca a Gavà i Viladecans

Mostra històrica commemorativa del centenari de l'empresa Roca. Ho org.: ajuntaments de Gavà i de Viladecans i Grupo Roca.

TORRE DEL BARÓ

19.15 hores

XIV Nits de Lluna Plena

Caminada/cursa de 10 km. Preu: 11 € (inscripcions al web runneringlife.com). Org.: Base Castelló.

CARRER DE SANT JOAN

22 hores

Homenatge a voluntaris olímpics de Barcelona'92

Com a cloenda de les XIV Nits de Lluna Plena. Org.: Base Castelló i Ajuntament.

CARRER DE SANT JOAN

22 hores

Audició i ballada de sandanes

Amb la Cobla Rambles. Ho organitza: Associació Amics de la Sardana de Viladecans.

RAMBLA MODOLELL

22 hores

Cinema a la Fresca: *Que Dios nos perdone*

Projecció gratuïta del film dirigit el 2016 per Rodrigo Sorogoyen.

Ho org.: Ajuntament.
PLAÇA CONSTITUCIÓ

DIJOUS

13
DE JULIOL

22 hores

Cinema a la Fresca: *i Canta!*

Ho org.: Ajuntament.
ESCOLA MARTA MATA

19 hores

Nit Golfa

Correbars. Tiquet: 12 € (fins al dia 5, a l'Ateneu Picasso; el mateix dia a la pl. Vila, si queden). Ho org.: Coordinadora del Mamut.

PLAÇA DE LA VILA

19 hores

Concert de Paco Candela

El cantaor sevillà presenta a Viladecans el seu últim disc, *Directo al corazón*. Preu: 28 €.

ATRIUM VILADECANS

19 hores

Festa de Barri de l'Alba-rosa

Berenar infantil, actuacions de ball i, des de les 23 h, disco-ball amb DJ Uriach. Ho org.: AV Alba-rosa.

PLAÇA DE L'ALBA-ROSA

16-20.30 hores

Curs: *Medicina para el cuerpo: la mente y las emociones para la vida cotidiana*

Fins 21/07. Ho org.: Universitat de BCN. 185 € (ub.edu/juliols).

CENTRE DE JOVES CAN XIC

DIMECRES

19
DE JULIOL

22 hores

Cinema a la Fresca: *Mascotas*

Projecció gratuïta del film d'animació estrenat el 2016 per Universal Pictures. Ho org.: Ajuntament.

ESCOLA MARTA MATA

DS. 29 DE JULIOL / 21 H

La nit es vesteix de blanc per gaudir una vetllada especial

El Gremi d'Hostaleria ens proposa una festa a l'aire lliure als jardins de l'edifici de Can Calderon on la gastronomia, els còctels i la música es combinen per gaudir de la nit estiuenca. Això sí, hem de complir un codi de vestimenta: anar de blanc. L'entrada (amb una consumició de refresc o cervesa) costa 4 euros i allà podrem tastar les propostes culinàries de restaurants locals.

CENTRE MUNICIPAL CAN CALDERON

DG. 3 DE SETEMBRE / 9 H

Aplec de Sant Ramon per tancar l'estiu

Com ja es tradició, a l'ermita de Sant Ramon se celebra una trobada ciutadana a l'entorn de l'onomàstica que li dona nom. L'Ajuntament convoca tothom a les 9 del matí a la plaça dels Voluntaris Olímpics per pujar junts i trobar-nos amb la gent de Sant Boi. A dalt, hi hauran activitats familiars i l'actuació dels Castellers de Viladecans. No cal fer cap inscripció per participar-hi.

PLAÇA DELS VOLUNTARIS OLÍMPICS

DIJOUS
20
DE JULIOL

22 hores

Cinema a la Fresca: *Tarde para la ira*

Projecció gratuïta del film dirigit l'any 2016 per Raül Arévalo.

Ho org.: Ajuntament.

PARC DE LA MARINA

DIUMENGE
23
DE JULIOL

10-14 hores

Mercat d'Art i Oficis

Parades d'artesanania i de productes de manualitats.

Ho org.: Associació d'Arts i Oficis i Fundación Espejo.

PARC TORRENT BALLESTER

DIMECRES
26
DE JULIOL

22 hores

Cinema a la Fresca: *Vaiana*

Projecció gratuïta del film d'animació dels estudis Disney estrenat el 2016.

Ho org.: Ajuntament.

ESCOLA MARTA MATA

DIJOUS
27
DE JULIOL

20 hores

Concert coral: *Shanghai Youth Choir*

La coral xinesa, que participa al Festival de Cant Coral de Barcelona, fa una actuació gratuïta.

Ho org.: Coral La Lira.

CARRER DE SANT JOAN

DISSABTE
29
DE JULIOL

22 hores

Cinema a la Fresca: *Mi amigo el gigante*

Projecció gratuïta del film de fantasia i aventures de Steven Spielberg del 2016.

Ho org.: Ajuntament.

PARC DE LA MARINA

21-24 hores

Nit Blanca

Ho org.: Gremi d'Hostaleria de Viladecans.

CENTRE CAN CALDERON

DIJOURS
1
D'AGOST

18.30 hores

Partit commemoratiu pels 25 anys dels Jocs de Barcelona'92

Amistós de beisbol entre Espanya i Itàlia. Abans, homenatge als voluntaris olímpics.

CAMP MUNICIPAL BEISBOL

DIJOURS
3
D'AGOST

22 hores

Cinema a la Fresca: *Star Trek: Más allá*

Projecció gratuïta del tretzè film de la saga de ciència ficció, estrenat el 2016.

Ho org.: Ajuntament.

PARC DE LA MARINA

DIJOURS
10
D'AGOST

22 hores

Cinema a la Fresca: *Un monstruo viene a verme*

Projecció gratuïta del film de cinema fantàstic de J.A. Bayona.

Ho org.: Ajuntament.

PARC DE LA MARINA

DIJOURS
17
D'AGOST

22 hores

Cinema a la Fresca: *Animales fantásticos y dónde encontrarlos*

Projecció gratuïta del film de gènere èpic-fantàstic (2016).

Ho org.: Ajuntament.

PARC DE LA MARINA

DIUMENGE
3
DE SETEMBRE

9 hores

Aplec de Sant Ramon

PL. VOLUNTARIS OLÍMPICS

11 hores

Visita guiada pels edificis històrics

Gratuïta. Cal inscripció prèvia (tel.: 936351800, a/e: patrimonicultural@viladecans.cat).

Ho org.: Ajuntament.

MUSEU-CA N'AMAT

11.30 hores

Taller: *Temps de verema*

Gratuïta. Recollida i trepitjada de raïm. Inscrip.: tel. 936351800, a/e: patrimonicultural@viladecans.cat.

Ho org.: Ajuntament.

MUSEU-CA N'AMAT

Telèfons d'interès

Oficina municipal d'atenció ciutadana	Deixalleria Municipal	93 659 02 98
Viladecans Informació	Emergències mèdiques	061
Academia Frandaser	Escola Oficial d'Idiomes	93 635 74 22
Aigües de Viladecans	Fund. Ciutat de Viladecans	93 647 00 55
Ajuntament-Centraleta	Gas Butà	93 517 72 22
Arxiu Municipal	Hospital de Viladecans	93 659 01 11
Atrium Viladecans	Jutjat de Pau	93 658 12 84
Ateneu Pablo Picasso	Mossos/Bombers	112
Ateneu Can Batllori	Museu -Ca n'Amat	93 635 29 97
Biblioteca de Viladecans	Notaria	93 659 02 00
Centre Can Calderon	Oficina Local d'Habitatge	93 659 41 56
CAP Maria Bernades	Oficina de Treball (OTG)	93 647 35 10
CAP Mas Font	OMIC (oficina consumidor)	93 658 99 08
Casal Barri de Sales	Polícia Local	092 / 93 659 40 24
Casal de l'Alba-Rosa	Poliesportiu del Centre	93 637 83 70
Casal de la Montserratina	Registre de la Propietat	93 658 61 19
Casal de Can Pastera	Servei Local de Català	93 659 33 28
Casal de la Torre-roja	Serveis Socials (Sant Jordi)	93 658 15 62
Centre Formació d'Adults	S. Socials (Montserratina)	93 658 02 31
Centre Munic. de Mediació	Serveis Soc. (Can Palmer)	93 637 33 22
Centre per a Joves Can Xic	Serveis Socials (Sales)	93 637 39 52
Centre Mpal. E. Hernández	Serveis Socials Generalitat	93 637 44 10
Cementiri	Síndic Municipal de Greuges	93 635 18 17
Comissaria del DNI	Sociosanitari Frederica M.	93 647 35 25
Correus Viladecans	Tanatori de Viladecans	93 637 77 85

Revista de Viladecans

Edita: Ajuntament de Viladecans. 24.500 exemplars.
Fotomecànica i impressió: EDITORIAL MIC.
 Impresa en paper reciclat.
Dipòsit Legal: B-28726/87.
Fotografia: Cristina Diestro, Pepa Álvarez, Ajuntament.
Redacció: Tel. 93 635 19 10 / premsa@viladecans.cat
Publicitat: Fabiola Romero. Tel. 93 193 39 99. A/e: publicidad@frpublicifires.com
 Aquesta revista no es fa responsable del contingut dels articles d'opinió.

Farmàcia de guàrdia

De dilluns a divendres laborables, oberta de 13.30 a 16.30 hores i de vuit del vespre a 9 del matí del dia següent. **Els dissabtes**, oberta de les 14 hores a les 9 del matí del dia següent. I **els diumenges i festius**, oberta de 9 del matí fins a les 9 del matí del dia següent.

DT 11/07	Farmàcia Artola	DV 4/08	Farmàcia Montes
DC 12/07	Farmàcia Rotllan	DS 5/08	Farmàcia de la Riera
DJ 13/07	Farmàcia Uriarte	DG 6/08	Farmàcia Vilà
DV 14/07	Farmàcia Culleré	DL 7/08	Farmàcia Culleré
DS 15/07	Farmàcia Rocabeyera	DT 8/08	Farmàcia Sala-Garcia
DG 16/07	Farmàcia Vilamarina	DC 9/08	Farmàcia Rotllan
DL 17/07	Farmàcia Vilà	DJ 10/08	Farmàcia Rocabeyera
DT 18/07	Farmàcia Macián	DV 11/08	Farmàcia Vilamarina
DC 19/07	Farmàcia de la Riera	DS 12/08	Farmàcia Vilà
DJ 20/07	Farmàcia Uriz	DG 13/08	Farmàcia Garrido
DV 21/07	Farmàcia Berga	DL 14/08	Farmàcia Vilamarina
DS 22/07	Farmàcia Sala-Garcia	DT 15/08	Farmàcia Rotllan
DG 23/07	Farmàcia Culleré	DC 16/08	Farmàcia Sol, 67
DL 24/07	Farmàcia B. del Romero	DJ 17/08	Farmàcia Culleré
DT 25/07	Farmàcia Monge	DV 18/08	Farmàcia Rocabeyera
DC 26/07	Farmàcia Garrido	DS 19/08	Farmàcia Vilamarina
DJ 27/07	Farmàcia Uriarte	DG 20/08	Farmàcia Sol, 67
DV 28/07	Farmàcia Artola	DL 21/08	Farmàcia Macián
DS 29/07	Farmàcia Macián	DT 22/08	Farmàcia de la Riera
DG 30/07	Farmàcia Uriarte	DC 23/08	Farmàcia Garrido
DL 31/07	Farmàcia Berga	DJ 24/08	Farmàcia Montes
DT 1/08	Farmàcia B. del Romero	DV 25/08	Farmàcia Sala-Garcia
DC 2/08	Farmàcia Vilamarina	DS 26/08	Farmàcia Rotllan
DJ 3/08	Farmàcia Vilà	DG 27/08	Farmàcia de la Riera

- **Farmàcia Artola:** c. Guifré el Pelós, 36
- **Farm. B. del Romero:** c. Pere Sala, 60
- **Farmàcia Berga:** c. Jaume Abril, 23
- **Farmàcia Culleré:** av. Generalitat, 28
- **Farmàcia Garrido:** c. Doctor Canonge Auguet, 82 (accés per av. Ballester)
- **Farm. Macián:** pl. Arquebisbe Modrego, 11
- **Farmàcia Monge:** av. Gavà, 13 (accés per pl. Primer de Maig)
- **Farmàcia Montes:** pl. Hispanitat, 4 A
- **Farm. de la Riera:** av. Francesc Macià, 17
- **Farmàcia Rocabeyera:** c. Lluís Companys, 1 (accés per c. Josep Irla)
- **Farmàcia Rotllan:** c. Prat de la Riba, 66
- **Farmàcia Sala-Garcia:** c. Sant Marià, 99
- **Farmàcia Sol, 67:** c. Sol, 67
- **Farmàcia Uriarte:** c. Doctor Reig, 67
- **Farmàcia Uriz:** av. Miramar, 7
- **Farmàcia Vilà:** av. Molí, 37
- **Farmàcia Vilamarina:** av. Segle XXI, 6

FARMÀCIA DE LaRiera
SALUT I BELLESA

NO CERRAMOS POR VACACIONES

DE LUNES A VIERNES
8.30H A 14H - 16.30 A 21H
SÁBADO
9H A 14H

ESTE VERANO PROTEGE E HIDRATA TU PIEL. PROMOCIÓN ESPECIAL VERANO

IVEN A BUSCAR TU REGALO!

AVDA. FRANCESC MACIÀ N°17
(RIERA DE SANTCLIMENT)
08840 VILADECANES
T. 936 817 238
FARMACIADELARIERA@GMAIL.COM

CINEMA A LA FRESCA

Dimecres, dijous i divendres
de **juliol i**
agost
a les **22 h**

* Pl. Constitució *

- DC. JULIOL **5** : 'MAÑANA EMPIEZA TODO'
- DC. JULIOL **12** : 'QUE DIOS NOS PERDONE'

* Parc de la Marina *

- DJ. JULIOL **6** : 'LA LA LAND'
- DJ. JULIOL **13** : 'CANTA'
- DJ. JULIOL **20** : 'TARDE PARA LA IRA'
- DJ. JULIOL **27** : 'MI AMIGO EL GIGANTE'
- DJ. AGOST **3** : 'STAR TREK: MÁS ALLÁ'
- DJ. AGOST **10** : 'UN MONSTRUO VIENE A VERME'
- DJ. AGOST **17** : 'ANIMALES FANTÁSTICOS'

* Ateneu Can Batllori *

- DV. JULIOL **7** : 'NACIDO EN SIRIA'
AMB EL TESTIMONI D'UN REFUGIAT
- DV. JULIOL **14** : 'GRINDHOUSE'
(PLANET TERROR + DEATH PROOF)
NIT JOVE : 21H. ACTUACIÓ DE LA GRUPA,
BSQ DE Q. TARANTINO, I PRESENTACIÓ
A CÀRREC DE FER ESPAL.

* Escola Marta Mata *

- DC. JULIOL **19** : 'MASCOTAS'
- DC. JULIOL **26** : 'VAIANA'