
Secretariat d’Entitats de Sants, Hostafrancs i la Bordeta  MEMÒRIA ANUAL 2016

MEMÒRIA 
ANUAL
2016


3

Lluïsa Erill i Albajés
Presidenta del Secretariat 
d’Entitats de Sants, Hostafrancs 
i la Bordeta

El 2016 ha estat un any ple de projectes associatius, 
projectes que impulsen valors de convivència, 
solidaritat i civisme i que ens ajuden a fer una 
societat més cohesiva i més justa. Tots aquests 
projectes tenen un denominador comú, el seu 
caràcter col·lectiu, on conflueixen els valors de 
treball cooperatiu, d’igualtat, de transparència i de 
participació. 

Les diferents taules de coordinació són els espais 
on es desenvolupen les estratègies per abordar 
aspectes com l’esport, la defensa de l’ús social del 
català, la cultura, la interculturalitat i la defensa dels 
drets socials.

En la mateixa línia el Secretariat ofereix una àmplia 
carta de serveis a les seves entitats associades 
per facilitar-los el funcionament ordinari i el 
desenvolupament dels seus objectius i activitats, 
així com fomentar el treball en xarxa entre elles.
L’objectiu principal, per tant, del Secretariat és 
l’enfortiment de les seves entitats associades, 
que aquestes trobin en ell un referent on poder 
sustentar-se per tal d’obtenir més recursos, més 
oportunitats de participació, d’incidència i de 
treball en xarxa. Aquest ha estat i ha de continuar 
sent l’objectiu que identifiqui la trajectòria del 
Secretariat, justament en el moment de celebració 
dels 40 anys, que va tenir el tret de sortida coincidint 
amb Firentitats i que farà que el 2017 sigui un any 
ple d’actes per commemorar-lo.
La gestió dels equipaments culturals i esportius 
fa possible que el Secretariat pugui disposar de 
recursos i serveis per a les entitats associades i al 
mateix temps fomentar diverses activitats de signe 
divers al territori. Pel que fa a la gestió dels centres 
cívics, un any més la clau de volta del projecte és 
la participació de les entitats, canalitzada a través 
de les comissions organitzadores, on participen al 
voltant de 220 entitats.

Pel que fa a la gestió esportiva la viabilitat dels 
poliesportius passa principalment pel nombre 
de persones abonades, que durant el 2016 s’ha 
estabilitzat. Per aconseguir-ho s’ha treballat en  
una graella d’activitats cada vegada més àmplia 
i actualitzada incorporant noves modalitats que 
acaparin l’atenció dels usuaris. La manca d’espais 

a la pista poliesportiva de l’Espanya Industrial 
i la Bordeta segueix sent el principal problema 
de gestió de les entitats que desenvolupen 
entrenaments i competició en els nostres espais. 
Aquest és un dels elements prioritaris en aquest 
àmbit de gestió en el que el Secretariat continuarà 
treballant per revertir aquesta situació.

Hem de destacar un projecte que ens omple 
de satisfacció, el projecte Aprenem Compartint, 
projecte que aborda el fracàs escolar amb una 
mirada multifactorial tant des de l’àmbit escolar 
com des de l’entorn social, atenent 120 infants i 
amb la implicació d’una cinquantena de persones 
voluntàries.

Des del Secretariat tenim un repte important davant 
de la crisi humanitària que estem vivint. Les entitats 
tenim un paper clau respecte a aquesta crisi, on 
milions de persones es veuen abocades a un 
desplaçament forçós i veuen vulnerats els seus 
drets bàsics en relació al fet migratori i el refugi. Des 
de la Taula Intercultural s’està treballant intensament 
per sensibilitzar i denunciar aquesta situació.

Finalment, des d’aquesta presentació volem 
reconèixer la tasca de totes les entitats i persones 
que de manera voluntària col·laboren i participen 
en activitats i projectes que enforteixen el teixit 
social. I, de manera especial, volem recordar les 
persones que ens han deixat per sempre durant 
l’any 2016 i que han estat relacionades amb 
l’associacionisme dels nostres barris: Pruden 
Merayo, de la Comissió de Veïns de la Bordeta, 
Rosa Costa-Pau, de l’Observatori de Salut Pública 
i membre de l’AV d’Hostafrancs i Jordi Joan Alsina, 
president d’honor de l’Arca de Noè i col·laborador 
del Carnaval de Sants. Ja al 2017 hem de citar 
Manel Mora, president de l’associació Blaugranes 
en cadira de rodes i amb problemes de mobilitat, 
Antoni Roca, president del Secretariat d’Entitats, 
Josep Xarles, fundador i primer president del Centre 
Social de Sants i Anselm Cartañà, primer president 
del Secretariat d’Entitats.

Presentació


5

1. SECRETARIAT......................................................................................................................... 6
a. Qui som	 ................................................................................................................................ 6
b. Òrgan de govern.................................................................................................................... 8
c. Organigrama.......................................................................................................................... 9
2. INFORME DE GESTIÓ.......................................................................................................... 10
a. Les entitats........................................................................................................................... 10

I. Evolució i tipologia .......................................................................................................10
II. Serveis............................................................................................................................ 12
III. Comissions de treball................................................................................................. 16 

b. Eixos de treball 2016........................................................................................................... 18
I. Gestió d’equipaments................................................................................................... 18

1. Gestió cultural .............................................................................................................. 18
2. Gestió esportiva ........................................................................................................ 22

II. Coordinació associativa.............................................................................................. 24
1. Taules de coordinació associativa............................................................................ 24

a. Taula intercultural................................................................................................. 24
b. Taula social...........................................................................................................26
c. Taula d’esports.....................................................................................................28

2. Altres espais de coordinació...................................................................................... 29
a. ExpresSA’NTS......................................................................................................29
b. Intercanvi amb Montpeller..................................................................................29
c. La Bordeta en dansa............................................................................................30
d. Jocs Florals de Sants, Hostafrancs i la Bordeta.................................................30
e. Correllengua......................................................................................................... 31
f. Mostra d’Associacions de Barcelona.................................................................. 31
g. Aules obertes de Sants, Hostafrancs i la Bordeta............................................. 32

III. Projectes....................................................................................................................... 32
1. Aprenem Compartint.................................................................................................... 33 
2. Monografies d’història local ...................................................................................... 34
3. Projecte Parlem............................................................................................................. 35

c. Recursos humans ............................................................................................................... 36
d. Acords 	 .............................................................................................................................. 38
e. Comunicació ........................................................................................................................40
f. Memòria econòmica ............................................................................................................44

3. ADMISSIÓ DE NOVES ENTITATS ...................................................................................... 48
4. BAIXA D’ENTITATS ............................................................................................................. 49
5. PLA DE TREBALL 2017 ....................................................................................................... 50

ANNEX COMISSIONS ............................................................................................................. 54
ANNEX SERVEIS.......................................................................................................................60

Índex


6

2.2 EIXOS DE TREBALL1. EL SECRETARIAT
a. Qui som
b. Òrgan de govern
c. Organigrama 

El Secretariat d’Entitats de Sants, Hostafrancs i la 
Bordeta és la federació territorial d’aquests tres 
barris de Barcelona. Va iniciar el seu funcionament 
el 1976 a partir del Congrés de Cultura Catalana i 
oficialment es constitueix el 1984 com a federació.

Un dels objectius essencials del Secretariat 
d’Entitats de Sants, Hostafrancs i la Bordeta, 
recollit en els estatuts de la federació, és el 
foment i la defensa de la vida associativa i la 
participació ciutadana a tots els nivells. 

Aquest suport s’articula a través d’una carta 
de serveis que el Secretariat ofereix a les 
entitats associades per facilitar i millorar els 
seus objectius així com l’articulació d’espais de 
coordinació per crear treball conjunt i en xarxa.

La nostra missió és compartir cultura i 
competències per créixer qualitativament i així 
millorar la societat (incidència), les entitats 
(qualitat democràtica, participació, etc.) i les 
persones treballadores (servei i compromís), 
potenciant el sentiment de pertinença al 
Secretariat.

La visió del Secretariat és ser un model 
d’interlocució, mediació i participació de 
referència per a les entitats i la ciutadania del 
territori, valorat per les persones treballadores 
i les persones usuàries; tot amb un equip 
cohesionat, liderat per uns dirigents i directius 
compromesos amb l’organització.

Els valors que fonamenten el Secretariat són:

Treball cooperatiu: realització de tasques amb 
un objectiu comú, amb una interdependència i un 
lideratge compartit entre les diferents àrees del 
Secretariat i també amb els seus grups d’interès 
(entitats, societat, ciutadania, etc.). 

Vocació de servei: cerca de la plena satisfacció 
de les necessitats i les expectatives dels usuaris, 
entitats i, en general, de la societat i el territori, 
actuant sempre segons la missió i els valors del 
Secretariat. 

Cultura catalana: defensa de la identitat, història, 
llengua i tradicions catalanes, fent-ne ús, difusió 
i donant exemple entre els usuaris, entitats i 
ciutadania.  

Igualtat: reconeixement de totes les diferències 
possibles entre persones (per gènere, 
procedència, per minusvàlues, etc.) i tractament 
d’aquestes per igual. 

Transparència: claredat i comportament ètic 
en el disseny, gestió i implantació de tots els 
processos formatius i de desenvolupament de 
persones. 

Sostenibilitat: cerca contínua de l’eficiència i 
l’aprofitament total dels recursos existents (tant 
materials com de temps) en el disseny, gestió i 
implantació de tots els processos formatius i de 
desenvolupament de persones. 

Participació: implicació plena en la formació de 
tots els agents possibles que formen part del 
Secretariat.

a. Qui som

OBJECTIUS

MISSIÓ, VISIÓ I VALORS


7

a. QUI SOM

Formem part d’òrgans de 
participació del Districte 
de Sants-Montjuïc i de la ciutat:
· Consell de Ciutat
· Consell Municipal d’Entitats 

de Barcelona
· Consell Escolar del Districte

Sants-Montjuïc
· Consell d’Esports

del Districte Sants-Montjuïc
· Consell de l’Esport de Barcelona
· Consells de barri

També som presents a diverses  
plataformes associatives:
· Consell d’Associacions de Barcelona
· Stop Mare Mortum
· Pasucat
· Plataforma de gestió cívica

Estem adherits a:
· Codi ètic de les associacions de 

Barcelona
· Som escola
· Plataforma pel dret a decidir

UNA MICA D’HISTÒRIA

El foment de la vida associativa és 
un objectiu essencial del Secretariat

1976 
Es crea el Secretariat 
local del Congrés de 
Cultura Catalana que, 
amb el temps, es 
convertirà en el Se-
cretariat d’Entitats de 
Sants, Hostafrancs  i 
la Bordeta. 

1984 
El Secretariat es 
constitueix oficial-
ment en el Registre 
d’Associacions.

1993 
S’inicia la gestió 
del Centre Esportiu 
Municipal l’Espanya 
Industrial. 

1997 
La cogestió 
s’amplia al Casinet 
d’Hostafrancs.

2002 
L’Ajuntament de 
Barcelona adjudica 
al Secretariat la cons-
trucció i gestió del 
CEM la Bordeta per a 
un període de 30 
anys.

2007 
Obre les portes 
el Centre Espor-
tiu Municipal la 
Bordeta.

2011 
S’impulsen i es 
consoliden diversos 
espais de coordi-
nació associativa 
com una de les línies 
estratègiques del 
Secretariat.

1978 
L’activitat econò-
mica i social més 
important dels quinze 
anys següents va 
ser l’organització de 
cursos de català a la 
població en general. 

1992 
El Secretariat pren la 
decisió de gestionar, 
a més dels serveis 
que gestionava amb 
les administracions, 
equipaments del 
territori.

1994 
S’inicia la cogestió 
del centre cívic 
Cotxeres 
de Sants. En només 
tres anys es dobla 
el nombre d’entitats 
associades 
al Secretariat.

1999 
S’obre la sala de 
lectura Miquel Martí 
i Pol, propietat del Se-
cretariat, en presèn-
cia del poeta.

2006 
El Secretariat renova 
per a un període 
de 15 anys la gestió 
del CEM l’Espanya 
Industrial.

2008 
El Secretariat, format 
en aquests moments 
per 268 entitats, 
realitza la diagnosi 
de la participació a 
l’entitat, que li servirà 
de base per a la 
realització del seu 
pla estratègic com a 
federació.

2012 
S’inicia la gestió de 
la Masia del Rellotge, 
que queda integrada 
com un espai orientat 
als tallers relacionats 
amb la jardineria i, 
excepcionalment, a 
actes de petit format.

2016 
El Secretariat 
arriba als 40 
anys d’activitat 
associativa.


8

LA COMISSIÓ EXECUTIVA

La Comissió Executiva, formada per persones voluntàries elegides 
per l’Assemblea del Secretariat, és l’encarregada de vetllar per 
l’acompliment dels objectius marcats en l’Assemblea. El mandat previst 
als estatuts és de quatre anys.

De manera ordinària, la Comissió Executiva es reuneix mensualment 
per debatre i acordar diversos aspectes de les línies de treball del 
Secretariat i fer-ne un seguiment.

b. Òrgan de govern

La Comissió Executiva està formada per 6 membres: tots ells actuen com a 
representants d’una entitat associada al Secretariat. A partir dels resultats de 
les eleccions celebrades en l’Assemblea General Ordinària del Secretariat 
del 17 de juny del 2014, la composició de la Comissió Executiva és la següent: 

Presidència: Lluïsa Erill i Albajés
Entitat de procedència: Amics 
de la Història i de les Tradicions 
d’Hostafrancs

Secretaria: Josep Espín i Morales
Entitat de procedència: Federació 
d’Associacions, Entitats i 
Comissions d’Hostafrancs

Tresoreria: Carme Bernet i Viñas
Entitat de procedència: Castellers 
de Sants

Vocalies:
Oleguer Forcades i Rabassa  
Entitat de procedència: SMCL 
Sants 3 Ràdio

Josep Ribas i Xarles
Entitat de procedència: CAL de 
Sants, Hostafrancs i la Bordeta

La Comissió Executiva, en base a les 
possibilitats que li atorga l’article 21 
dels estatuts de l’entitat, ha facultat 
cinc persones perquè l’ajudin en 
les seves tasques quotidianes de 
govern: són les persones cooptades.

Persones cooptades: 	
Eulàlia Perarnau i Clarasó
Joan Samsó i Valls
Assumpta Sogas i Figueras
Rafa Vázquez i Vázquez
Núria Vidiella i Badell

La reforma dels estatuts 
ha estat una de les tasques 
més intenses de la Comissió 
Executiva.

L’ASSEMBLEA 

Un cop a l’any, les entitats associades al 
Secretariat es reuneixen per formar l’Assemblea, 
l’òrgan sobirà del Secretariat. En aquest marc, 
es presenta l’informe de gestió i es fixen els 
objectius i el pla de treball del Secretariat.


9

L’estructura organitzativa del Secretariat té tres nivells:

Àmbits de treball
El Secretariat té tres àmbits de treball:

ÒRGAN SOBIRÀ
L’Assemblea del Secretariat, 
formada per totes les entitats 
associades.

ÒRGAN POLÍTIC
La Comissió Executiva, elegida  
democràticament per l’Assemblea.

EQUIP TÈCNIC
Professionals de diversos àmbits 
que executen els encàrrecs i les 
línies de treball corresponents a la 
gestió esportiva, la gestió cultural 
i els serveis a les entitats.

Estructura central:  
serveis a les entitats i coordinació 
associativa.

Gestió cultural:  
cogestió amb l’Ajuntament 
de Barcelona dels centres cívics 
Cotxeres de Sants i Casinet 
d’Hostafrancs.

Gestió esportiva:  
gestió dels centres esportius 
municipals de l’Espanya Industrial 
i de la Bordeta.

c. Organigrama

L’assemblea és l’òrgan sobirà 
del Secretariat i està format per 
totes les entitats associades.

Comissió Executiva

Gerència

Director Esportiu
Director  CEM LB

Responsable
Fisio i estètica

Monitors/es
Socorristes

Responsable
Esports 

Monitors/es
Socorristes

Coordinador
Esports 

Coordinador
de manteniment

Coordinador
Cap setmana

Personal
Cap setmana

Coordinador
Muntadors 

Cot/Cas

Equip
Muntadors 

Cot/Cas

Professorat
de tallers

Responsable
Administració

Administració

Responsable
Projecte Cot/Cas

Responsable
Projecte Cot/Cas

Responsable
Projecte Cot/Cas

Responsable
Coordinació 

entitats

Responsable
Projecte Cot/Cas

Equip 
administratiu 

Cot/Cas

Equip 
administratiu 

Servei entitats

Monitors repàs

Responsable
Coordinació 

entitats

Responsable
Esports

Manteniment
Neteja

Responsable
Manteniment

Cap Manteniment Cap de Recursos Humans 
i Riscos Laborals

Manteniment
Neteja

Responsable
Atenció client

Atenció client

Fisioter. 
Estètica

Directora Econòmica
Directora CEM EI

Directora 
Comunicació

Direcció Servei entitats 
i Cotxeres / Casinet

Personal 
Municipal


10

2.2 EIXOS DE TREBALL2. INFORME DE GESTIÓ
a. Les entitats
	 I. Evolució i tipologia 
	 II. Serveis
	 III. Comissions de treball 
b. Eixos de treball 2016
	 I. Gestió d’equipaments
	 II. Coordinació associativa
	 III. Projectes
c. Recursos humans 
d. Acords  
e. Comunicació 
f. Memòria econòmica 

I. Evolució i tipologia
Les entitats associades tenen un denominador comú, que al mateix 
temps és un requisit per formar part de la federació: totes tenen la seu 
social als barris de Sants, Hostafrancs i la Bordeta. 

Evolució 

L’assemblea de l’any 2016 va tancar finalment amb 302 entitats. Per a la 
present assemblea, 9 noves entitats han demanat l’ingrés al Secretariat 
per primera vegada, mentre que 4 entitats estan pendents d’adhesió 
ja que no van assistir a l’assemblea de l’any passat. Així mateix, 2 
associacions poden causar baixa.

* Previsió

Al 2016 la tendència creixent del nombre 
d’entitats es va trencar a causa de la revisió 
del cens d’entitats, un procés necessari per 
a l’obtenció de la declaració d’utilitat pública, 
però ja al 2017 la tendència torna a ser d’increment. 

Evolució entitats

a. Les entitats

1984 · 1996 · 1988 · 1990 · 1992 · 1994 · 1996 · 1998 · 2000 · 2001 · 2002 · 2003 · 2004 · 2005 · 2006 · 2007 · 2008 · 2009 · 2010 · 2011 · 2012 · 2013 · 2014 · 2015 · 2016 · 2017

57

0

50

100

150

200

250

300

65 71 75 83

124

158

189
206

235
245 254 254

264 27 265 264 257
270

283
300

311 315
302

1 127


11

Cultura (131)
42%

AV i comerciants (19)
6%

Drets cívics  
i socials (29)
9%

Assistència  
social (23)
7%

Religió (9)
3%

Educació  
en el lleure (13)
4%

Gent gran (7)
2%

Esportives (33)
11%

Educació (50)
16%

Tipologia

La tipologia de les entitats és molt diversa: s’han establert nou tipologies, 
que es corresponen amb l’àmbit de treball i la naturalesa de les entitats. 

Les entitats culturals i educatives signifiquen més 
de la meitat de les entitats associades a la federació.


12

a. LES ENTITATS

II. Serveis
El Secretariat compta amb una carta de serveis que ofereix a les 
entitats associades per facilitar-los el funcionament ordinari i el 
desenvolupament dels seus objectius i activitats.

Serveis a la carta

Serveis personalitzats per a necessitats específiques: el Secretariat 
ofereix a les entitats associades solucions adaptades a les necessitats 
específiques de cada entitat, buscant una opció a mida. Durant el 2016, 
el Secretariat ha donat suport a:

Camins Esportius de Sants:
suport administratiu al Cros Popular 
de Sants pel que fa a la inscripció 
a la cursa per a les categories 
inferiors.

Suport a iniciatives 
de caràcter col·lectiu:
El Secretariat ha donat suport 
i ha participat en iniciatives 
impulsades per altres institucions 
que, per les seves característiques 
específiques, són d’interès 
col·lectiu.

CAL de Sants, 
Hostafrancs i la Bordeta:
en relació amb el Projecte Parlem, 
gestió de la base de dades de 
voluntariat i aprenents, tramitació 
de les subvencions i coordinació 
amb el Consorci per a la 
Normalització Lingüística. 

Diverses entitats:
El Secretariat ha donat suport amb 
la venda d’entrades a diferents ac-
tivitats que han organitzat diverses 
entitats: cantada d’havaneres de 
la Federació Festa Major de Sants, 
Festa del Col·lectiu d’Artistes de 
Sants...

Banc de Sang i Teixits
el Secretariat ofereix suport a 
aquesta institució pública pel que 
fa a la difusió de les campanyes de 
donació de sang que es realitzen 
periòdicament al territori de Sants, 
Hostafrancs i la Bordeta.

Lleialtat Santsenca
Suport i assessorament a la 
Plataforma de gestió de la Lleialtat 
Santsenca.

Federació Esplais  
i Caus de Sants -Montjuïc
Suport en la preparació  
de l’Acampasants. 

Reconeixement de  
les entitats corals 
a Núria Feliu
Coordinació de les entitats corals 
per a un acte que tindrà lloc el 2017.

Suport a APSOCECAT 
 en la gestió de l’espai buit 
del carrer Rosés
Establir relació amb les entitats  
de proximitat.


13

II. SERVEIS

Funcionament

Préstec de materials

Lloguer de materials

La utilitat dels serveis 
de préstec i lloguer 
de materials rau en l’ús 
que se’n fa per part 
de les entitats.

Fotocòpies
Les entitats associades al Secretariat tenen 100 
fotocòpies mensuals gratuïtes DIN-A4 o bé 50 
fotocòpies DIN-A3. És necessari que les fotocòpies 
estiguin relacionades amb l’objecte social de 
l’entitat.

29.960 fotocòpies
42 entitats han utilitzat el servei
Cost del servei: 1.797,60 €

Secretaria
Facilitem els processos administratius; pel que fa 
a les trameses, podem facilitar un joc d’etiquetes 
amb les adreces de les entitats del Secretariat o bé 
gestionar la base de dades d’associats de l’entitat 
per fer-ne etiquetes.

4 entitats han utilitzat el servei

Tarimes, taules i cadires
Aquest servei és molt útil a l’hora de realitzar 
activitats. Les entitats han assumit part del cost 
total del servei de la primera comanda, de mida 
estàndard, mentre que el Districte aporta una 
dotació al servei de 6.450 €. Durant el 2016 ha hagut 
una disminució d’utilització del servei respecte a 
l’any anterior.

Total serveis: 64
Cost total del servei: 18.195,45 €
Aportació Districte: 6.450 €
Aportació entitats: 14.384,33 €

Màquina xapadora Cessions de la màquina xapadora: 38 cessions a 23 entitats
Graelles Cessions de les graelles: 3
Paracaigudes de joc Cessions del paracaigudes de joc: 2
Inflador de globus Cessions de l’inflador de globus: 3

Carpes Lloguer de carpes a 23 entitats
Projector Lloguer del projector a 8 entitats
Equip de so Lloguer equip de so a 1 entitat

Suport econòmic puntual a les entitats
Amb la voluntat de promoure tota classe d’activitats d’interès col·lectiu, el 
Secretariat ofereix la possibilitat a les entitats associades de cobrir part de 
les despeses de l’activitat. És necessària la presentació d’una memòria del 
projecte i un pressupost perquè es pugui valorar la possible cobertura. 

El criteri bàsic de la Comissió Executiva a l’hora de valorar l’aportació 
concedida és que es tracti d’una activitat oberta a la ciutadania. 

20 suports econòmics puntuals
Import total: 5.201,10 €

Espais de reunió i activitats a bon preu
Les entitats associades poden sol·licitar la utilització d’espais dels centres 
cívics Cotxeres de Sants i Casinet d’Hostafrancs, així com les instal·lacions 
esportives del Centre Esportiu Municipal l’Espanya Industrial i el Centre 
Esportiu Municipal la Bordeta, englobades en la marca esportiva ATLES.

A Cotxeres-Casinet, la utilització d’aquests espais és gratuïta per a les 
entitats. A ATLES, les entitats compten amb un 30% de descompte en el 
lloguer d’espais.

Cotxeres-Casinet - Espais utilitzats per entitats: 89%  
Espais utilitzats entitats Secretariat: 60%

ATLES - Espais utilitzats per entitats: 96%


14

II.SERVEIS

Assessorament

Assessorem les entitats en temes diversos: aspectes relacionats amb 
el funcionament ordinari de l’entitat, fiscalitat, desenvolupament de 
projectes, etc. Diferenciem dos grans tipus d’assessorament: el que 
fem a les entitats associades i l’assessorament extern. Aquest és el 
resum del 2016:

Assessoraments externs

Projecte Confiança. Assessorament al projecte de Microcrèdits per formar 
un grup a Sants.  

Consell d’Associacions de Barcelona. El Secretariat ha donat de nou 
suport a la realització del Panoràmic de les Associacions, un qüestionari per 
detectar en quin punt es troben les entitats de la nostra ciutat.

Taula de joves del Raval Nord. Expliquem el projecte del Secretariat a la 
taula de joves convidats per serveis socials. 

Projecte Incorpora. Projecte per afavorir l’ocupació en el territori que 
lidera tècnicament l’Associació Benestar i Desenvolupament amb conveni 
amb Obra social de la Caixa de Pensions i amb una presència molt activa de 
l’Associació de Comerciants de la Creu Coberta. Des del Secretariat donem 
suport i ressò del projecte en les diferents taules de coordinació. 

Labcoop. Cooperativa de segon grau per impulsar projectes 
d’emprenedoria social cooperativa. Entrevisten per explicar l’experiència 
del Secretariat sobre la gestió participativa d’equipaments públics.

Universitat Autònoma de Barcelona. Alumnes de Pedagogia. Expliquem 
el projecte Aprenem Compartint i els recursos socioeducatius que hi ha en el 
territori. 

Residència Mossèn Vidal i Aunós. Reunió amb personal de la residència 
per vincular-se amb entitats del territori i els centres cívics. 

Associació Òpera Viva. Assessorament sobre temes de constitució de 
l’entitat, fiscalitat i subvencions. 

Federació d’entitats teatre Sant Medir. Assessorament sobre la possible 
creació d’una federació per gestionar el teatre de la Parròquia de Sant Medir.

Impuls Reforma Horària. Participació en el grup d’entitats per validar el 
manual d’intervenció “Impuls de la Reforma horària al tercer sector”.

Congrés a Torino. Abitare una casa per abitare un Quartiere. Participació en 
el congrés al mes de maig per explicar el Secretariat. 

Assessorament entitats associades

UEC de Sants. Suport per tornar a reeditar 
l’activitat de la Pujada a peu a Montserrat i 
assessorament en temes de contractacions de 
personal i voluntariat. 

Associació Catalana “La Llar” de l’Afectat 
d’Esclerosi Múltiple. Suport en l’edició de 
fulletons del dinar de l’entitat.

Associació de Disminuïts de Sants-
Montjuïc. Suport en l’organització del sopar de 
l’associació.

Comissió de festes de la Plaça Fènix. 
Assessorament en la modificació d’estatuts. 

Associació el Gra de Blat. Suport en la 
campanya de recollida de roba per als refugiats 
d’Idomeni, a Grècia. El centre cívic de les 
Cotxeres es va convertir en un punt de recollida.

Associació Artesans de Sants. 
Assessorament sobre drets i obligacions dels 
socis de l’entitat.

Sol·licitud de subvencions

El servei de subvencions que ofereix el Secretariat a les entitats inclou la tramesa i informació de les convocatòries específiques 
per tipologia d’entitats, així com la informació i tramesa de les convocatòries generals de subvencions. En qualsevol dels dos casos 
s’ofereix la possibilitat d’assessorar les entitats en la tramitació de subvencions a qualssevol de les administracions, així com la 
posterior justificació.

Associació de Ghanesos de Catalunya, Juventud para Cristo i Associació Acompanyament al final de la Vida (Hospice).


15

II. SERVEIS

Difusió d’activitats
Difonem les activitats de les entitats associades als mitjans de comunicació 
local i, sempre que sigui possible, al nostre web i a l’Altaveu. També podem 
facilitar la penjada de cartells que anunciïn una activitat de l’entitat, amb un 
cost de 0,14 € per cartell.

El desglossament dels diversos serveis es troba en document 
complementari.

La tendència és que els serveis
i assessoraments a les entitats s’orientin a buscar 
solucions a les seves necessitats específiques.


16

Les comissions del Secretariat contribueixen a difondre la cultura en 
el nostre territori i a altres indrets. Són un element de dinamització 
cultural, des del vessant artístic, formatiu i de manera molt destacada 
de promoció i foment de la cultura tradicional i popular catalana. 

A continuació fem un repàs de la feina feta durant el 2016:

Els Diables de Sants durant tot el 2016 van omplir 
de foc, pólvora i tabals les festes populars dels 
nostres barris amb la seva participació en correfocs 
i tabalades. Els correfocs més destacats la Festa 
de la Mercè, Correllengua, Crema-Pica-Puja i de la 
festa major “Sants entre flames” amb la participació 
de Socarrimats i Guspires. La festa pròpia de la colla 
va comptar amb la participació de Diables del Casc 
Antic, Diables de Terrassa, Diables del Masnou, 
diables de Poblenou i Folcat Diabòlic.

La colla dels Castellers de Sants s’ha fet molt 
gran durant el 2016 i ha calgut redimensionar les 
comissions de treball. 
Els Castellers, durant aquest 2016, van completar 
per primer cop a la seva història un doblet 
d’actuacions amb castells de 9 en un mateix cap de 
setmana. Així mateix, per primera vegada la Colla va 
descarregar el 5 de 9 i un pilar de 8.

Els Gegants de Sants han participat a diferents 
actes festius per promoure l’activitat gegantera, 
especialment en activitats d’altres entitats del barri 
on han estat convidats, Cros de Sants, Premis Sant 
Jordi, Marató de TV3, Carnaval, pregó de la Festa 
Major de Sants, al Correllengua, a la Bordeta en 
dansa i a la cavalcada del Pare Noel, com en alguns 
altres indrets de la ciutat.

III. Comissions de treball


17

III. COMISSIONS DE TREBALL

Durant el 2016, el Col·lectiu d’Artistes de Sants 
ha seguit mostrant al territori una variada oferta 
cultural on la poesia i la pintura han tingut un pes 
específic. A més d’organitzar exposicions, tertúlies, 
recitals de poesia i mostres d’art, el Col·lectiu ha 
participat en nombroses activitats del barri com la 
Pau Sense Treva o el Correllengua.

Conferències, recitals poètics i musicals i 
presentacions de llibres: aquestes són algunes 
de les activitats culturals que han programat les 
Aules Obertes durant el 2016. Des de les Aules s’ha 
seguit treballant amb l’objectiu d’oferir continguts 
interessants i de temàtiques variades a la gent gran 
amb ganes de seguir aprenent i fomentant un espai 
de relació.

La Comissió de Sardanes ha continuat oferint 
el cicle anual de sardanes. En total es van fer 8 
ballades els divendres de maig, juny i juliol a les 
19.30 h al Vapor Vell amb les Cobles Rambles i Baix 
Llobregat.

Les memòries de les comissions es troben a l’annex.

Dues de les colles de cultura popular,  
Castellers i Diables, van ser presents als  
municipis menorquins l’estiu passat amb  
demostracions de les dues colles.


18

b. Eixos de treball 2016

Gestió d’equipaments

1. Gestió cultural

Cotxeres-Casinet, un projecte 
compartit i participatiu

El projecte Cotxeres-Casinet és un projecte de gestió cultural impulsat 
per l’Ajuntament de Barcelona, districte de Sants-Montjuïc i pel 
Secretariat d’Entitats, amb model de cogestió des del 1994 al centre 
cívic de les Cotxeres de Sants i ampliat l’any 1997 amb el Casinet 
d’Hostafrancs.

S’ha continuat la política de realitzar tallers 
en col·laboració amb les entitats de Sants, 
Hostafrancs i la Bordeta. En el 2016 un 
total de 2.873 usuaris han utilitzat espais 
d’entitats.

Hem de destacar que les inscripcions a ac-
tivitats realitzades als espais de les entitats 
han representat un 23,05% i, de les realitza-
des per les entitats, un 30,48% de la totalitat 
d’inscripcions.

Els centres cívics ofereixen a la ciutadania una amplíssima programació de 
tallers, tot un referent en oferta formativa ja que cada cop sedueix més persones 
que volen enriquir el seu temps de lleure amb tallers i cursos diversos. 

Tallers

Les entitats mostren interès  
de formar part de la nostra 
programació, possibilitant 
que el veïnat conegui  
millor el teixit associatiu 
dels seus barris i l’optimització 
dels espais.


19

b. EIXOS DE TREBALL 2016

Inscripcions tallers amb entitats

Tallers en col·laboració 
amb entitats 2016

Escola 
de Música Farré

Catalunya  
Escacs Club

Institució 
Montserrat

Ballaswing  
Associació

CEIP Barrufet
La Companyia 

Dansa

Casal 
Artesà

Diesi Escola 
de Música

Lluna  
de Fang

Castellers 
de Sants

Esbart Ciutat 
Comtal

Mexcat La Casona

Inscrits

228
Inscrits

173

INSCRITS

3.799

Inscrits

169

Inscrits

46

Inscrits

1004
Inscrits

707

Inscrits

80

Inscrits

69

Inscrits

168

Inscrits

183

Inscrits

544

Inscrits

75
Inscrits

353

Tandes

32
Tandes

24

TANDES

374

Tandes

18

Tandes

2

Tandes

90
Tandes

56

Tandes

14

Tandes

23

Tandes

15

Tandes

18

Tandes

42

Tandes

14
Tandes

26

Espai i activitat pròpia Activitat pròpia

Espai

Activitat pròpia

Espai Activitat pròpia

Espai i activitat pròpia

Espai i activitat pròpia

Espai i activitat pròpia

Espai

Espai

Espai i activitat pròpia Espai i activitat pròpia

TOTAL

	 2016	 2015	 2014	 2013

ASSOC. CULTURAL FARRÉ	 228	 186	 165	 152

BALLASWING ASSOCIACIÓ	 46	 -	 -	 -	

CASAL ARTESÀ	 80	 357	 167	 168

CASTELLERS DE SANTS	 183	 197	 156	 135

CATALUNYA ESCACS CLUB	 173	 180	 152	 139

CEIP BARRUFET	 1.004	 1.238	 1.264	 1.231

DIESI ESCOLA DE MÚSICA	 69	 44	 52	 84

ESBART CIUTAT COMTAL	 544	 465	 523	 531

INSTITUCIÓ MONTSERRAT	 169	 222	 298	 395

LA COMPANYIA DANSA	 707	 783	 756	 743

LLUNA DE FANG	 168	 148	 107	 122

MEXCAT	 75	 73	 72	 34

LA CASONA	 353	 189	 -	 -

Totals inscripcions amb entitats 	 3.799	 4.082	 3.712	 3.734

Totals inscripcions tallers 	 12.461	 12.734	 12.843	 12.618

Percentatge de tallers 
amb entitats respecte 
al total d’inscripcions	 30,48%	 32,05%	 28,90%	 29,59%


20

b. EIXOS DE TREBALL 2016

El ventall d’activitats organitzades pel propi projecte és molt 
ampli, 10 activitats on participen al voltant de 220 entitats 
del territori.  

Les comissions organitzadores són espais de treball on les 
entitats participen en la preparació i disseny d’activitats que 
formen part de la programació dels centres cívics.

Detallem les dades més significatives de les activitats 
realitzades al 2016, tot i que des del projecte Cotxeres-
Casinet s’ha col•laborat en altres activitats com són els 
Actes unitaris de la Festa Major de Sants i de la Festa Major 
d’Hostafrancs; el Dinar de l’Associació Catalana la Llar de 
l’Afectat d’Esclerosi Múltiple i el Sopar de l’Associació de 
Disminuïts de Sants-Montjuïc.

Firentitats
El marc incomparable on les entitats disposen d’un espai 
privilegiat com són els carrers de Sants i Creu Coberta per 
poder fer visible la tasca del teixit associatiu dels nostres barris. 
La mostra esdevé un escenari on se sumen diverses activitats 
de les entitats i de les taules de coordinació del Secretariat – la 
taula d’esports, la taula intercultural.

Open d’Escacs
La 18a edició de l’Obert ha estat rècord en participació i ens 
manté com el torneig més gran d’Espanya i un dels més grans 
d’Europa.

Marató de Cinema Fantàstic	  
i de Terror de Sants
Hi ha hagut rècord de participació de curts al concurs, amb 415 
curts. S’ha repetit la gran participació al concurs de microrelats 
en la seva segona edició, amb més de 716 obres presentades.

Pau Sense Treva i Espectacles infantils
Aquestes dues activitats consoliden una programació de 
qualitat adreçada als infants.

Carnaval
Aquesta activitat ha recuperat la dimensió de barri i ha 
consolidat el model de selecció, optant per prioritzar les 
comparses del territori tot afavorint la diversitat de les 
comparses del territori. En aquesta línia s’ha organitzat una 
conferència entorn del Carnaval i s’ha començat a treballar en 
la realització d’una exposició per al Carnaval del 2017.

La resta d’activitats de dimensió més petita complementen el 
gran ventall d’activitats que es realitzen en els nostres centres: 
Advent Coral, Vermut Jazz, Revetlla de Sant Joan, Cinema a la 
fresca. 

La clau de volta de la gestió del centres cívics de Cotxeres i Casinet és la 
participació de les entitats, tant en la programació com en l’avaluació de les 
activitats que es realitzen. Aquesta es canalitza fonamentalment a través de les 
comissions organitzadores.

Programació d’activitats

Les comissions organitzadores 
són espais de treball on les entitats 
participen en la preparació i disseny 
d’activitats que formen part de la 
programació dels centres cívics.


21

b. EIXOS DE TREBALL 2016

Es continua amb la política de prioritzar activitats d’entitats del Secretariat, Districte, fires i altres activitats 
socioculturals de ressò a la ciutat i que no afectin el descans del veïnat. 

Durant l’any 2016 s’han realitzat 640 activitats organitzades per associacions 
sense ànim de lucre, administracions públiques, entitats privades i particulars. 
La tipologia de les activitats és molt diversa: des d’espectacles escènics, 
reunions, actuacions musicals, xerrades, fires, projeccions audiovisuals, 
assaigs, etc.                                                           

A la gràfica s’observa que el 89% de les activitats  
són organitzades per entitats.

D’aquest segment, podem establir si les entitats 
són de la ciutat, del districte o formen part del 
Secretariat.

Concretament han utilitzat els espais dels 
centres 92 entitats del SESHB i han programat 
312 esdeveniments amb un total de 3.880 
sessions.  

Cessió d’espais 

Administració 
pública

6%

Entitats
del districte

1%

Privat

5%

Entitats de la 
ciutat i altres

39%

Entitats

89%

Secretariat 
d’Entitats de Sants, 
Hostafrancs 
i la Bordeta

60%


22

b. EIXOS DE TREBALL 2016

Evolució 2016

La viabilitat dels poliesportius passa principalment pel 
nombre de persones abonades; pel que fa al CEM l’Espanya 
Industrial, al llarg de l’any 2016, el nombre de persones 
abonades s’ha estabilitzat.

La mitjana de persones abonades durant el 2016 ha estat 
de 7.400, mentre que la del 2015 va ser de 7.412. Si analitzem 
el comportament de les baixes, ens trobem que la mitjana 
anual al 2015 va ser de 371 persones, mentre que al 2016 ha 
estat de 394. Les baixes han patit un increment però som 
positius perquè venim d’una gran contenció que va tenir 
uns resultats destacats a 2015 i aquest 2016 es veu una 
continuïtat.

Com a aspecte important a destacar, els abonats de la 
quota Premium (antiga quota completa) s’han incrementat 
en un 11%.

En referència al CEM la Bordeta, al 2015 vam tenir una 
mitjana de 3.008 persones abonades mentre que al 2016 
aquesta xifra ha estat de 3.319. Tot i així, si ens fixem en el 
darrer trimestre de l’any, en el període octubre-desembre, 
veurem una millora més ostensible dels resultats, amb una 
mitjana de gairebé 3.500 persones abonades. 

Si analitzem el comportament de les baixes, es manté la 
tendència de l’any passat on vam frenar l’increment. En 
aquest exercici, tot i que de manera minsa, hem reduït les 
xifres del passat.

Respecte a les altes, és on veiem un notable creixement, 
la mitjana de 355 altes de l’any 2015, s’ha vist àmpliament 
superada per les 400 altes de mitjana mensual d’aquest any.

Serveis i activitats

En l’apartat purament esportiu, hem treballat per aconseguir 
una graella cada vegada més àmplia i actualitzada 
incorporant noves modalitats que cridin l’atenció de l’usuari. 

L’any anterior vam incloure a la graella d’activitats dirigides 
incloses a la quota la Zumba, aquesta activitat continua 
tenint molt bona acceptació per part de les persones 
usuàries i actualment oferim la nova modalitat de zumba-
step.

Com a activitats noves d’aquest any especialment al CEM 
de l’Espanya, també tenim l’activitat de x-training, atles 
running per nivells i el powerboxing. 

Una altra novetat ha estat la creació “El Tour de França” 
(conjuntament el CEM l’Espanya Industrial i el CEM 
la Bordeta) en format Spinning, seguint fidelment de 
forma associada les dificultats, durada i perfils de totes i 
cadascuna de les etapes. Aquesta ha estat una de les més 
ben valorades, fet que ens portarà a repetir l’experiència el 
2017.

En les activitats de gran format, les estrelles comuns a 
ambdós centres esportius segueixen sent el Duatló i el 
Triatló Indoor que ja va per la setena edició.

La manca d’espais a la pista poliesportiva de l’Espanya 
Industrial i la Bordeta segueix sent el principal problema 
de gestió de les entitats que desenvolupen entrenaments 
i competició en aquestes ubicacions, ja que el creixement 
natural dels equips n’ha agreujat la saturació.

2. Gestió esportiva


23

b. EIXOS DE TREBALL 2016

Valoració econòmica

En l’apartat econòmic, el resultat dels dos CEM ha estat 
positiu i excepcional. Això ha estat generat pel resultat 
positiu del CEM l’Espanya Industrial i per l’excepcionalitat 
del resultat positiu del CEM la Bordeta. Aquest darrer 
resultat ha estat degut a la resolució positiva i definitiva 
del judici mantingut per la contractació d’un producte 
financer, un swap, amb l’entitat financera motor del crèdit 
per a la construcció del centre esportiu, que es va revelar 
com un producte inadequat de sobrecost per a la nostra 
entitat. Aquesta resolució judicial ha generat un benefici 
excepcional, d’una banda per la devolució dels pagaments 
efectuats i, de l’altra, pels interessos que ha generat 
aquesta important quantia. Aquest 2016 també queda 
comptabilitzada la despesa dels advocats; per tant, aquest 
tema queda tancat de manera definitiva.

A criteri de l’ajuntament, s’ha determinat fer servir tots 
els excedents de l’exercici, després de la corresponent 
liquidació de l’Impost de Societats, així com el 4% de 
retribució per la gestió en cas de gestió positiva, per cobrir 
dèficits d’anys futurs generats pel CEM la Bordeta. Aquesta 
resolució afectarà el resultat econòmic dels propers 
anys, tant en el resultat del CEM la Bordeta com en el del 
Secretariat en el seu conjunt, perquè ja no s’equilibraran 

els resultats per l’absència de les subvencions que s’han 
tingut fins ara i això generarà que el resultat del CEM la 
Bordeta sigui negatiu i pugui ocasionar que el resultat del 
Secretariat també pugui arribar a ser-ho transitòriament.
 
Destaquem que aquest any, com a despesa extraordinària, 
hem rebut el càrrec de la quota de l’IBI dels dos poliesportius 
de l’any 2013 al 2016 amb una bonificació del 95%.

L’any anterior es va intentar tornar a la normalitat en la 
partida de personal després de la contenció de l’any 2014. 
A 2016 continuem amb la plantilla de l’any anterior, que 
continua sent ajustada, sobretot tenint en compte que hem 
incrementat l’oferta esportiva.

Com a inversions importants d’aquest any als dos CEM, 
destaquem la renovació de maquinària esportiva i les 
inversions centrades en l’estalvi energètic. Al CEM la 
Bordeta continuem i millorem la implantació  del sistema 
d’escalfament instantani d’aigua. Al CEM l’Espanya 
Industrial a finals d’any es va iniciar aquest mateix canvi, 
però amb finançament propi, que es posarà en marxa al 
2017. En paral·lel, al CEM l’Espanya Industrial continuem 
treballant amb una Enginyeria especialitzada en eficiència 
energètica i en la contractació dels consums amb empreses 
emergents.

Bonificacions de pista 2016
CEM l’Espanya Industrial / CEM la Bordeta

Club Cost Bonificacions Secretariat Cost entitat

Màgic Sants 13.914,70 4.138,82 9.775,88

C.E. Panteres Grogues 1.936,03 539,84 1.396,19

Escola Joan Pelegrí 12.674,83 3.731,29 8.943,54

Jac Sants 44.404,05 12.061,21 32.342,84

Club Esportiu Juve 659,10 197,73 461,37

Fundació Joia 364,41 109,33 255,08

BCN Sants-Ubae 26.078,34 7.787,93 18.290,41

ACE Sansur 4.251,01 1.239,71 3.011,30

BAM 20.991,12 6.189,21 14.801,91

Handbol St. Miquel 1.804,53 546,96 1.257,57

Ampa Joan Pelegrí 1.025,22 307,57 717,65

Ampa Maristes 1.171,69 351,51 820,18

Total 129.275,03 37.201,11 92.073,92


24

b. EIXOS DE TREBALL 2016

II. Coordinació associativa
La coordinació associativa és un dels eixos més importants de 
treball durant el 2016. Diferenciem en aquest apartat les 3 taules de 
coordinació associativa que hi ha actualment en funcionament i un 
bloc amb altres projectes que encapçalem i en els quals la coordinació 
associativa és un element clau.

Taules de coordinació associativa

La Taula intercultural és un espai de participació i 
coordinació de les entitats que treballa des de i per a la 
interculturalitat amb la finalitat de vetllar per la cohesió 
social i la convivència. Així, entitats de persones 
de diferents orígens, es troben i, entre altres coses, 
defineixen i desenvolupen projectes compartits que 
tiraran endavant a favor d’aquesta interculturalitat.

Hem seguit tirant endavant el Pla de treball 2014-
2018. El Grup Motor, format per entitats diverses de 
la mateixa Taula intercultural, ha seguit treballant per 
desenvolupar-lo i fer-ne seguiment.

Antirumors i mitjans de comunicació

Xarxa bcn antirumors. Vam seguir participant a la 
Xarxa bcn antirumors, tant als grups executius com a 
les reunions plenàries. Després d’uns quants anys a 
la Comissió Directora de la Xarxa, vam passar el relleu 
a altres entitats i vam participar al Grup de Treball de 
Territori.

Xerrem d’Arreu. Durant el 2016 la CAL, Sants 3 
Ràdio i la Taula intercultural vam poder seguir 
tirant endavant aquest programa radiofònic amb la 
col·laboració de dues persones voluntàries que van 
fer d’entrevistadores. 

Objectius
1. Transversalitat. Estendre internament i externament 
la interculturalitat als diferents espais i esdeveniments 
dels nostres barris.

2. Apoderament. Enfortir-nos com a entitats –a 
través de trobades, cursos, enviament d’informació, 
realització de projectes (especialment conjunts), etc.-.

3. Igualtat. Promoure espais de reflexió i fer 
d’interlocutors amb institucions, entitats, etc., en 
diferents àmbits per tal d’afavorir la igualtat.

4. Territori. Enfortir la vinculació de les entitats amb 
temes socials i nacionals.

La Taula intercultural estableix relacions entre entitats i amb actors clau 
del territori i més enllà, promou la participació i la reflexió i desenvolupa 
accions conjuntes des de i per a la interculturalitat. 

a. Taula intercultural

Àmbits i accions


25

b. EIXOS DE TREBALL 2016

Cultural i formatiu 

Carnaval. Amb l’objectiu de fer de la diversitat de 
comparses un element d’oportunitat per fomentar la 
interculturalitat i, per tant, la convivència i la cohesió al 
territori, vam treballar en l’elaboració d’una exposició 
que documentés i posés en valor el Carnaval de Sants. 

Dia de l’Àfrica. Vam col·laborar i participar a les 
Jornades del Dia de la dona afrocatalana, en les que es 
van organitzar espectacles, un sopar i tot un dia de taules 
rodones amb diverses persones expertes entorn de la 
dona.  

FirEntitats. Una vintena d’associacions de la Taula 
intercultural van participar a FirEntitats i van realitzar 
més de 20 activitats per a tots els públics, com ara 
“Expressions del món”, una activitat amb música, 

dansa i poesia d’arreu del món. 
Festes Majors. Vam treballar amb la Federació Festa 
Major de Sants i amb la Festa Major Alternativa; 
diverses entitats de la Taula van participar-hi amb 
activitats, dansa i artesania.

La Bordeta en dansa. Cada any entitats de la Taula 
intercultural van participar a la Bordeta en dansa que 
se celebra el mes de setembre. 

Projecte Vincles. Hem col·laborat i participat en 
aquest projecte d’interacció positiva que s’ha fet al 
territori.

Pau Sense Treva. Es va treballar per incorporar entitats 
de persones de diferents orígens a la Pau Sense Treva 
que se celebra cada any. La plataforma Stop Mare 
Mortum va participar-hi amb un taller.

Social i sanitari

Plataforma Stop Mare Mortum Sants Hostafrancs 
i la Bordeta. Vam treballar, entre d’altres coses, a la 
Setmana de mobilitzacions del Dia Internacional de 
les Persones Refugiades i dins la Campanya Casa 
Nostra Casa Vostra, a la Setmana pel Dret a Migrar, amb 
manifestacions, accions coordinades amb centres 
educatius i activitats de sensibilització i denúncia 
de les vulneracions de drets humans en relació a les 
migracions i al refugi. 

PASUCAT. Vam seguir treballant molt intensament 
a la Plataforma per una Atenció Sanitària Universal 
a Catalunya (PASUCAT) per contrarestar l’exclusió 
sanitària encara existent. 

Treball amb serveis socials. Vam seguir treballant amb 
serveis socials per vincular nens/es, joves i persones 
adultes a les associacions i projectes existents: 
aprenem compartint, espai de suport i assessorament 
psicològic de Sants, etc. Vam compartir informació i 
recursos per oferir una millor atenció a les persones i 
entitats.

Espai d’assessorament i suport psicològic. El 
Centre Psicològic de Sants va realitzar 329 sessions 
i va atendre 14 infants i 15 persones adultes a través 
d’aquest projecte de suport i assessorament personal.

Lingüístic i transició nacional

Dia de la Llengua materna. Des de la Taula 
intercultural, amb la Coordinadora d’Associacions per 
la Llengua Catalana vam celebrar El Dia de la Llengua 
Materna. Vam comptar amb diverses persones que van 
recitar poesies en diferents idiomes, hi va haver una 
taula rodona amb persones expertes, una actuació 
musical i un servei de te i pastes. 

Correllengua. Vam difondre i fomentar la participació 
de les entitats en aquesta activitat de reconeixement i 
defensa de la llengua i la cultura catalanes. 

Aprenem. Vam seguir facilitant la realització de 
l’Aprenem, un espai d’intercanvi lingüístic que té lloc 
dissabtes a la tarda a les Cotxeres, on s’ensenya i 
s’aprèn català, castellà, francès, italià, anglès... Hi van 
participar una setantena de persones.

Projecte Parlem, Xerrem i Junts. Vam seguir fent 
difusió i promoció d’aquests projectes entre les 
persones que formen part de la Taula intercultural. 

Àmbits i accions


26

La Taula social ha esdevingut un espai de referència on s’adrecen altres 
entitats per conèixer i detectar quines són les necessitats prioritàries 
que cal cobrir, com i de quina manera cal actuar.

b. Taula social

b. EIXOS DE TREBALL 2016

La taula social és un espai de coordinació del 
Secretariat d’Entitats de Sants, Hostafrancs i la 
Bordeta que aplega una desena d’entitats socials amb 
l’objectiu de sumar esforços i treballar de manera més 
eficaç en l’atenció a les persones que es troben en 
situació de vulnerabilitat.

Aquest espai permet que les entitats que en formen 
part tinguin un punt de trobada per compartir els 
projectes que cadascuna d’elles porten a terme.

Butlleta de captació voluntariat. Les persones que 
s’adrecen als centres cívics per fer de voluntàries 
reben orientació en funció dels seus interessos i 
disponibilitat per adreçar-se a l’entitat més adequada.

Sensibilització a les campanyes de recollida. Una de 
les tasques més rellevants que la taula ha portat a terme 
ha estat sensibilitzar la resta d’entitats que inicien 
campanyes de recollida d’aliments i altres productes 
del fet que cal tenir en compte les necessitats que les 
entitats de la taula detecten en el moment concret que 
es vol llençar la campanya. 

El 2016 dues campanyes han repercutit en les entitats 
de la taula social:

- Comerciants de Sants-Montjuïc mitjançant una 
aplicació mòbil van recollir 600 kg de productes (arròs, 
llegums i pasta).

- Panera solidària de l’Associació de Comerç Mercat 
Nou de Sants. Aquesta acció va suposar 149 litres d’oli 
per a les diferents famílies que atenen les entitats de 
la taula.

Taller de cuina fàcil, econòmica i saludable. Sessions 
impartides a càrrec d’una nutricionista on l’objectiu era 
donar recursos per poder cuinar de manera saludable 
una cistella de productes bàsics. 

Es van impartir dos tallers de cuina. Les famílies 
procedien de les entitats participants a la taula: 
Fundació Canpedró, Grup Solidaritat Sant Medir, Gra 
de Blat, Càritas Parròquia Mare de Déu dels Dolors i 
Sant Àngel Custodi. 

Presentació de projectes i recursos per a les famílies 
ateses. S’han presentat al 2016:

- Espai de Formació permanent. És una proposta 
educativa innovadora per a persones adultes.

- Punt d’assessoria energètica que hi ha al Centre 
Social. Aquest espai és un servei gratuït per revisar 
la factura de llum, aigua i gas per tal de valorar la 
possibilitat d’estalvi. 

- Projecte Radars. Serveis socials ens presenta el 
projecte Radars. És una xarxa de prevenció de riscos 
i lluita contra la solitud no volguda amb l’objectiu 
d’ajudar i facilitar que les persones grans puguin 
continuar a la seva llar. 

- Projecte Incorpora. Incorpora Barcelona és una 
xarxa d’entitats socials d’inserció laboral, impulsada 
per la Caixa, amb l’objectiu de facilitar el procés 
d’incorporació al món laboral a persones amb 
dificultats per accedir-hi. 

- Mercat de Segona mà a Sants. El mercat pretén 
fomentar la reutilització de roba, articles de la llar i 
altres productes que ja no necessitem i encara estan 
en bon estat. 

S’adrecen a la Taula ja que els agradaria tenir un punt 
de recollida de productes que les entitats de la mateixa 
Taula necessiten per a les famílies que atenen. A més 
a més aquest punt de recollida pot ser un espai on les 
entitats de la Taula expliquin la seva tasca i sensibilitzar 
sobre la problemàtica existent. 

- Projecte Vincles. Es presenta el projecte Vincles, 
que consisteix en un cicle de sessions orientades 
a promoure el coneixement mutu d’un grup de 25 
persones d’un mateix territori, on l’objectiu és treballar 
per la convivència en la diversitat.

Activitats realitzades


27

b. EIXOS DE TREBALL 2016

Al 2016 els tallers d’alimentació de cuina fàcil,  
econòmica i saludable han estat un dels eixos 
centrals de la taula.


28

c. Taula d’esports

La Taula d’Esports continua fomentant l’esport als nostres barris. 

El projecte insígnia és el “som escola fem esport” que cada any guanya participants i s’arrela més a escoles i 
clubs. Aquest any hem rebut una subvenció de 15.000 euros.

En la part més general del sistema esportiu, segueix apostant per transmetre valors a practicants, entrenadors/
es i famílies amb el projecte “compartim esport compartim respecte”, que pretén fomentar el respecte abans, 
durant i després de cada entrenament i competició.

Finalment, aquest any hem dedicat molts esforços a la demanda d’espais esportius com Magòria, Joan de Sada, 
obertura d’escoles i altres.

En aquest sentit hem elaborat un document on es recull tota l’anàlisi i les propostes que hem lliurat a tots els 
estaments municipals amb els que ens hem reunit per explicar-lo detalladament i conscienciar de la situació 
extrema que viuen clubs i gestors per donar cabuda al creixent nombre de nens/es i joves que volen practicar 
de manera reglada algun dels esports que s’ofereixen des dels clubs de barri.

Tanmateix ens hem assegut amb IBE, Districte i gestors per tal de millorar les instal·lacions ja existents.

b. EIXOS DE TREBALL 2016


29

2. Altres espais de coordinació

El treball en xarxa amb altres entitats del territori és la peça clau per tirar 
endavant altres espais de coordinació encapçalats pel Secretariat, que 
donaran com a resultat activitats i projectes concrets.

a. ExpresSA’NTS 

L’ExpresSA’NTS és una trobada organitzada per entitats, 
veïns i veïnes conjuntament amb el Secretariat, per oferir un 
espai d’expressió i de creació artística obert a tothom, amb 
una especial mirada a col·lectius que poden patir exclusió 
social. 

Objectius:

• Facilitar l’accés a la cultura i la creació artística als veïns i 
veïnes i especialment a  col·lectius que poden patir exclusió 
social 

• Consolidar un esdeveniment anual als barris de Sants, 
Hostafrancs i la Bordeta que serveixi de mostra de les 
creacions artístiques i culturals de joves del barri

En l’edició del 2016 la comissió organitzadora de 
l’ExpresSA’NTS va decidir ampliar a dos dies aquest acte i 
que el fil temàtic fos el Cos i el ritme, d’aquesta manera, es 
va ampliar el nombre de llenguatges artístics i entitats que 
hi podien participar. 

Per tant es van ampliar significativament les entitats 
organitzadores i participants, comptant amb un total de 17. 

b. Intercanvi amb Montpeller 

El projecte s’emmarca en l’agermanament que mantenen 
les ciutats de Barcelona i Montpeller. Representa la sisena 
estada entre les dues ciutats iniciada l’any 2011. Hi intervenen 
entitats culturals i esportives catalanes i montpellerenques 
que reben o envien infants i joves a les cases de les famílies 
durant els dies de l’intercanvi.

Objectius:

• Promoure la socialització dels infants i dels joves a través de 
la cultura i de l’esport.

• Facilitar que els infants i joves entrin en contacte amb noves 
realitats culturals, lingüístiques i socials tot desenvolupant la 
seva afició favorita juntament amb nois i noies de procedència 
llunyana.

• Promoure la universalitat a través de la cultura i l’esport.

El dies 14 a 16 de maig de 2016 es va realitzar l’acollida a 
Barcelona dels grups esportius i culturals de Montpeller, 
amb una participació d’uns 250 nois i noies i acompanyants 
responsables. Es van realitzar intercanvis i mostres 
d’activitats culturals, dansa, handbol, beisbol, escacs, 
tennis taula, judo i rugbi. Alhora, es va proposar el concurs 
d’Instagram per tal de fer participar els joves i difondre 
l’esdeveniment. 

La novetat de l’edició de 2016 va 
ser la mostra d’actuacions d’uns 180 
nois i noies del barri procedents dels 
centres educatius i entitats, realitzant 
actuacions de: dansa, cant, circ, 
teatre i música. 

La trobada va ser a Barcelona amb 
la participació de 250 noies i nois.

b. EIXOS DE TREBALL 2016


30

c. La Bordeta en dansa 

La Bordeta en dansa s’ha convertit en l’acte unitari de 
cloenda de la Festa Major de la Bordeta. El 17 de setembre 
de 2016 a la tarda, la Plaça Celestina Vigneaux es va convertir 
en espai de cultures del món; la interculturalitat ja és el seu 
signe d’identitat.

Un any més la dansa ha estat la protagonista d’aquesta 
festa, on 13 entitats del barri han participat oferint un ventall 
de diversos balls i cultures del món. Aquesta diversitat 
també va estar present en la mostra gastronòmica a càrrec 
de 7 restaurants. 

També van ser protagonistes diverses mostres de 
cultura catalana, amb la ballada de gegants de Sants i un 
espectacular castell de focs dels Diables de Sants per 
cloure l’acte.

La Bordeta en dansa sempre ha tingut molt bona acollida 
per part del veïnat i dels membres de l’organització, de 
manera que al 2017 aquestes activitats tindran continuïtat.

d. Jocs Florals de Sants, 
Hostafrancs i la Bordeta 

Des de l’any 1877, i de manera intermitent durant alguns 
períodes, es van celebrar els Jocs Florals als nostres 
barris amb una característica comuna: sempre es van 
desenvolupar en el marc de les festes majors de Sants o 
d’Hostafrancs. 

L’any 2010 es van recuperar els Jocs Florals als nostres 
barris. L’entitat impulsora va ser la Societat Coral la Floresta, 
juntament amb les entitats associades que impulsen 
l’organització de les festes majors dels nostres barris: 
la Federació de la Festa Major de Sants, la FAECH i les 
entitats organitzadores de la festa major de la Bordeta. El 
Secretariat coordina els esforços perquè aquesta proposta 
de recuperació esdevingui ferma per al conjunt dels barris. 

Objectius:

• La promoció de la literatura i, especialment, de la poesia. 

• Incrementar el ventall de propostes culturals de les festes 
majors dels nostres barris. 

L’edició de 2016 va suposar un important increment de 
participació, passant de 51 obres i 31 participants del 2015 
a 101 obres i 58 autores i autors respectivament en l’edició 
del 2016. 

L’acte de lliurament dels premis va esdevenir el darrer acte 
de la Festa Major de Sants, un acte més de la Festa Major de 
la Bordeta i el primer acte de la Festa Major d’Hostafrancs. 
L’acte es va realitzar a la Sala de Plens de la seu del Districte 
de Sants-Montjuïc i la persona mantenidora va ser el 
promotor musical Pere Camps. 

La dansa i la gastronomia 
són els elements protagonistes 
de la Bordeta en dansa.

Al 2016 s’ha registrat un augment 
de participació notable, el doble que 
en l’edició anterior.

b. EIXOS DE TREBALL 2016


31

e. Correllengua 

El Correllengua és una iniciativa a favor de la llengua i cultura 
catalanes sorgida de la societat civil. És una proposta per 
a la defensa i promoció de la llengua catalana, transversal, 
oberta, participativa i popular, que té com a objectiu fomentar 
l’ús social de la llengua en tots els àmbits. La finalitat és que 
durant un dia de presència al carrer es visualitzi la força de 
les associacions que treballen per la defensa de la cultura i 
tradicions catalanes.

Objectius:

• Defensa de la llengua catalana. Realització d’un dia dedicat 
a tot un seguit d’activitats, exposicions i manifestacions de 
caràcter cultural per tal de reivindicar l’ús social de la llengua 
i la cultura catalana.

• Cohesió social. Promoure entorn del Correllengua la relació 
entre les diferents entitats que vulguin participar d’aquesta 
celebració i el treball en comú.

• Participació i dinamització. Afavorir la participació de les 
entitats i la seva dinamització en projectes i activitats amb un 
objectiu comú.

Activitats
Aquesta edició del Correllengua ha estat dedicada a la 
figura de Montserrat Roig. Divendres 21 d’octubre es va 
fer l’acte de presentació a l’Abacus (recital i lliurament de 
premis del concurs de cartells) i l’endemà, 22 d’octubre, la 
plaça de Sants havia d’acollir tota una jornada d’activitats 
festives, però la pluja va fer impossible mantenir la festa al 
carrer i es van suspendre la majoria d’actes. Es va traslladar 
a les Cotxeres de Sants el dinar popular que organitzava 
Terra d’Escudella, el recital poètic del Col·lectiu d’Artistes de 
Sants i la lectura del Manifest. 

Els concerts previstos per a la nit es van traslladar a l’11 de 
novembre a l’auditori de les Cotxeres de Sants. Vam aprofitar 
aquest nou escenari per poder mostrar el mural realitzat per 
les 12 escoles del barri. També aquest dia es va celebrar el 
segon concurs de rap en català. 

Comissió Organitzadora del Correllengua 2016: 
Casal Independentista de Sants, Castellers de Sants, CAL 
de Sants, Centre Social de Sants, Col·lectiu d’Artistes de 
Sants, Colla de Diables i Tabalers de l’escola Barrufet, 
Coral Sant Medir, Diables de Sants, Gegants de Sants, 
Grup d’Esplai Espurna,  Sants 3 Ràdio, Terra d’Escudella, 
Unió Excursionista de Sants, Sants-Montjuïc per la 
Independència, Grup d’Opinió Àmfora, Premi Amadeu Oller, 
Socarrimats de l’Infern i Òmnium Cultural Sants-Montjuïc.

b. EIXOS DE TREBALL 2016

f. Mostra d’Associacions de 
Barcelona (Associa’t a la festa)

La Mostra d’associacions es va reinventar en l’edició del 
2016. Des de les associacions del CAB es va demanar una 
reflexió profunda del model de la mostra. Recollint aquesta 
demanda, l’Ajuntament va convocar un nou model de 
mostra, Associa’t a la festa, convertint la Plaça Catalunya en 
un aparador d’activitats associatives per a tots els públics. 

El Secretariat va presentar una activitat de la Taula 
Intercultural: Expressions del Món. A més a més 8 entitats 
van presentar 10 activitats. D’aquesta manera fèiem visible 
l’enorme vitalitat de les entitats dels nostres barris que, 
sumades a les activitats de la resta de les entitats de la 
ciutat, van oferir als ciutadans i ciutadanes de Barcelona 
tot un ventall d’activitats relacionades amb els elements 
bàsics de la Festa Major, la festa, el joc, les arts escèniques, 
gràfiques, ...

Associa’t a la festa: un nou model 
de participació de les entitats a la 
festa major de la ciutat.


32

III. Projectes
La participació del Secretariat en projectes, conjuntament amb altres agents, respon a la detecció d’oportunitats d’actuació 
respecte a diversos àmbits que poden trobar una major eficiència gràcies al treball en xarxa.

b. EIXOS DE TREBALL 2016

El 2016 ha estat un any de 
continuïtat en l’activitat que 
desenvolupen les aules, de 
formació i capacitació 
de la gent gran. 

Aquests són els projectes en els quals hem participat durant el 2016:

El grau de participació del Secretariat en els diversos projectes 
que s’enumeren a continuació no és homogeni:  cada projecte requereix 
un determinat nivell d’implicació.

g. Aules obertes de Sants, 
Hostafrancs i la Bordeta

El Secretariat coordina les aules obertes de formació de gent 
gran de Sants, Hostafrancs i la Bordeta amb la finalitat de crear 
xarxa entre les tres aules. 

Les aules de formació ofereixen una programació cultural i 
formativa per a la gent gran. El projecte és de les tres aules de 
formació del territori: Aula Oberta de Sants, Aula Oberta de la 
Bordeta i Aula Oberta d’Hostafrancs.

Durant el 2016, el Secretariat ha continuat centrant esforços a 
donar suport a les diferents activitats de les aules, concretament 
amb la continuació de la campanya de comunicació per ajudar 
a la captació de nous associats, iniciada al 2015. També 
s’ofereix alguna xerrada gratuïta per a les aules, així com 
alguna visita a museus per tal de completar la formació que les 
aules programen per a les persones associades. 

La gent gran és un actiu important de la societat i cal continuar 
comptant amb la seva potencialitat fomentant la seva 
participació activa en l’àmbit formatiu, afavorir l’autonomia i la 
seva capacitació, així com potenciar la relació entre aquesta 
franja de població. 

La valoració de la tasca de les tres aules de formació de gent 
gran és molt positiva. Les aules són uns espais de formació per 
a gent gran i un espai de socialització on la gent gran se sent 
acollida; hem de pensar que hi ha gent gran amb un cert grau 
d’aïllament. La qualitat de les sortides i de la formació és molt 
alta, és una formació gairebé d’extensió universitària.


33

b. EIXOS DE TREBALL 2016

1. Aprenem Compartint

Alumnes 
participants

120 Persones voluntàries 50*
*6 de les quals són joves alumnes

Grups en 
funcionament

12 Monitors/es 3

Centres 
implicats
Procedència 
de l’alumnat

13 centres:                 
Primària (8)

Secundària (5):

Escola Gayarre                           
Escola Cal Maiol                                 
Escola Cavall Bernat
Escola Lluís Vives
Escola Miquel Bleach
Escola Francesc Macià 
Escola Jaume I
Escola Pràctiques

Institut Emperador Carles      
Institut Lluís Vives          
Institut Joan Coromines
Maristes Sants
Institut Ernest Lluch

9 espais:     Sala de lectura Miquel Martí i Pol
Escola Gayarre
Escola Cal Maiol
Escola Cavall Bernat
Escola Lluís Vives
Escola Miquel Bleach
Escola Francesc Macià
Escola Jaume I
Escola Pràctiques 

Aprenem 
compartint és 

un projecte que va 
més enllà d’ajudar els 

infants a fer els deures; 
també es fomenten 

altres habilitats.

L’Espai de deures va néixer a finals de 2012 i actualment 
segueix creixent i comptant amb el suport del Districte de 
Sants-Montjuïc. 

L’any 2016 hi ha hagut tres novetats importants: 

• El canvi de nom d’Espai de deures a Aprenem compartint
• L’ampliació del servei a dues escoles més de primària 
• La consolidació del voluntariat dels joves alumnes

D’Espai de deures a Aprenem compartint.  
Per què un canvi de nom?

El projecte Espai de deures va néixer ara fa 5 anys i, al llarg 
d’aquest temps, s’han anat detectant necessitats i ampliant 
línies de treball. Per aquest motiu es va decidir canviar-
ne el nom. Més enllà d’ajudar els infants a fer els deures, 
fem altres tasques: els ajudem a estudiar, a desenvolupar 
la capacitat d’aprendre a aprendre, a conèixer i vincular-
se a projectes del barri, fomentem el gust per la lectura, 
promovem l’ús del català, oferim la possibilitat als joves 
d’ajudar els més petits i petites en les tasques escolars i 
adquirir responsabilitats i organitzem sortides culturals i 
trobades lúdiques amb l’alumnat i les famílies.

Any rere any, reflexionem sobre com millorar el projecte de 
manera conjunta entre l’alumnat, les persones voluntàries, 
les monitores i la comunitat educativa. Després d’obrir un 
procés participatiu i de revisar totes les propostes, ens 
vàrem decidir pel nom Aprenem compartint, que creiem 
que reflecteix millor la diversitat d’àmbits d’intervenció del 
projecte. 

Arribem a les escoles amb més necessitat
L’any 2016 s’ha ampliat el servei a dues escoles 
considerades de màxima complexitat i a les que encara 
no s’havia pogut arribar: l’Escola Cavall Bernat i l’Escola 
Lluís Vives. D’aquesta manera, ja s’atenen totes les 
escoles públiques de Sants, Hostafrancs i la Bordeta que 
han volgut accedir al servei. L’acollida del servei per part 
de les escoles i de les famílies ha estat molt bona.

D’alumnat que rep suport a mestres d’infants del barri 
L’any 2016 ha suposat la incorporació de 6 nous alumnes 
al grup de persones voluntàries. En total han estat 11 
nois i noies que han passat de ser alumnes a ser mestres 
dels infants. Hem treballat per millorar la coordinació 
i acompanyament d’aquests joves. A continuació 
s’exposen alguns testimonis de l’alumnat voluntari: 

“El que més m’agrada és quan a final de classe els nens 
fan una ronda d’opinió i algun d’ells et dóna les gràcies per 
ajudar-los a fer la feina”.

“M’ha servit per la carrera que vull fer, per posar-se en el lloc 
d’una mestra i per ajudar”.

“M’ha servit per ser una mica millor estudiant perquè, mentre 
ajudes els nens, recordes coses i les acabes posant en 
pràctica, encara que hagi passat temps d’haver-les après”.

“M’ha servit per madurar com a persona i a veure des d’una 
altra perspectiva la relació alumne-professor”.

“Ara tracto els voluntaris amb més respecte. M’ha servit per 
millorar l’actitud que tenia abans a l’escola”.


34

2. Monografies d’història local
La col·lecció Riera de Magòria té, fins ara, 4 volums editats: Del somni al silenci, Inventari de Can 
Batlló, Les escoles fins al 1939 i Guixos inquiets.

Després que durant l’any 2015 s’haguessin presentat dos volums, els corresponents a l’educació, 
el 2016 ha estat un any en què s’han seguit comercialitzant les quatre monografies de la col·lecció 
i s’ha iniciat una nova fase de prospecció cap a nous temes per tractar; de moment comença a 
prendre forma una monografia sobre el mateix Secretariat d’Entitats que es treballarà durant l’any 
2017 i que es publicarà l’any 2018.

b. EIXOS DE TREBALL 2016

El 2016 s’ha centrat en la preparació 
d’una monografia dedicada a la història 
del Secretariat d’Entitats, per commemorar 
els 40 anys de la federació. 


35

La valoració del Projecte PARLEM és molt positiva. Ha tingut una bona acollida 
i ha esdevingut una eina eficaç per a aquelles persones que no parlen normal-
ment català però que estan motivades a fer-ho. 

En un ambient distès i proper, les trobades per parelles han facilitat que l’aprenent 
perdi la por i la vergonya a parlar català, i després ha pogut expressar-se en 
aquesta llengua en altres àmbits de la seva vida (quotidiana, laboral, social, etc.). 

Més enllà dels factors estrictament lingüístics, el Projecte PARLEM s’ha constituït 
com un mecanisme que enriqueix culturalment els dos membres de la parella, 
com un element integrador.
Per a l’aprenent, les trobades aporten una presa de contacte directa amb el terri-
tori i la seva gent, costums i tradicions, descobrir noves opcions de lleure i nous 
recursos, etc. El voluntari també entra en contacte amb una altra realitat, i ambdós 
membres de la parella obtenen un enriquiment cultural i personal indubtable.

3. Projecte Parlem
El Projecte Parlem està encapçalat per la Coordinadora d’Associacions 

per la Llengua de Sants, Hostafrancs i la Bordeta, en col·laboració amb el 
Secretariat d’Entitats.

La formació de parelles lingüístiques, integrades per una persona 
catalanoparlant i una persona aprenent que, malgrat que entén el català, no 
el parla, és la base per crear un espai de comunicació que doni seguretat i 
fluïdesa a la persona que vol començar a parlar català.

Objectius

• Promoure l’ús social del català entre les persones que no el parlen, 
especialment entre les persones immigrants.

• Afavorir la integració i socialització d’aquests col·lectius. 

Dades 2016

• 56 parelles lingüístiques han fet com a mínim 27 trobades.
• Hi ha 31 parelles en actiu.
• 34 parelles han fet més de 27 trobades.
• Procedència dels aprenents: 18 nacionalitats (Espanya, Anglaterra,  
Argentina, el Brasil,  Rússia, Bolívia, Itàlia, Lituània, el Japó, Cuba, França, 
Colòmbia, Mèxic, Pakistan, Israel, Veneçuela, el Perú i Xile).

Activitats 

Entre les activitats programades per dinamitzar 
el Projecte Parlem destaquen: 

• Sopar col·loqui. “Aprenentatge de la llengua com a vehicle de cohesió social”. 		
    Jordi Esteban. 22-1-2016
• Sortida cultural pel barri de Ribera. Visita guiada. 13-2-2016 i 3-4-2016
• Recital de poesia “A tota veu”. 28-4-2016
• Recorregut històric (Ateneu Barcelonès) 20è aniversari de la CAL. 5-5-2016
• Sopar de lliurament de premis Joan Coromines a Castellar del Vallès. 4-6-2016
• Inici del Correllengua a Canet de Mar. 9-7-2016
• Correllengua a Sants. Acte literari a l’Abacus d’Hostafrancs (homenatge 
   a Montserrat Roig). 21-10-2016
• Correllengua a Sants. Dinar i actes culturals. 22-10-2016
• Sortida a Perpinyà pel final del Correllengua. 5-11-2016

b. EIXOS DE TREBALL 2016

Durant el 2016 s’han format 
56 parelles lingüístiques que 
han compartit com a mínim 
27 trobades.

Més enllà dels factors 
estrictament lingüístics, 
el Projecte PARLEM esdevé 
una porta oberta a la integració 
social de l’aprenent, que 
en molts casos 
és immigrant.


36

c. RECURSOS HUMANS

Dades personal

El Secretariat té una política de continuïtat pel que fa a 
la gestió dels recursos humans i, per tant, al 2016 no hi 
ha canvis significatius ni en la tipologia ni en les condi-
cions de contractació.
Val la pena destacar que la distribució de l’antiguitat i el 
perfil d’edat (la mitjana és de 40,3 anys) de les perso-
nes de l’organització ens dóna un gran equilibri entre 
experiència i joventut, garantint els canvis generacio-
nals.

Gènere de les persones contractades Dades en funció del gènere

Antiguitat (Anys) Edat (Anys)

Dades en funció de la categoria (sense el professorat de tallers): Cal destacar que en les 2 primeres categories (direcció, més caps i responsa-
bles) un 55% són dones (el mateix que en el global de l’organització).

Aquestes dades també es mantenen constants en re-
lació a les de l’any passat. Cal remarcar que la modalitat 
indefinida va augmentant progressivament.

El personal amb contracte temporal està relacionat amb 
projectes concrets de durada determinada, per subs-
titucions de persones de baixa per incapacitat laboral 
o per substitució de personal amb permís retribuït o no 
retribuït però amb dret de reserva del lloc de treball. 

Aquests percentatges també són molt similars als de l’any 
passat. La xifra de Cotxeres-Casinet respon en bona mesura 
al professorat de tallers.

Aquesta gràfica també reflecteix unes dades molt similars 
a les de l’any passat.

Dades en relació amb la tipologia del contracte 
Contracte indefinit/temporal

Nombre de persones 
contractades per centre de treball

Percentatge d’hores de contracte 
per centre de treball

Temporal
18%

Cotxeres/Casinet

36%
Cotxeres/Casinet

15%

Secretariat

9%
Secretariat

10%

CEM la Bordeta

21%
CEM la Bordeta

27%
CEM l’Espanya 
Industrial

34%

CEM l’Espanya 
Industrial

48%

Indefinit 
82%

C
EM

 E
I

C
EM

 L
B

C
ot

xe
./

C
as

i.

Dades en relació amb el gènere 

 5 / 9
24%

31 / 42
38%

 10 / 19
26%

25% 13% 14%25% 13% 9% Direcció Caps 
i Responsables

Admin. 
i Atenció 
al client

Técnics  
Esports  
i Serveis

Manteniment 
i Neteja

Altres

43 / 55
23%

- 5 
27%

- 30
24%

+ 20 
23%

+ 55
15%

0

5

10

15

20

25

30

35


37

Formació i prevenció 
de riscos laborals 

Al 2016 s’ha continuat amb el nou pla de formació 
del Secretariat que es va començar al setembre 
de l’any anterior. 

Després de l’enquesta de riscos psicosocials 
i l’anàlisi dels seus resultats, amb la finalitat 
d’acabar d’afinar conclusions i poder aclarir algu-
nes causes dels riscos o bé incidir en aspectes 
que calia concretar, es van engegar uns grups de 
treball anomenats cercles de prevenció, així com 
unes jornades específiques de formació per a 
responsables de departament.

Aprofitant l’avaluació d’acompliments del lloc de 
treball, tot el personal té l’oportunitat de col·laborar 
en el disseny de la formació necessària a impartir.
 
Seguim la política de col·laborar amb centres edu-
catius, principalment del barri, perquè els alumnes 
puguin fer les pràctiques en els nostres centres que, 
a més de donar l’oportunitat de fer-les, també obre 
les portes a possibles futures incorporacions.

Baixes laborals

Els increments de dies de baixa són deguts principalment a casos 
d’embarassos amb risc i maternitat. Per altra banda podem felicitar-nos de la 
disminució d’accidents laborals. El comitè de salut i seguretat segueix la seves 
reunions periòdiques per valorar els possibles riscos i analitzar tots els acci-
dents de treball.

Avaluació d’acompliment

Seguim treballant en el desenvolupament d’un model de com-
petències per a tota l’organització.  Aquest any hem elaborat 
un nou model específic per a cada categoria que permetrà una 
avaluació més concreta, que es realitzarà el primer quadrimes-
tre del 2017.

L’entrevista del personal amb el seus caps directes permet ob-
tenir un feedback directe sobre els seus punts forts i les àrees 
de millora, la qual cosa permetrà establir un pla d’acció sobre 
l’acompliment i les competències.d’organització.

Conveni 

Al mes de novembre es va signar el nou conveni, en vigència 
per al període 2016-2019, amb ben poques variacions respecte 
a l’anterior. Es manté la congelació salarial així com també les 
millores substancials respecte a l’estatut dels treballadors i el 
sector, més les condicions socials que tenim al nostre conveni 
d’organització.

Accions formatives realitzades:

• Pràctiques de gestió mediambiental.  
	 Formació destinada per a tot el personal.

• Funcionament de piscines nivell bàsic. 
	 Per a tot el personal de les dues instal·lacions esportives. 

• Formació atenció al client.  
	 2 jornades destinades al personal d’atenció al client.

• Prevenció de riscos laborals (bàsic). 
	 Formació per a tot el personal de nova incorporació.

• Prevenció de riscos laborals. 
	 Formació per a caps de departament.

• Zumba dance. 
	 Formació destinada als tècnics d’esports.

• Actuació davant emergències. 
	 Formació per a tot el personal.

• Actuació davant emergències a l’Espanya Industrial aplicant el Pla 		
	 d’Autoprotecció (PAU) per a totes les entitats externes que en fan ús. 

• Simulacre de despatx aplicació PAU  per fer una revisió 
	 de l’operativitat dels protocols definits.

c. RECURSOS HUMANS

Totals Accidents de treball

Any Baixes Dies Amb baixa Sense baixa Total

2013 65 1.367 6 10 16

2014 68 1.697 4 7 11

2015 73 1.793 9 3 12

2016 76 1.826 3 2 5


38

d. Acords

Durant el 2016, el Secretariat ha establert relacions i acords amb diverses administracions i altres institucions com entitats 
bancàries en relació a tres grans línies de treball:

Estructura central del Secretariat

Ajuntament de Barcelona.  
Consell Municipal del Districte 
de Sants-Montjuïc

• Suport a les entitats. Import 23.500 €
• Projecte Espai de Deures. Import 29.800 € 
• Taula Intercultural. Import 2.000 € 
• Cogestió dels centres cívics 
	 Cotxeres de Sants i Casinet d’Hostafrancs
	 (conveni sense aportació econòmica)

Ajuntament de Barcelona. 
Direcció d’Immigració

• Suport a la Taula Intercultural. Import 7.000 €

Generalitat de Catalunya. 
Departament de Treball, Afers 
Socials i Famílies. Secretaria 
d’Igualtat, Migracions 
i Ciutadania

• Suport a la Taula Intercultural. Import 9.600 €

Diputació de Barcelona. 
Departament de Benestar 
Social. Educació

• Projecte Espai de deures. Import 5.966 €

Diputació de Barcelona. 
Àrea d’atenció a les persones

• Projecte Taula Intercultural. Import 1.110,51 €

Generalitat de Catalunya. 
Departament de Treball, Afers 
Socials i Famílies. Direcció 
general d’Acció Cívica 
i Comunitària

• Suport al funcionament de l’estructura central. 	
	 Import 33.058,70 €

Generalitat. Consell Català 
de l’Esport

• Open d’escacs. Import 3.960 €

Ajuntament de Barcelona. 
Institut Barcelona Esports

• Gestió del Centre Esportiu Municipal  
	 l’Espanya Industrial. Sense import  
	 Percebem els excedents econòmics de l’exercici

• Gestió i ampliació del Centre Esportiu Municipal 
	 de la Bordeta. Per a aquest exercici, no hi ha hagut  
	 subvenció per l’absència de dèficit; així mateix, 		
	 l’import dels subministraments ha seguit anant a 		
	 càrrec de l’Ajuntament.

• Campanya Ja Nedo. Import 7.151,22 €
• VII Triatló Indoor Atles. Import 1.000 €
• Taula esports. Som escola, fem esport.  
	 Import 15.000 €
• Open d’escacs de Sants, Hostafrancs i la Bordeta
	 Import 5.000 €


39

Comissions de treball  
del Secretariat

Projectes en els quals 
participa el Secretariat

Ajuntament de Barcelona. 
Consell Municipal del Districte 
de Sants-Montjuïc i Ciutat

Comissions del Secretariat

• Castellers. Projectes diversos. Import 7.300 €

• Aules obertes de Sants, Hostafrancs i Bordeta. 
	 Import 850 €
• Gegants de Sants. Import 1.000 €
• Diables de Sants. Import 3.000 €
• Comissió de Sardanes. Import 1.000 €
• Col·lectiu Artistes. Import 1.000 €

Ajuntament de Barcelona. 
Consell Municipal del Districte de 
Sants-Montjuïc
• Projecte Parlem. Per a iniciatives adreçades 
a augmentar el coneixement i l’ús social de 
la llengua catalana. Import 1.000 €

• Jocs Florals de Sants, Hostafrancs i la Bordeta. 
Import 1.000 €

• Correllengua. Import 700 €

• ExpresSA’NTS. Expressa’t amb color. Import 850 €

Ajuntament de Barcelona. 
Departament d’Immigració

Projecte Parlem. Per a iniciatives adreçades 
a augmentar el coneixement i l’ús social de 
la llengua catalana. Import 600 €

Generalitat de Catalunya. Direcció 
General de Política Lingüística

• Projecte Parlem. Per a iniciatives adreçades a 
augmentar el coneixement i l’ús social de la llengua 
catalana. Import 1.466 €

• Cens entitats de defensa del català. El Secretariat 
ha estat inclòs en el cens. La inclusió en el cens 
permet que les persones que facin donacions a 
favor d’associacions incloses en el cens tinguin una 
deducció en l’impost sobre la renda. 

Obra social Fundació “La Caixa”

• Aules obertes de Sants, Hostafrancs 
	 i la Bordeta. Import 4.000 €
• Projecte Parlem/Correllengua. Import 4.000 €

Ajuntament de Barcelona. 
Departament Participació 
i Associacionisme

Comissions del Secretariat

• Castellers. Projectes diversos. Import 1.800 €

Ajuntament de Barcelona. 
Institut de Cultura

• Castellers de Sants. Import 18.000 €

Generalitat de Catalunya. 
Departament de Cultura

• Comissions de cultura popular del Secretariat.  
Import 2.346 €

Diputació de Barcelona. 
Departament de Cultura

• Comissions de cultura popular del Secretariat. 
Fes-te al carrer. Import 2.431 €

d. ACORDS


40

e. Comunicació

Els eixos de treball d’aquesta àrea durant el 2016 han estat principalment la comunicació interna i externa de 
l’organització i la col·laboració en la difusió de les activitats i els projectes de les entitats.

Entre els aspectes més rellevants de l’any, cal destacar la consolidació de la comunicació digital de l’entitat,  
amb l’impuls de l’Altaveu com a butlletí digital i de les xarxes socials, sobretot el Twitter.

• Comunicació interna i externa de l’organització

A banda de les vies ordinàries de comunicació amb les entitats i institucions, el Secretariat té diversos mitjans 
d’informació propis amb la finalitat de consolidar vies de comunicació entre el Secretariat i les entitats i, per extensió, 
amb altres institucions i la ciutadania.

Pàgina web 

www.secretariat.cat

La pàgina web del Secretariat continua essent un canal de comunicació amb les entitats associades i, per extensió, una 
eina de projecció externa del Secretariat i de les activitats i projectes del teixit associatiu.

La següent gràfica indica l’evolució de visites a la pàgina web del Secretariat, que registra unes dades molt similars en 
les 3 variables analitzades, superant en tots els casos les xifres de l’any anterior. Una altra dada que cal posar de mani-
fest és la durada mitjana de cada sessió, que supera els 2 minuts i mig, un element que es relaciona amb la quantitat de 
notícies i contingut que generem des d’aquesta plataforma. 

0

10000

20000

30000

40000

50000

60000

70000

80000

15.747 6.767

2011

50.524 19.697 11.647

2012

59.354 20.407 13.164

2013

64.361

Vi
si

te
s

Vi
si

te
s

ex
cl

us
iv

es

Pà
gi

ne
s 

vi
st

es

20.365 14.458

2014

59.430 18.333 12.867

2015

50.396 18.578 13.011 51.942

2016


41

Calendari
El calendari del 2016 ha estat, de nou, comú per a la Coordinadora d’Entitats del Poble-Sec, per a la Unió d’Entitats de la Ma-
rina i per al Secretariat. En aquesta ocasió, s’ha dedicat a les persones refugiades, una situació que està sacsejant la nostra 
societat. Aquest element comunicatiu es distribueix entre totes les entitats associades. A més, s’ha consolidat el format de 
sobretaula i el Consell d’Associacions de Barcelona (CAB) també l’ha distribuït entre el teixit associatiu de la ciutat.

Aparador
Durant el 2016, l’aparador de Cotxeres ha continuat essent un element comunicatiu al servei de les activitats de les entitats i 
del projecte Cotxeres-Casinet. L’impacte ciutadà d’aquest aparador és molt significatiu i serveix com un element estratègic 
per a la visualització de projectes i activitats del Secretariat, dels centres cívics i de les entitats.

Actualització de dades
Anualment, el Secretariat actualitza les dades de contacte de les entitats associades. Aquest procediment té molta importàn-
cia ja que permet que les informacions que tramet el Secretariat siguin més efectives.

e. COMUNICACIÓ


42

L’Altaveu
El butlletí digital del Secretariat va posar-se en marxa al gener del 2013 amb l’objectiu d’optimitzar la difusió de les 
activitats i projectes de la federació i del teixit associatiu i accedir a nous públics. L’actualitat és el denominador comú 
d’aquesta nova eina comunicativa que ha difós nombrosos projectes, activitats, recursos, campanyes i iniciatives tant 
del Secretariat com de les entitats associades.

Durant el 2016 hem publicat 20 edicions de l’Altaveu, amb una periodicitat quinzenal (excepte en períodes de vacan-
ces). La subscripció a l’Altaveu es realitza a través de la pàgina web del Secretariat.

Xarxes socials
Amb l’objectiu de consolidar una altra via de difusió de les activitats de les entitats associades i del mateix Secretariat, 
el Secretariat té presència a les principals xarxes socials. Al 2013 ja vam obrir un compte de Twitter, que durant el 2016 
ha tingut un impuls notable i que ha registrat un augment significatiu de seguidors.

Pel que fa a dades, hem tancat el 2016 amb un total de més de 3.000 piulades i estem fregant els 1.000 seguidors. La 
difusió de totes les activitats i projectes que publiquem al nostre web també la repliquem a Twitter. A més, també hem 
obert una pàgina a Facebook, a través de la qual fem difusió d’activitats concretes. També tenim un canal a Youtube.

Documents corporatius

• Vídeo del Secretariat 2016

Hem editat un vídeo que resumeix els principals eixos de treball del Secretariat durant el 2015, parant atenció als serveis 
a les entitats, la gestió d’equipaments i la coordinació associativa. Aquest element es va projectar durant l’assemblea 
del 2016 i és una eina molt útil a l’hora de resumir què és el Secretariat i la tasca que desenvolupa. La voluntat és consoli-
dar aquesta iniciativa i editar un vídeo-resum de la federació anualment.

e. COMUNICACIÓ


43

Col·laboració en aspectes comunicatius 
i de difusió de les activitats i els projectes de les entitats

Entitat / Projecte Col·laboració

Cros Popular de Sants Materials d’informació i difusió de la cursa

Taula intercultural Materials de difusió per a diversos projectes impulsats per la taula

Correllengua Materials de difusió de l’activitat

Projecte Parlem Materials de difusió per a la captació de voluntariat lingüístic

Comissió de sardanes Materials de difusió del cicle de sardanes

Jocs Florals de Sants, Hostafrancs i la Bordeta Suport en aspectes de comunicació i difusió de l’activitat

Taula d’esports Material de difusió adreçat a l’alumnat dels centres educatius del territori

7a Caminada Sants-Montserrat Suport en aspectes comunicatius i de difusió

Monografies d’història local Suport en aspectes comunicatius

Aula Oberta la Bordeta Materials de difusió de la programació trimestral de conferències 
i activitats

Espai de deures Material de difusió per a la captació de voluntariat

Taula social Materials de difusió per a diversos projectes impulsats per la taula

La difusió de les activitats de les 
entitats a través de l’Altaveu, la pàgina 
web i les xarxes socials és un element 
sostingut al llarg de tot l’any.

e. COMUNICACIÓ


44

SECRETARIAT D’ENTITATS DE SANTS, HOSTAFRANCS I LA BORDETA
BALANÇOS AL 31 DE DESEMBRE DE 2016 I 2015 (en euros)

f. Memòria econòmica

Notes*1 2016 2015

ACTIU NO CORRENT 4.717.581 4.895.396,17

  Immobilitzat intangible 6.901,16 8.338,6

  Patents, llicències, marques i similars 625,94 1.137,74

  Aplicacions informàtiques 6.275,22 7.200,86

  Immobilitzat material 4.607.252,15 4.784.074,32

  Terrenys i construccions 4.027.425,56 4.226.682,43

  Instal·lacions tècniques i altre immobilitzat material 579.826,59 557.391,89

  Inversions financeres a llarg termini 103.427,69 102.983,25

  Altres actius financers 103.427,69 102.983,25

ACTIU CORRENT 1.119.844,56 1.447.827,42

  Existències 7.417,67 10.703,64

  Comercials 7.417,67 10.703,64

  Deutors comercials i altres comptes a cobrar 120.974,77 422.982,37

  Clients per vendes i prestacions de serveis 26.999,08 28.757,56

  Clients per vendes i prestacions de serveis a curt termini 26.999,08 28.757,56

  Deutors varis 93.613,85 386.790,94

  Personal 361,84 1.245,92

  Actius per impost corrent - 6.187,95

  Inversions financeres a curt termini 410.767,24 618.767,24

  Altres actius financers 410.767,24 618.767,24

  Periodificacions a curt termini 6.151,96 100.569,62

  Efectiu i altres actius líquids equivalents 574.532,92 294.804,55

  Tresoreria 356.532,92 294.804,55

  Altres actiu líquids equivalents 218.000 -

TOTAL ACTIU 5.837.425,56 6.343.223,59


45

 f. MEMÒRIA ECONÒMICA

PATRIMONI NET 2.400.644,83 1.918.643,44

  Fons propis 2.101.170,16 1.604.317,1

  Reserves 893.595,8 893.595,8

  Altres reserves 893.595,8 893.595,8

  Resultats d'exercicis anteriors 707.281,42 598.513,77

  Romanent 2.932.557,36 2.612.207,67

  (Resultats negatius d'exercicis anteriors) (-) 2.225.275,94 (-) 2.013.693,90

  Resultat de l’exercici 500.292,94 112.207,53

  Subvencions, donacions i llegats rebuts 299.474,67 314.326,34

PASSIU NO CORRENT 2.263.972,89 3.307.113,43

  Provisions a llarg termini - 703.045,22

  Altres provisions - 703.045,22

  Deutes a llarg termini 2.263.972,89 2.604.068,21

  Deutes amb entitats de crèdit 2.255.610,98 2.604.068,21

  Altres passius financers 8.361,91 -

PASSIU CORRENT 1.172.807,84 1.117.466,72

  Deutes a curt termini 420.732,98 433.786,08

  Deutes amb entitats de crèdit 359.150,41 358.039,42

  Creditors per arrendament financer 8.671,14 2.279,99

  Altres passius financers 52.911,43 73.466,67

  Creditors comercials i altres comptes a pagar 666.031,89 602.403,89

  Proveïdors 3.403,03 12.853,54

   Proveïdors a curt termini 3.403,03 12.853,54

   Creditors varis 216.684,17 237.316,92

   Personal (remuneracions pendents de pagament) 64.551,58 70.041,5

   Passius per impost corrent 125.765,09 35.599,9

   Altres deutes amb Administracions Públiques 255.628,02 246.592,03

  Periodificacions a curt termini 86.042,97 81.276,75

TOTAL PATRIMONI NET I PASSIU 5.837.425,56 6.343.223,59

*1. La presentació de les notes dels comptes anuals estan a disposició de les entitats associades a la secretaria del Secretariat d’Entitats


46

f. MEMÒRIA ECONÒMICA

Notes 2016 2015

OPERACIONS CONTINUADES

  Import net de la xifra de negocis 5.376.001,48 5.307.095,53

    Prestacions de serveis 5.376.001,48 5.307.095,53

  Variació d’existències de productes acabats i en 
curs de fabricació - -

  Aprovisionaments (-) 326.379,85 (-) 319.249,38

    Treballs realitzats per altres empreses (-) 326.379,85 (-) 319.249,38

  Altres ingressos d'explotació 542.400,77 864.032,07

    Ingressos accessoris i altres de gestió corrent 191.217,05 119.751,5

    Subvencions d'explotació incorporades al resultat de 
l'exercici 351.183,72 744.280,57

  Despeses de personal (-) 3.440.743,26 (-) 3.368.672,14

    Sous, salaris i assimilats (-) 2.658.250,45 (-) 2.598.762,73

    Carregues socials (-) 782.492,81 (-) 769.909,41

  Altres despeses d'explotació (-) 1.773.973,83 (-) 1.819.099,95

    Serveis exteriors (-) 1.686.137,47 (-) 1.797.632,97

    Tributs (-) 66.972,77 (-) 289,38

    Pèrdues, deteriorament i variació de provisions per 
operacions comercials 42.833,28 (-) 7.937,63

    Altres despeses de gestió corrent (-) 63.696,87 (-) 13.239,97

  Amortització de l'immobilitzat (-) 417.504,30 (-) 424.956,21

  Imputació de subvencions d'immobilitzat no finan-
cer i altres 14.851,67 14.851,67

  Excés de provisions 711.931,49 -

  Altres resultats 1.390,38 36.234,44

RESULTAT D'EXPLOTACIÓ 687.974,55 290.236,03

COMPTES DE PÈRDUES I GUANYS CORRESPONENTS
ALS EXERCICIS  ANUALS ACABATS EL 31 DESEMBRE DE 2016 I 2015 (en euros)


47

f. MEMÒRIA ECONÒMICA

  Ingressos financers 232,51 3.305,8

    De valors negociables i altres instruments financers 232,51 3.305,8

     En tercers 232,51 3.305,8

  Despeses financeres (-) 37.326,47 (-) 149.580,84

    Per deutes amb tercers (-) 37.326,47 (-) 149.580,84

RESULTAT FINANCER (-) 37.093,96 (-) 146.275,04

RESULTAT ABANS D'IMPOSTOS 650.880,59 143.960,99

  Impost sobre beneficis (-) 150.587,65 (-) 31.753,46

RESULTAT DE L'EXERCICI PROCEDENT D'OPERACIONS 
CONTINUADES 500.292,94 112.207,53

  Resultat procedent d'operacions interrompudes net 
d'impostos - -

RESULTAT DE L'EXERCICI 500.292,94 112.207,53


48

4. Admissió de noves entitats

1. Amics i Amigues de Maria Aurèlia Capmany
2. Associació Ardansa
3. Associació Companyia Liada Nacional
4. Associació Cultural Shoshinkan Nihon Budo Kyokai
5. Associació FORMES-Espai Comunitari de Formació Permanent
6. Associació Juvenil Ameba
7. Associació Laboratori de Jocs
8. Associació La Nau Espai Familiar *

9. Associació Set d’Escenari Teatral  
10. Associació Súmate *
11. CODAF (Centre de Cooperació Intercultural 
       de Dones) *
12. Fundació Randa-Lluís M. Xirinacs
13. Streetball Barcelona Sants *

*pendents de 2n any

Amics i Amigues de Maria Aurèlia Capmany

L’Associació d’Amics i Amigues de Maria Aurèlia 
Capmany és una entitat sense ànim de lucre que té per 
finalitat preservar la memòria de Maria Aurèlia Capmany 
en totes les seves facetes, promoure la redescoberta de la 
seva obra literària, així com la publicació del volum restant 
de la seva obra completa i la representació de les seves 
principals obres teatrals.

Associació Ardansa

Associació Ardansa ofereix un espai que aporta activitats 
dirigides cap a la presa de consciència tant física, com 
emocional i intel·lectual, evolucionant de forma amena i 
divertida, en recerca d’un estat de felicitat.

Valorar el moment present en cada moviment, en cada 
respiració ... asserenar la nostra ment i harmonitzar el 
nostre esperit amb activitats com Estiraments, Postural, 
Relaxació i Meditació, Ioga Suau, Dansa Creativa, 
Mu.Danzas- Laboratori Dones en Processos i tallers 
diversos de creixement Personal, Xerrades, Conferències, 
etc.

Complementa aquestes activitats amb sessions privades 
de sanació i recuperació energètica com Reiki, Energia 
Takión i Deeksha, Comunicació Emocional, Osteopatia, 
Quiromassatges i Reflexologia.
L’objectiu és aportar benestar a totes les persones, amb 
amor, ja que per a nosaltres “el que no viu per servir, no 
serveix per viure ...”.

Associació Companyia Liada Nacional

Associació cultural del barri de Sants, que treballa en 
l’àmbit de les arts escèniques a la parròquia de la Mare de 
Déu dels Dolors. Actualment la nostra associació aplega 
una trentena de persones i estem oberts a la participació 
de veïns i veïnes que comparteixin la nostra passió pel 
teatre.
Liada Nacional va néixer com a col·lectiu l’any 2013, quan 
un grup de persones vinculades a l’esplai Xiroia, i que ja 
havíem fet teatre, vàrem decidir impulsar un projecte per 
poder aprofundir en aquest camp, creant producció teatral 
pròpia i també triant textos que compartissin la nostra 
visió del teatre, per a nosaltres una eina de transformació 
social.

Associació cultural Shoshinkan  
Nihon Budo Kyokai 

És una entitat cultural sense ànim de lucre dedicada a 
l’estudi i preservació de les arts marcials japoneses i la 
cultura tradicional del país nipó. El nostre objectiu és 
transmetre les virtuts i valors de la cultual tradicional 
japonesa, així com tenir una millor visió del món amb una 
ment oberta, autocrítica, transparent i positiva. 

Associació FORMES-Espai Comunitari  
de Formació Permanent

L’associació educativa i cultural FORMES és l’entitat 
que està impulsant la creació d’un Espai comunitari de 
formació permanent als barris de Sants.
Som un grup d’unes 15 persones, vinculades a la formació 
de persones adultes, al treball comunitari i/o al territori, 
que fa més d’un any i mig que treballem per vestir un 
projecte que doni resposta, de manera innovadora i 
transformadora, a les necessitats formatives de les 
persones joves i adultes dels barris de Sants, tant pel 
que fa als continguts i metodologies, com en les formes 
organitzatives. Volem que el projecte compti amb la 
participació i complicitat de les entitats i del veïnat. 

Associació Juvenil Ameba

Aquesta associació juvenil neix al desembre del 2014 com 
una entitat sense ànim de lucre per dur a terme activitats 
culturals de difusió, formació i desenvolupament per 
la defensa, promoció i difusió de la música electrònica 
creada a Catalunya en totes les seves variants artístiques.

Associació Laboratori de Jocs

L’associació Laboratori de Jocs neix amb l’objectiu de 
fomentar els jocs (de taula, cartes i altres) com a eina 
educativa, alternativa de lleure saludable i com a bé 
cultural. 

Per aconseguir-ho realitzarà les següents accions: 
desenvolupar activitats lúdiques i educatives, investigar 
en temes d’educació i jocs, elaborar material didàctic 
aplicable a entorns educatius i organitzar jornades, tallers 
o seminaris de formació. 


49

9. Associació Set d’Escenari Teatral  
10. Associació Súmate *
11. CODAF (Centre de Cooperació Intercultural 
       de Dones) *
12. Fundació Randa-Lluís M. Xirinacs
13. Streetball Barcelona Sants *

*pendents de 2n any

La nostra primera activitat es va celebrar el passat 
21 d’abril a la Facultat d’Educació de la Universitat 
de Barcelona, es va tractar d’un taller de formació 
“Gamificació a Primària” adreçat als i les estudiants del 
Grau d’Educació Primària de la mateixa Facultat.

Associació La Nau Espai Familiar *

Un projecte en construcció dins de Can Batlló per crear un 
espai de joc, moviment i gaudi per a infants de 0 a 6 anys i 
les seves famílies.

Associació Set d’Escenari Teatral  

És una associació sense ànim de lucre amb la finalitat 
de promocionar, crear, participar i difondre activitats 
culturals, especialment arts escèniques i dramàtiques. Per 
aquest motiu dintre del seu àmbit d’actuació s’englobaran 
activitats com: representacions teatrals, titelles, lectures 
dramatitzades, dansa i activitats musicals i altres activitats 
que promocionin la cultura catalana.    

Associació Súmate *

Estén i promou el debat social i polític a favor de la 
independència de Catalunya des del punt de vista dels 
catalans de llengua i cultura d’origen castellà/espanyol i 
articula un espai propi per participar de manera activa en 
la divulgació del procés d’alliberament nacional. 

L’associació està constituïda de forma majoritària per 
ciutadans i entitats cíviques i socials que vehiculen 
als destinataris castellanoparlants els argumentaris a 
favor del dret a decidir i la necessitat de construir amb 
urgència un estat propi independent com a eina bàsica i 
imprescindible per solucionar les problemàtiques socials i 
econòmiques que pateix el país en general. 

CODAF (Centre de Cooperació Intercultural 
de Dones) *

Promou i fomenta les relacions interculturals per afavorir la 
integració dels immigrants en el treball, la política i la vida 
social en els territoris d’acollida posant un èmfasi especial 
en el paper que poden tenir-hi les dones. L’associació 
participa a fires i altres esdeveniments culturals o 
esportius i organitza col·loquis, conferències, seminaris, 
fòrums, cursos...

Fundació Randa - Lluís M. Xirinacs 

Es dedica a la promoció i difusió dels projectes de Lluís 
Maria Xirinacs i en preserva el llegat.

Filosofia: Cursos i difusió del model global de la 
realitat GLOBÀLIUM, elaborat al llarg de més de cinquanta 
anys i inspirat en l’obra de Ramon Llull. 
El Grup d’Investigació Globàlium duu endavant la tasca 
de polir els documents i oferir-los a mesura que anem 
avançant.   

Des de germanies (branca de la Fundació) s’atenen les 
peticions de suport i es dóna tota la informació possible 
sobre activitats nostres i d’altri. 
Memòria històrica: donem a conèixer el vessant polític de 
Lluís Maria Xirinacs i també el demòtic (força del poble) o 
propostes de democràcia participativa. 
Publicació de llibres i documents: actualment sobretot en 
format electrònic de manera gratuïta.

Streetball Barcelona Sants *

Associació formada per jugadors i jugadores de diferents 
edats, professions i nacionalitats que practiquen el 
bàsquet de carrer des de fa més de 15 anys a les pistes 
del parc de l’Espanya Industrial. Des de l’associació es 
fomenta la integració social i l’intercanvi cultural i esportiu 
entre els jugadors i jugadores. Al 2015 van col·laborar 
en l’organització del Barlis Hoops, un intercanvi esportiu 
i cultural internacional amb jugadors de Berlín, París i 
Barcelona.

3. ADMISIÓ NOVES ENTITATS

5. Baixa d’entitats

En el moment de tancar la documentació per a l’assemblea, aquesta és la proposta de baixa d’entitats.

Associació de comerciants del carrer Canalejas Sense activitat

Comissió de Festes carrers Béjar-Sant Nicolau Sense activitat


50

6. Pla de treball 2017

Espais de coordinació associativa

Taula intercultural
Durant el 2017 seguim tirant endavant el Pla de treball 2014-2018. Per fer-ho i fer-ne el seguiment, el Grup motor, format 
per entitats diverses i una persona representant de la Comissió Executiva del Secretariat, a més de la persona tècnica 
del projecte, es segueix reunint periòdicament.

Seguirem treballant perquè la interculturalitat arribi a diferents espais de participació del territori; potenciant els pro-
jectes de les pròpies entitats; promovent espais de reflexió i fent d’interlocutors amb institucions, associacions, etc.; 
potenciant la interrelació entre les entitats a partir de projectes compartits i una major implicació en les problemàtiques 
de cada associació; realitzant aquelles activitats que funcionen bé; treballant perquè activitats de les pròpies entitats 
esdevinguin conjuntes; etc.

Per al 2017, i entre d’altres projectes, realitzarem l’exposició sobre el Carnaval de Sants; farem la III edició de Viatge per 
les Cuines del món; commemorarem, com ja estem fent anualment, el Dia de la Llengua Materna; treballarem en la Cam-
panya Casa Nostra Casa Vostra i des de Stop Mare Mortum Sants, Hostafrancs i la Bordeta farem xerrades, activitats, 
concentracions i participarem a la Pau Sense Treva; contribuirem a consolidar la Xarxa Educativa de Sants-Montjuïc en 
suport a les Persones Refugiades amb una exposició amb els centres educatius del territori; participarem al firEntitats; 
realitzarem entrevistes per al Xerrem d’Arreu; potenciarem les activitats de les pròpies entitats de la Taula; treballarem 
per la interculturalitat a la Festa Major de Sants; i seguirem participant intensament en diverses plataformes per assolir 
una sanitat pública universal, una societat sense rumors, estereotips i prejudicis, i un canvi en les polítiques migratòries 
i d’estrangeria actuals.

Taula social
La Taula social durant el 2017 continuarà treballant per impulsar el treball en xarxa de les entitats de la taula i avaluant la 
necessitat de nous projectes.

També continuarem impulsant la realització dels tallers alimentaris, orientats a les famílies que reben productes dels 
diferents recaptes i, amb aquests productes, que puguin cuinar de manera equilibrada i saludable; se’n realitzen dos a 
l’any.

Al 2017 intentarem impulsar les coordinacions de la taula amb dos objectius principals, donar suport a les entitats que 
en formen part i ser un espai on altres projectes i iniciatives solidàries i socials poden presentar i oferir les seves pro-
postes.

Taula d’esports: 

Les línies a seguir al 2017 són de continuïtat, amb els següents objectius:

• Incrementar el nombre d’infants i escoles del projecte Som escola, fem esport
• Consolidar una oferta més àmplia per a nenes (esport femení)
• Crear noves propostes que ajudin a consolidar el projecte Compartim esport, compartim respecte
• Seguir treballant per aconseguir la construcció de nous espais per a la pràctica esportiva d’entrenament

i de competició de les entitats del districte i millorar els espais existents.


51

Aprenem Compartint
Per al 2017 el projecte abordarà dos gran reptes:

• Aules obertes a les famílies

Fruit de la nostra observació, de l’intercanvi amb altres projectes i de les evidències d’estudis, es fa molt necessari incorporar més les 
famílies al projecte. És per això que es proposaran proves pilot d’aules obertes amb activitats dinamitzades pels propis nens i nenes 
cap a les seves famílies. 

• Suport de l’Àrea d’Educació. Implementació de projectes plurilingüístics 

L’any 2016 es va iniciar la relació amb l’Àrea d’Educació de la Diputació de Barcelona per donar suport a l’Aprenem compartint i per 
ampliar el servei a projectes de dinamització plurilingüística. Aquesta és una nova línia de la Diputació que s’implementarà el 2017, de 
forma pilot, a alguns municipis de Catalunya i als barris de Sants, Hostafrancs i la Bordeta. Es proposa aprofitar la riquesa lingüística 
de la nostra societat per millorar i ampliar el coneixement de les llengües així com la possibilitat que els i les joves ensenyin català a 
les seves famílies d’origen estranger. En aquest sentit, ja hi ha algunes experiències realitzades amb resultats molt potents. 

Modificació d’estatuts
Com a conseqüència de l’actualització del cens resolta a l’assemblea general del 2016, se’n derivaven algunes modificacions dels 
Estatuts a les quals s’ha unit la desaparició d’ús sexista del llenguatge en els estatuts així com unes actualitzacions dels objectius 
i algunes altres modificacions que faciliten el funcionament habitual de l’entitat. Aquest punt, que ja té un tractament exclusiu en 
l’assemblea general extraordinària de l’entitat, s’inclou aquí, ja que consisteix en un projecte 2017 acordat en assemblea.

40 anys del Secretariat
El Secretariat va néixer l’any 1976 en el marc del Congrés de Cultura Catalana i ara que es compleixen els 40 anys del seu naixement 
recordarem aquest aniversari amb actes d’índole diversa. El tret de sortida de la commemoració es va fer coincidint amb FirEntitats 
el 28 de maig de 2016. A partir d’aquest moment el 2017 es convertirà en un any amb diversos actes: actes institucionals com la re-
cepció amb la presidència de la Generalitat de Catalunya , amb la presidència del Parlament de Catalunya i amb l’alcaldia de la ciutat. 
També tindrà la lloc la inauguració de l’exposició dels “18 del No al català” a la sala d’exposicions de les Cotxeres de Sants i amb un 
sopar del Secretariat a l’auditori de les mateixes Cotxeres. 
També cal destacar l’encàrrec de la redacció d’un llibre sobre la història del Secretariat, que està coordinat per Miquel Botella, i que 
estarà redactat també per Glòria Figuerola, Eulàlia Perarnau, Carles Prieto, Sunta Sogas, Anna M. Torrent i Joan Manuel V. Parisi. El 
llibre es publicarà a finals del 2018. El llibre formarà part de la col·lecció Riera de Magòria d’història local que edita el Secretariat.

10 anys del Centre Esportiu Municipal de la Bordeta. 
També el 2017 tindrà lloc l’aniversari de l’equipament i es dedicarà una jornada festiva i d’activitats esportives per celebrar la comme-
moració. 

Casa nostra casa vostra
Continuarem treballant en el marc de la Campanya Casa Nostra Casa Vostra, d’acollida de persones migrades i refugiades, fins que 
aquesta finalitzi, col·laborant al Grup de mobilitzacions i contingut, fent d’altaveu i participant a les accions i actes programats: el 
gran concert al Palau Sant Jordi i la gran concentració ciutadana, i a altres activitats que puguin sorgir.

Exposició Ordint el carnaval
En l’edició del 2017 es realitzarà una exposició que cerca els orígens del carnaval dels nostres barris i fa una mirada als carnavals més 
coneguts del món. Amb aquesta exposició es convidarà a estirar el fil per destramar el que hi ha rere el Carnaval. Estem davant d’un 
fet cultural que, segles abans de la globalització, ja s’havia expandit i era present a gran part del món però, ben al contrari d’esdevenir 
un element uniformitzador, ha conservat les peculiaritats locals. És una festa participativa i que iguala a tothom; que alimenta la nos-
tra imaginació, que ens ajuda a mantenir i compartir tradicions, que és subversiva i que no calla davant del poder i que és resilient i 
reneix després de prohibicions i persecucions.

Reforma horària i conciliació 
El Secretariat arran de la iniciativa sobre la Reforma horària que es debat al Parlament i haver participat en el grup d’entitats que 
validava el manual d’intervenció d’Impuls a la Reforma horària al tercer sector, està revisant quines són les mesures que ja aplica pel 
que fa a la conciliació horària, amb la intenció de valorar la possibilitat i viabilitat d’incorporar noves mesures: avançar les hores de 
reunions a les tardes, definició d’horaris compactes, facilitar millors horaris dels àpats, ajustar al màxim les sol·licituds de vacances, 
entre d’altres.


53

SECRETARIAT D’ENTITATS DE SANTS, HOSTAFRANCS I LA BORDETA
(en euros)

PRESSUPOST 2017

OPERACIONS CONTINUADES

  Import net de la xifra de negocis 5.420.000,00

  Prestacions de serveis 5.420.000,00

  Aprovisionaments (-)330,000.00

  Treballs realitzats per altres empreses (-)330,000.00

  Altres ingressos d'explotació 547.648,33

  Ingressos accessoris i altres de gestió corrent 190.000,00

  Subvencions d'explotació incorporades al resultat de l'exercici 357.648,33

  Despeses de personal (-)3,435,000.00

  Sous, salaris i assimilats (-)2.650.000,00

  Carregues socials (-)785.000,00

  Altres despeses d'explotació (-)1,745,000.00

  Serveis exteriors (-)1,700,000.00

  Tributs (-)20,000.00

  Pèrdues, deteriorament i variació de provisions per operacions comercials (-)10,000.00

  Altres despeses de gestió corrent (-)15,000.00

  Amortització de l'immobilitzat (-)425,000.00

  Imputació de subvencions d'immobilitzat no financer i altres 14.851,67

  Altres resultats 2.000,00

 RESULTAT D'EXPLOTACIÓ 49.500,00

 Ingressos financers 500,00

 De valors negociables i altres instruments financers 500,00

  En tercers 500,00

  Despeses financeres (-)50,000.00

  Per deutes amb tercers (-)50,000.00

 RESULTAT FINANCER (-)49,500.00

 RESULTAT ABANS D'IMPOSTOS 0,00

 Impost sobre beneficis 0,00

 RESULTAT DE L'EXERCICI PROCEDENT D'OPERACIONS CONTINUADES 0,00

 Resultat procedent d'operacions interrompudes net d'impostos

  RESULTAT DE L'EXERCICI 0,00


Annex Comissions

Memòria Gegants de Sants 2016

La colla gegantera de Sants durant el 2016 ha participat a diferents actes festius per promoure l’activitat gegantera. Tant 
a activitats d’altres entitats del barri on han estat convidats, Cros de Sants, Premis Sant Jordi, Marató de TV3, Carnaval, 
pregó de la Festa Major de Sants, al Correllengua, a la Bordeta en dansa i a la cavalcada del Pare Noel, com a altres indrets 
de la ciutat. 

Cal destacar la participació a Firentitats, on el gegants organitzen la cercavila de Gegants. 

Memòria Castellers de Sants 2016

Durant el 2016 la colla dels Castellers de Sants s’ha fet molt gran i ha calgut redimensionar adequadament les comissions 
de treball i fer-les créixer. En aquest sentit, s’han assolit diversos objectius com:

• Augment de la colla, tant en nous castellers com en el grau de fidelització dels que ja ho són.
• Millora de la visibilització de la colla al barri, creant nous aficionats i sinergies amb altres entitats.
• Continuïtat de la feina realitzada durant l’anterior candidatura en relació amb els amics de la colla. Pas endavant per 

millorar la relació amb tots els comerços per poder cuidar millor la relació que es té amb ells.
• Dinamització del local Cal Borinot per vetllar que sigui un espai de trobada per a tots els castellers dinamitzant activitats               

diverses al local i procurar la seva suficiència econòmica. 
• Millora de la comunicació interna amb l’evolució de la convocatòria cap a una newsletter més àgil, sintètica i entenedora. 
• Inici de la creació de l’arxiu històric dels Castellers de Sants. 

Els Borinots han participat en nombrosos actes als nostres barris com la Cavalcada dels Reis, Firentitats i la Festa Major 
de Sants. La colla també ha organitzat activitats obertes a la ciutadania, com la 3a Calçotada Popular Borinota, Festa de 
l’Enxaneta i la Revetlla de Sant Joan. Així com la celebració del XXIII aniversari de la colla i la diada d’estiu. 

Al 2016 els Castellers també van ser presents als municipis menorquins “Menorca Santsenca”  amb demostracions 
castelleres amb bastoners i els Diables de Sants. 

El documental “Melting Pot – Castellers indis, govindes catalans” es va emetre per TV3.
Els Castellers, durant aquest 2016, van completar per primer cop a la seva història un doblet d’actuacions amb castells de 
9 en un mateix cap de setmana. En total tres castells de 9, tres castells de gamma alta de 9 i dos pilars de 7.

Resultat econòmic any 2016

Concepte Ingressos Despeses

Subvencions 2.500,00 € - 

Recaptació actuacions 1.600,00 € - 

Transport gegants - 1.500,00 €

Manteniment gegants - 1.000,00 €

30è aniversari - 1.000,00 € 

Despeses secretaria - 600,00 €

TOTALS 4.100,00 € 4.100,00 €


55

ANNEX COMISSIONS 2

Resultat econòmic any 2016
Ingressos 7000 Ingressos per Vendes -12.200 -9534,5 -2.665,5

7050 Ingressos per Actuacions -22.500 -28.188,94 5.688,94

7210 Ingressos  periòdics -6.900 -7.289,11 389,11

7240 Subvencions -31.843 -28.429 -3.414

7590 Cobertura Activitats Canalla -750 -577,79 -172,21

7591 Ingressos Activitats Local -25.000 -18.994,93 -6.005,07

7592 Ingressos Festa Major -25.000 -35.550,68 10.550,68

7593 Altres Ingressos -14.000 -16.185,27 2.185,27

7780 Ingressos excepcionals -20.000 -2.6514 6.514

Total Ingressos -158.193 -171.264,22 13.071,22

Despeses 6000 Compres 12.300 9.959,18 2.340,82

6070 Contractació Colles 10.600 7.150 3.450

6210 Lloguers 6.000 6.000 0

6220 Conservació i reparació 3.000 6.346,58 -3.346,58

6230 Neteja 3.200 3.293,05 -93,05

6240 Transports 12.400 13.500,49 -1.100,49

6251 Assegurances Local 365 368,89 -3,89

6252 Quotes CCCCCC 850 749,6 100,4

6260 Serveis bancaris i similars 560 356,65 203,35

6270 Publicitat, i relacions públiques 7.030 7.443,85 -413,85

6280 Subministraments 4.800 5.146,72 -346,72

6291 Telèfon i serveis informàtics 1.700 1.333,99 366,01

6292 Despeses de franqueig 150 155,6 -5,6

6293 Impresos i Material Oficina 100 44,55 55,45

6294 Despeses Diverses 1.500 753,93 746,07

6295 Organització d'actes 34.500 41.245,55 -6745,55

6297 Funcionament Local 25.138 28.492,19 -3.354,19

6781 Despeses Loteria 10.000 15.303,47 -5.303,47

6782 Despeses Festa Major 24.000 31.753,65 -7.753,65

Total Despeses 158.193 179.397,94 -21.204,94

Total general 0 8.133,72 -8.133,72

Tipo Compte Descripció Total

Actiu 3000 Existències 9.462,3

4300 Clients 3.733

4400 Deutors 6.276,61

4850 Ingressos anticipats 2.961

5550 Partides pendents d'aplicació -814

5700 Caixa 217,13

5720 Bancs i institucions de crèdit c/c vista 53.274,02

5729 Transitòria Bancs/Caixa 0

Total Actiu 75.110,06

Passiu 1140 Reserves -48.509,07

1290 Excedent de l'exercici 8.133,72

4000 Creditors per prestacions de serveis 0

4999 Provisió per a altres activitats -34.734,01

Total Passiu -75.109,36


3 ANNEX COMISSIONS

Annex Comissions

Memòria Colla de Diables de Sants 2016

La Colla de Diables de Sants ha participat en diferents actuacions a Barcelona, en el marc de les tradicionals festes majors 
i participacions en altres festes.  

Activitats durant l’any:

• Correfocs Festa de la Mercè, Correllengua, Crema-Pica-Puja i de la festa major “Sants entre flames” amb la participació 
de Socarrimats i Guspires.
També s’ha participat a correfocs d’altres indrets com Premià de Mar, el Masnou, Vallirana i Casc Antic a Barcelona. 
• Tabalades A la Plaça Fènix i a la Festa Major de la Bordeta. 
• La Bordeta en dansa. La pluja va impedir l’espectacle de la Colla però sí que es va poder fer el castell de focs 
com a final de festa. 
• Marató de Cinema de Sants. Gestió de la barra que ha servit per cohesionar la colla davant l’augment de feina respecte 
a edicions anteriors.
• Festa pròpia de la colla. La festa va comptar amb la participació de Diables del Casc Antic, Diables de Terrassa, Diables 
del Masnou, Diables de Poblenou i Folcat Diabòlic.
• Menorca Santsenca. Els Diables van compartir junt amb Castellers i Bastoners de Sants un intercanvi cultural
amb Menorca. 

Resultat econòmic any 2016

Concepte Ingressos Despeses

Subvenció Districte – Correfoc 2.500,00 €

Subvenció Districte – Festa pròpia 500,00 € 1567,65

Aportació Secretariat 475,00 €

Festa de la cirera 150,00 €

Correfoc Sant Joan 480,00 € 380,00 €

Correfoc festa de Sants Alternatives 400,00 € 400,00 €

La Bordeta en Dansa 3.200,00 € 3.200,00 €

Correfoc de la Mercè 350,00 € 500,00 €

Tabalada pl. Fènix 150,00 €

Sortida Menorca Santsenca 967,32 967,32

Marxandising 1.550,00 €

Estalella 600,00 €

Pare Noel 500,00 € 500,00 €

Cros popular Tabalers 225,00 €

Barra Marató de Cinema de Sants 6.104,87 € 4.962,61 €

Assegurança 691,06 €

Correfoc entre flames 2.500,00 €

Dessuadores colla 1.359,56 €

Quotes agrupacions 280,00 €

Professor de tabals 320,00 €

Transports 95,00 €

Sortida Salou 139,35 €

Ambulància 320,00 €

TOTAL 18.152,55 € 18.182,55 €


57

 MEMÒRIA COMISSIONS 4

Memòria Col.lectiu d’Artistes de Sants 2016

Al 2016 el Col·lectiu d’Artistes de Sants ha ofert al territori una variada oferta cultural on la poesia i la pintura han tingut un 
pes específic.

A través de les activitats mensuals Versos a Raig Fet i la Tertúlia Batibull, l’entitat ha difós la cultura de variada temàtica, 
des de l’art Precolombí, o l’Egipci, fins la Barcelona de principis de segle, amb la presentacions de llibres, concerts, 
projeccions de vídeos, lectures dramatitzades, recitals poètics i homenatges com els fets a “Ramon Llull”, “Els Beatles”, 
“Setze Jutges”, “Gil de Biedma”, “Santa Teresa i San Joan de la Creu” “Cervantes”, “ Shakespeare”, “Pere IV” o “Ferran 
Soriano”.

La sala d’exposicions Lluïsa Franch de les Cotxeres de Sants, l’aparador del Casinet d’Hostafrancs i la Sala Nova de 
Sant Medir han acollit nombroses exposicions de pintura de variats estils, dels més clàssics fins l’experimentació, com 
“Vel·leïtats”, ”La Bellesa de la Vellesa”, “Deconstrucció Finestra Anhelada”, “El meu Llibre” i la de “Poesia Plàstica”, aquesta, 
recollida en un llibre. L’exposició itinerant “el Fil Conductor” s’ha mostrat en Sant Boi de Llobregat i al Mercat d’Hostafrancs.  
A més, un dissabte al mes, el Passatge Fructuós Gelabert s’ha transformat en un aparador artístic amb la Mostra d’Art, 
participant també, en la Fira del Llibre, i a FirEntitats. El cinema també ha estat present en la programació d’activitats del 
Col·lectiu. Un cop al mes l’entitat ha programat cinefòrums amb l’Associació de familiars de malalts mentals de Sants-
Montjuïc i la Dra. Lluïsa Bertran. S’han projectat pel·lícules Com “Hannah Arendt” de Margarethe von Trotta, “Desayuno 
con Diamantes” de Blake Edwards, “Senyores i Senyors” de Pietro Germi, “La Leyenda del Santo Bebedor”, d’Ermano Olmi 
, “Tal Como Eramos”, de Sydney Pollack. Més enllà de les activitats pròpies, el Col·lectiu d’Artistes s’ha implicat en altres 
activitats com la Pau Sense Treva, el Carnaval, el Correllengua, ExpresSA’NTS, la Festa Major de Sants, o la Marató de 
Sants, oferint tallers, concursos de pintura ràpida i recitals de poesia.

Memòria Comissió de Sardanes 2016

La Comissió de sardanes, un any més, ha organitzat les tradicionals ballades de sardanes, l’activitat més rellevant 
d’aquesta comissió. En total es van realitzar 8 ballades populars al c/Joan Güell amb les cobles Rambles i Baix Llobregat 
els divendres de maig, juny i juliol a la tarda.    

Resultat econòmic any 2016

Concepte Ingressos Despeses

Subvenció municipal 800

Recursos propis de l’entitat 1.506,7

Quotes socis 1.670

Venda llibres 672

Ingressos sopar 846

Despeses edició llibre 1.011,92

Depeses càtering 1.802,64

Despeses impremta 474,43

Despeses exposicions 847,32

Despeses vernissatge i festes 558,39

TOTAL 5.494,70 € 4.694,70 €

Resultat econòmic any 2016

Concepte Ingressos Despeses

Recaptació actuacions 1.655,24 €

Aportació Secretariat 1.655,92 €

Subvenció Districte 1.000,00 €

Aportació Coordinadora d’entitats sardanistes 2.245,00 €

Sou cobles 6.240,00 €

Altres despeses 316,16 €

TOTALS 6.556,16 € 6.425,20 €


5 ANNEX COMISSIONS

Memòria Aula Oberta a la Bordeta 2016

Durant l’any 2016, l’Aula Oberta de la Bordeta ha organitzat una vintena de xerrades, presentacions de llibres i recitals 
poètics i musicals de temes molt diversos cada dilluns no festiu. El 2016 ha estat un any on l’Aula ha fet un important esforç 
per tal de difondre les diferents activitats que fa.

Memòria Aula Oberta a Sants 2016

L’Aula Oberta a Sants ha organitzat durant l’any 2016 nombroses conferències i activitats culturals que han gaudit d’una 
bona afluència de persones interessades. Com és habitual, les conferències, els recitals i les excursions han tingut un 
temari molt diversificat que ha estat molt ben rebut per les persones que hi han assistit. 

Resultat econòmic any 2016

Concepte Ingressos Despeses

Inscripcions 2.744,00 €

Subvencions 1.333,33 €

Venda llibres i actuacions 240,20 €

Conferenciants 300,00 €

Ús i manteniment Sala Nova Sant Medir 920,00 €

Publicitat 469,49 €

Celebracions, actuacions teatrals i obsequis 1.880,74 €

Material oficina 1.189,58 €

Generals 210,67 €

TOTALS 4.317,53 € 4.970,48 €

Resultat econòmic any 2015

Concepte Ingressos Despeses

Subvencions 1.333,00 €

Benefici excursions 184,00 €

Inscripcions i altres donacions 5.175,00 €

Conferències, musicals i altres 1.539,00 €

Arranjaments teatre 1.650,00 €

Infraestructura 691,00 €

Recursos materials 109,00 €

TOTALS 6.692,00 € 3.989,00 €


59

ANNEX COMISSIONS 6

Memòria Aula Oberta d’Hostafrancs “Fem Camí” 2016

Un any més, l’Aula Oberta “Fem Camí” ha continuat la seva tasca amb il·lusió i constància, oferint als seus associats i 
associades, conferències, projeccions i actuacions. Tampoc no han faltat les celebracions de les festes tradicionals i de 
fi de curs.

El nombre de persones sòcies no ha variat respecte a l’any passat, en aquest moment 39.

Resultat econòmic any 2015

Concepte Ingressos Despeses

Aportacions Quotes 975,00 €

Subvencions 1.616,00 €

Conferenciants 1.280,00 €

Festa de Nadal i pessebre 292,00 €

Fotos, vídeos, cartells i obsequis 62,00 €

Festa fi de curs 242,00 €

TOTALS 2.591,00 € 1.876,00 €


60

Annex 
 
ASSEMBLEA GENERAL ORDINÀRIA 2016

Dia 13 de juny del 2016
SECRETARIAT D’ENTITATS DE SANTS, HOSTAFRANCS I LA BORDETA

ACTA

A la sala d’actes de les Cotxeres de Sants s’inicia el dia 13 de juny del 2016, sent dos quarts de vuit del vespre, l’assemblea 
general ordinària convocada per la Comissió Executiva del Secretariat d’Entitats de Sants, Hostafrancs i la Bordeta, 
presidida per la Sra. Lluïsa Erill i Albajés, presidenta de l’entitat, a qui acompanyen els membres de la Comissió Executiva 
Sra. Carme Bernet Viñas, Sr. Josep Espín i Morales i les vocalies Sr. Oleguer Forcades i Rabassa i Sr. Josep Ribas i Xarles, 
amb el següent ordre del dia: 

1. 1. Lectura i aprovació, si s’escau, de l’acta de l’Assemblea General Ordinària celebrada el dia 16 de juny del 2015.
2. Informe de gestió de l’any 2015, torn de paraules i aprovació, si s’escau.
3. Informe de les Comissions.
4. Revisió del cens d’entitats, torn obert de paraules i aprovació, si s’escau.
5. Admissió de nous col·lectius.
6. Baixa d’entitats.
7. Pla de treball de l’any 2016, torn obert de paraules i aprovació, si s’escau.
8. Torn obert de paraules.

La Sra. Lluïsa Erill dóna la benvinguda a les persones assistents que representen les cinquanta-nou entitats assistents. 
A continuació, agraeix la presència a les persones invitades: Sra. Marga Ortega, Cotxeres-Casinet; Srs. José Antonio 
Calleja, conseller del PP al Districte de Sants-Montjuïc; Jordi Fexas, conseller d’ERC al Districte de Sants Montjuïc; i la 
representació del comitè d’empresa. 

Excusen la seva absència la Sra. Àngels Boix, consellera del PSC al Districte de Sants Montjuïc; Dolors Cartañà, 
exresponsable d’Administració del Secretariat; Montse Morera, presidenta del CAB; i el Sr. Ángel Lao, conseller de 
Ciutadans del Districte de Sants-Montjuïc. També excusen la seva absència les entitats: AMPA Institució Montserrat i 
Societat Massa Coral la Vinya de Sants.

Hi assisteixen les entitats següents:

ACE SANSUR - ACML EL 3 PORTAL DE NOTÍCIES SANTS-MONTJUÏC – ADORATRIUS - AMICS DE LA HISTÒRIA I DE LES 
TRADICIONS D’HOSTAFRANCS - ARTIXOC – ASOCIACIÓN CENTRE RIMASUN – ASOCIACIÓN CULTURAL BOL YACHAY 
FOLK – ASSOCIACIÓ AMICS DE LA PAGESIA - ASSOCIACIÓ ARTESANS DEL BARRI DE SANTS DE BARCELONA – 
ASSOCIACIÓ AUDIOVISUAL DE SANTS-MONTJUÏC-AASM – ASSOCIACIÓ BALLASWING.CAT - ASSOCIACIÓ CULTURAL 
DIABLES SOCARRIMATS DE L’INFERN – ASSOCIACIÓ CULTURAL FOTOCONNEXIÓ - ASSOCIACIÓ D’AMICS DELS 
GOSSOS DE SANTS – ASSOCIACIÓ DE DANSA I CIRC ACROMAZK – ASSOCIACIÓ DE DISMINUÏTS DE SANTS-MONTJUÏC 
– ASSOCIACIÓ D’EXEMPLEATS DE CAIXES D’ESTALVI – ASSOCIACIÓ LLUNA DE FANG, ESTIMEM LA CERÀMICA – 
ASSOCIACIÓ PER LA DIFUSIÓ SENSE LÍMITS (DIRECTA) – ASSOCIACIÓ SEGONA MÀ SANTS – ASSOCIACIÓ TATA INTI: 
CRIANÇA, JOC I CREATIVITAT – AV I AMICS DE MAGÒRIA - BANDA I MAJORETS TRIANGLE DE SANTS - CAL DE SANTS, 
HOSTAFRANCS I LA BORDETA – CASTELLERS DE SANTS – CENTRE D’ASSISTÈNCIA PSICOLÒGICA DE SANTS – CENTRE 
SOCIAL DE SANTS – CLUB CAMINS ESPORTIUS DE SANTS – CLUB CICLISTA CATALUNYA-BARCELONA – CLUB CINEMA 
LA LLANTERNA MÀGICA – CLUB ESPORTIU DINÀMIC BATLLÓ – CLUB ESPORTIU HANDBOL BCN SANTS UBAE – CLUB 
HANDBOL SANT MIQUEL – CLUB PETANCA SANTS - COL·LECTIU D’ARTISTES DE SANTS – COLLA PARRÒQUIA SANT 
MEDIR – COLLA SARDANISTA FRANCESC RUBIO – COMISSIÓ DE VEÏNS DE LA BORDETA - CORAL SANT MEDIR – 
DEIXALATEVAEMPREMTA.ORG – DINSART ASSOC. D’ARTERÀPIA I TERÀPIES CREATIVES – ÈDIP REI – EDUCO ASSOCIACIÓ 
- EL GRA DE BLAT – ESGLÉSIA EVANGÈLICA CECMAVI – ESPLAI TURONS - FEDERACIÓ ASSOCIACIONS, ENTITATS I 
COMISSIONS D’HOSTAFRANCS FAECH - FORO DE DEBATE POPULAR – FUNDACIÓ CANPEDRÓ - FUNDACIÓ PRIVADA 
AVISMÓN CATALUNYA – FUNDACIÓ INCEPTUM – GRUP VITOLFÍLIC DE BARCELONA – PLATAFORMA D’AFECTATS PER 
LA HIPOTECA – SANT PERE CLAVER FUNDACIÓ SERVEIS SOCIALS - SANTS-MONTJUÏC PER LA INDEPENDÈNCIA - SMCL 
SANTS 3 RÀDIO – SOCIETAT ESPORTIVA MERCAT NOU MAGÒRIA – UDOLS ASSOCIACIÓ PEL BENESTAR DEL GOS URBÀ 
– UNIÓ EXCURSIONISTA DE CATALUNYA. UEC SANTS. 


61

ANNEX SERVEIS 2

1.     Lectura i aprovació, si s’escau, de l’acta de l’Assemblea General Ordinària celebrada el dia 16 de juny del 2015.
Es posa a votació l’acta de l’assemblea general ordinària del 16 de juny del 2015, que queda aprovada per unanimitat.

2.     Informe de gestió de l’any 2015, torn de paraules i aprovació, si s’escau.
La Sra. Lluïsa Erill inicia l’informe de gestió fent referència als serveis que el Secretariat ofereix a les entitats per tal de 
facilitar-los el funcionament i el desenvolupament dels seus objectius. Explica que enguany, amb la idea de continuïtat 
però també d’anar innovant, s’ha encarregat un vídeo on es podran veure imatges dels diferents serveis que s’ofereixen, 
la gestió d’equipaments i la coordinació associativa. 

Explica que l’eix principal del Secretariat són les entitats i per això és molt important el treball en xarxa i la col·laboració i 
cooperació entre les entitats i en posa alguns exemples. Destaca que, al 2015, les taules de coordinació (taula d’esports, 
intercultural i social) continuen essent una eina molt eficient que fomenten la cohesió social, la igualtat d’oportunitats 
i el contacte entre les entitats. Remarca l’Espai de Deures, un projecte que es va crear amb l’objectiu de contribuir a la 
reducció del fracàs escolar al nostre territori, un objectiu que s’assoleix gràcies a la tasca del voluntariat, les coordinadores 
i, també, a l’esforç de tots els infants i joves que hi participen. 

Destaca que el foment de la participació també és un objectiu important per al Secretariat i el repte és que encara 
n’hi hagi més. En posa alguns exemples, com les més de 200 entitats que han format part de les diferents comissions 
organitzadores dels projectes Cotxeres-Casinet: Carnaval, Mostra de Cinema fantàstic i de terror, Open d’escacs, Pau 
Sense Treva, etc. Destaca també altres activitats com Firentitats, Correllengua, ExpresSA’NTS, Jocs Florals, la Bordeta en 
dansa... 

Pel que fa a l’apartat econòmic, esmenta els ingressos i els percentatges als quals corresponen: CEM l’Espanya Industrial 
(47% del total), CEM la Bordeta (30%), estructura central (6%) i projecte Cotxeres-Casinet (17%). A més, fa un apunt sobre 
el desenllaç del contenciós amb Caixa de Catalunya i explica que al 2004, el Secretariat va sol·licitar un crèdit per a la 
construcció del CEM la Bordeta. L’entitat gestora del crèdit sindicat va ser Caixa Catalunya, que va requerir insistentment 
al Secretariat que contractés una assegurança de crèdit perquè en cas que pugessin molt els tipus d’interès això no 
afectés la federació. La realitat va ser, però, que el Banc d’Espanya ja feia temps que havia informat les entitats financeres 
que la tendència dels tipus d’interès seria a la baixa, una informació que en cap moment no es va facilitar al Secretariat. A 
la primavera del 2011, el Secretariat va sol·licitar a Caixa Catalunya que deixés sense efecte aquesta assegurança, a la qual 
cosa l’entitat es va negar. En conseqüència, a l’estiu del 2011 el Secretariat va interposar una demanda contra aquesta 
entitat reclamant la nul·litat dels contractes d’assegurança que s’havien signat. En el mes de març del 2012, el Jutjat de 
primera instància número 30 de Barcelona va fallar en contra dels interessos del Secretariat i vam decidir apel·lar la 
sentència. Amb posterioritat, juliol del 2013, la secció 13a de l’Audiència Provincial de Barcelona dóna la raó al Secretariat 
i ordena la paralització del cobrament de l’assegurança i el retorn de totes les quantitats satisfetes pel Secretariat així 
com els interessos que aquestes quantitats haguessin pogut generar. No serà fins a l’any 2014 que el Secretariat percep 
una primera part d’aquests imports, que ha de mantenir retinguts, ja que l’entitat financera recorre al Tribunal Suprem per 
la qual cosa no només guardem aquests diners sinó que també desem els diners que hauríem de seguir satisfent en cas 
que el Tribunal Suprem acabés donant la raó a l’entitat financera. Avui ja sabem que el Tribunal Suprem no ha admès el 
recurs i que, per tant, es tanca definitivament el cas. Estem parlant d’un cas de 495.000 € més uns aprovisionaments de 
200.000 € més que haurem de tornar a qui s’ha fet càrrec de la despesa, que és el compte d’explotació del CEM la Bordeta 
que, en estar en negatiu, està sent compensat per l’Ajuntament de Barcelona. Per tant, podem donar una bona notícia 
sobre un contenciós que fa molts anys que durava. El CEM la Bordeta, un cop neutralitzat l’efecte de l’entrada de l’import 
de la sentència, seguirà donant resultats negatius anualment, però amb unes quantitats sensiblement menors com a 
conseqüència de la desaparició de la càrrega de l’assegurança, que superava anualment els 80.000 €.

Per acabar aquest informe de gestió, la presidenta reconeix la tasca de totes les entitats i persones que col·laboren i 
participen en activitats i projectes, però de manera especial recorda les persones que durant aquest any 2015 ens han 
deixat: Joan Cuatrecasas, expresident de l’Orfeó Atlàntida; Jordi Faura de la Comissió de sardanes; Esteve Calzada, un dels 
fundadors del Secretariat; i Fernando Grifell, director de la Casona. Ja al 2016, recorda en Pruden Meyayo, de la Comissió 
de veïns de la Bordeta i Rosa Costa-Pau de l’Observatori de Salut Pública i membre de l’AV d’Hostafrancs. 
A continuació es projecta el vídeo resum del Secretariat 2015. En acabar, s’obre un torn de paraules sense cap intervenció. 
Seguidament es posa a votació l’informe de gestió, que queda aprovat per unanimitat. 


62

3 ANNEX SERVEIS

3. Informe de les comissions 
Pren la paraula la Sra. Carme Bernet, que fa un repàs a la feina feta per les comissions del Secretariat, que han participat 
de la vida dels nostres barris involucrant-se en multitud d’activitats com el Correllengua, la Festa Major, al Carnaval, la Pau 
Sense Treva, Fes-te al Carrer, el Cros Popular, Firentitats, etc. 

Explica que els Diables de Sants van celebrar el seu 35è aniversari trobant-se amb altres colles de tot Catalunya. Durant el 
2015 van seguir omplint de foc tots els carrers dels nostres barris amb espectacles de foc, tabals, sorpreses i una miqueta 
de màgia. Els Gegants de Sants van celebrar el 30è aniversari i ho van fer sortint al carrer i participant en nombroses 
festes dels nostres barris, que és el que els mou i els motiva. Els Castellers de Sants han seguit enfilant-se amb castells 
de gamma extra. Un any més, s’han consolidat com la millor colla de Barcelona i la sisena de Catalunya. Pel que fa a la 
Comissió de Sardanes, ha celebrat l’any Morera i ha fet 8 ballades a la placeta del Vapor Vell amb les Cobles Rambles i 
Baix Llobregat. L’oferta cultural amb exposicions, recitals de poesia i mostres d’art segueix viva i en mans del Col·lectiu 
d’Artistes de Sants. Per últim, destaca la feina de les Aules Obertes, que com a espai de formació i relació per a la gent 
gran continuen fent activitats culturals com per exemple recitals de poesia i música, presentacions de llibres, etc.

4. Revisió del cens d’entitats
La Sra. Lluïsa Erill recorda que en l’Assemblea anterior es va acordar crear una comissió per actualitzar el cens d’entitats 
amb l’objectiu d’obtenir la declaració d’utilitat pública. Es van fer diferents reunions amb la comissió: per establir els 
criteris a tenir en compte, per tenir contactes amb les entitats afectades i per fer un resum final de com havia quedat la 
proposta.

Pren la paraula el Sr. Joan Manuel V. Parisi per explicar aquest procés. Detalla que s’han trobat 8 incidències diferents al 
cens d’entitats: empreses, NIF particular de persones, entitats no registrades, entitats que són administració pública, 
cooperatives, entitats de segon grau, comissions del Secretariat i entitats associades amb un sol número de registre.

A continuació s’obre un torn de paraules sense cap intervenció. Seguidament es posa a votació la revisió del cens 
d’entitats, que queda aprovada per unanimitat. 
La Sra. Lluïsa Erill avança que al 2017 caldrà fer una Assemblea Extraordinària perquè la revisió del cens suposarà una 
modificació dels estatuts i cap al mes de setembre es convocarà les entitats per crear una comissió per poder anar 
treballant l’adaptació d’aquests nous estatuts. 

5. Admissió de nous col·lectius
Pren la paraula el Sr. Oleguer Forcades i passa al punt de l’admissió de les noves entitats que han sol·licitat l’adhesió al 
Secretariat.

Es posa a votació l’admissió dels nous col·lectius i s’admeten per unanimitat les entitats següents: Associació Artesans 
del Barri de Sants de Barcelona, Associació Club Llanterna Màgica, Associació Cultural Fotoconnexió, Associació de 
Dansa i Circ Acromazk, Associació per la difusió sense límits (Directa), Associació Segona Mà Sants, Associació Tata 
Inti: Criança, Joc i Creativitat, Club Ciclista Catalunya-Barcelona, Fundación Inceptum, Grup Vitolfílic de Barcelona i la 
Plataforma Afectats per la Hipoteca (PAH). S’admet amb un vot en contra i una abstenció el Club Handbol Sant Miquel.

No assisteixen les entitats: Associació Kolam, Associació La Nau Espai Familiar, Associació Súmate, CODAF (Centre de 
Cooperació Intercultural de Dones) i Streetball Barcelona Sants. Per tant, aquestes entitats queden pendents d’adhesió 
per a la propera assemblea general d’entitats.  

Per segona vegada, les entitats: Agrupament Escolta Montserrat, AMPA Escola Sant Vicenç de Paül, Assoc. Fraternidad 
Cultural Reyes Morenos Fanático Barcelona-Bolívia no s’han presentat, de manera que queden excloses del Secretariat i 
hauran de demanar novament l’adhesió. 

5.    Baixa d’entitats
Continua el Sr. Forcades comunicant la baixa de 24 entitats: Amics de la Bordeta, Asociación Comunicación y Orientación 
Cataluña- ATTAWASOL, Asociación de Uruguayos en Catalunya, Associació Alpha-Ares jocs de simulació històrica, 
Associació Cultural la Lotteria, Associació de Comerciants del carrer Olzinelles, Club Bàdminton Sants, Club de Rol 
el Legendario Tarraske, Club de Voleibol Barcelona, Club Esportiu Fraga Sants, Club Futbol Bordeta, Club Halterofília 
Barcelona, Creación Positiva – As. De persones con VIH desde la perspectiva de género, Creu Roja de Barcelona, 
Eco Reciclat, Escola del Carme, Escola Lloret, Grup Solidaritat amb el Tercer Món, Grup Ecologista Món Verd, Joves 
Independentistes Revolucionaris/es, Musical Boig, Patronat dels Homenatges a la Vellesa d’Hostafrancs, Taller Musical 
Sons, Unió de Playback Sants-Montjuïc. 

S’explica que queden retirades de la proposta de baixa les entitats Blog 3 Comunicació, Enllaç comunicació local i 
Endavant – Organització Socialista d’Alliberament Nacional. 


63

ANNEX SERVEIS 4

6.    Pla de treball de l’any 2016, torn obert de paraules i aprovació, si s’escau.
Reprèn la paraula la Sra. Lluïsa Erill, que ens parla del pla de treball 2016 i explica que, d’acord amb les línies estratègiques 
del Secretariat, les quals es van iniciar a partir del Pla de Participació, s’estan impulsant diversos espais de coordinació 
d’entitats. Hi ha diverses taules en funcionament i cadascuna d’elles té graus d’implementació diferents.

La Sra. Lluïsa Erill dóna la paraula a la Sra. Carme Bernet per parlar de la Taula intercultural. Explica que segueix tirant-se 
endavant el Pla de Treball 2014-2016 amb l’impuls i l’avaluació del grup motor, que està format per entitats de diferents 
orígens, una persona representant del Secretariat i la persona tècnica del projecte. Des de la Taula intercultural se segueix 
treballant perquè la interculturalitat arribi a diferents espais de participació del territori potenciant els projectes de les 
pròpies entitats, promovent espais de reflexió i fent d’interlocutors amb les institucions i associacions. Entre les activitats 
en què ha participat la Taula intercultural destaca la Pau Sense Treva, el Carnaval, el Dia de la Llengua Materna, Firentitats. 
A més, s’ha participat intensament en diverses plataformes per assolir una sanitat pública universal, combatre els rumors 
i estereotips envers la immigració i un canvi en les polítiques migratòries i d’estrangeria actuals.  

La Sra. Lluïsa Erill dóna la paraula al Sr. Josep Espín per parlar de la Taula social. Explica que un dels eixos de treball 
d’enguany han estat els dos tallers de cuina fàcil, econòmica i saludable per a famílies on els assistents han après a 
cuinar amb els productes bàsics que reben a les cistelles. A més, s’està fomentant la captació de voluntariat des de les 
oficines del Secretariat. Enguany també s’ha donat suport a la distribució d’aliments recaptats solidàriament per entitats 
de comerciants.

Seguidament, la Sra. Lluïsa Erill dóna la paraula al Sr. Quim Garreta, membre de la Taula d’Esports. Explica que la 
Taula d’Esports seguirà posant de relleu la manca d’equipaments als nostres barris. En aquesta línia, ha fet arribat a 
l’Administració un dossier amb aquestes mancances, però també amb propostes de solucions. S’està a l’espera d’una 
reunió amb el Comissionat de l’Esport de Barcelona. 

Reprèn la paraula la Sra. Lluïsa Erill per parlar d’altres activitats. Destaca que la comissió organitzadora de l’ExpresSA’NTS 
ha crescut fins a les 17 entitats. Sobre l’Espai de Deures, explica que enguany antics alumnes han començat a fer tasques 
de voluntariat als nens i nenes de primària. Se seguirà fent el reforç en les tècniques d’estudi i es faran més sortides, com 
per exemple: el Museu de les matemàtiques, la Fundació Sierra i Fabra, Can Batlló... Aquest curs s’ha reformat i millorat la 
Sala Miquel Martí i Pol amb un espai d’esbarjo i comunicació.

Pel que fa a la recuperació de la memòria històrica, explica que se seguirà treballant en aquesta línia de la mà de les 
diferents entitats associades que desenvolupen el seu projecte. Des de la conselleria de Cultura del Districte s’ha creat 
un grup específic de treball de la memòria històrica i el Secretariat hi participarà. 

A continuació exposa que al 2016 la Comissió Executiva treballarà amb les diverses comissions de treball del Secretariat 
perquè determinin si volen assolir personalitat jurídica pròpia o continuar amb el mateix estatus. Relata que, al llarg dels 
anys, el Secretariat ha adoptat en el seu si grups de treball que s’han volgut mantenir com a comissions dins de l’entitat, 
essent sempre un dels actius més importants. En els darrers anys, el marc normatiu s’ha endurit en diversos àmbits i s’han 
començat a detectar alguns inconvenients: la normativa del foc ha fet que els Diables de Sants haguessin de crear una 
nova associació; la dificultat d’operar amb un mateix CIF; el volum econòmic d’algunes comissions a l’hora de justificar 
davant d’Hisenda; les clàusules limitatives d’accés a subvencions per part d’algunes comissions o del mateix Secretariat, 
etc. 
Sobre els 40 anys del Secretariat, recorda que la federació va néixer l’any 1976 en el marc del Congrés de Cultura Catalana. 
Explica que amb la intenció de commemorar aquest aniversari es faran actes diversos. El tret de sortida va ser el 28 de 
maig en el marc del FirEntitats i s’allargaran fins la propera edició de FirEntitats, ja al 2017, en la qual farem el tancament 
dels actes d’aniversari. 

Per concloure, la Sra. Erill posa de manifest la gran festa de l’associacionisme que es va viure el dissabte 28 de maig a la 
carretera de Sants amb la 15a edició de Firentitats. El marc de la carretera, plena d’entitats i plena de gent participant-hi, 
va ser d’allò més emocionant i engrescador i una mostra de la vitalitat del teixit associatiu. 

A continuació obre un torn de paraules sense cap intervenció. Seguidament es posa a votació el pla de treball, que queda 
aprovat per unanimitat. 

7.    Torn obert de paraules
Seguidament, la Sra. Erill obre el torn de paraules general, sense cap intervenció. 

Després d’aquesta informació, a les 20.55 h, la Sra. Erill dóna per finalitzada l’assemblea, agraeix de nou la presència de 
les entitats assistents i convida els assistents al pica-pica elaborat per la Fundació Canpedró. 


64

GUIA DE SERVEIS

Fotocòpies*

Durant l’any 2016, el Secretariat ha realitzat un total de 29.960 fotocòpies; el valor econòmic del servei ha estat de  
1.797,60 €. El total d’entitats que l’han utilitzat ha estat de 42. El nombre de fotocòpies és pràcticament el mateix que l’any 
passat, només s’ha registrat una lleugera disminució del nombre d’entitats que han requerit aquest servei.

A.C.E. SANSUR.................................................................................................................................................40
A.C.M.L. - EL 3 PORTAL DE NOTÍCIES SANTS - MONTJUÏC.....................................................................800
A.M.P.A ESCOLA CAL MAIOL........................................................................................................................700
ASSOCIACIÓ AMICS DE LA PAGESIA..........................................................................................................572
ASOCIACIÓN  PROFESIONAL DE ARTETERAPEUTAS ESPAÑOLA - ATE............................................60
ASSOCIACIÓ AUDIOVISUAL DE SANTS - MONTJUÏC - A.A.S.M.............................................................800
ASSOCIACIÓ CATALANA D’AFECTATS DE FIBROMIÀLGIA F.M. - S.F.C. - S.Q.M..................................24
ASSOCIACIÓ CATALANA PEL DESENVOLUPAMENT SOCIAL “ MÈS LLUNY “....................................800
ASSOCIACIÓ DE VEÏNS I AMÌCS MAGÒRÌA AVAM...................................................................................100
ASSOCIACIÓ LA LLAR DE JUBILATS DE L’ESTACIÓ DE MAGÒRIA........................................................100
ASSOCIACIÓ PER A L’ACOMPANYAMENT AL FINAL DE VIDA HOSPICE.CAT.....................................470
ASSOCIACÍÓ SHOGI NO KOKORO..............................................................................................................100
AULA OBERTA A LA BORDETA.....................................................................................................................2.388
AULA OBERTA A SANTS.................................................................................................................................200
BARCELONA ESPERANTO CENTRO...........................................................................................................300
CENTRE SOCIAL DE SANTS..........................................................................................................................50
CLUB CINEMA LA LLANTERNA MÀGICA....................................................................................................100
COL·LECTIU D’ARTISTES DE SANTS...........................................................................................................8.406
COLLA DE CASTELLERS DE SANTS............................................................................................................1.145
COLLA FRANCESC RUBIO.............................................................................................................................50
COLLA PARRÒQUIA DE SANT MEDIR........................................................................................................400
COMISSIÓ COLLA DE SARDANES...............................................................................................................100
COMISSIÓ DE FESTES DEL BAIX JOCS FLORALS....................................................................................600
COMISSIÓ DE FESTES DEL CARRER FINLÀNDIA.....................................................................................420
COMISSIÓ DE VEÏNS DE LA BORDETA.......................................................................................................180
CORAL SANT MEDIR......................................................................................................................................746
ESCOLA CAL MAIOL.......................................................................................................................................1.000
ESCOLA DE CERÀMICA “LA LLUNA DE FANG”.........................................................................................40
ESCOLA LLORET.............................................................................................................................................185
ESGLÉSIA EVANGÈLICA CECMAVI..............................................................................................................100
FEDERACIÓ D’ASSOCIACIONS, ENTITATS I COMISSIONS HOSTAFRANCS FAECH..........................1.889
FEDERACIÓN AICE ASOCIACIONES DE IMPLANTADOS COCLEARES DE ESPAÑA.........................200
FUNDACIÓ PRIVADA AVISMÓN - CATALUNYA..........................................................................................1.100
GRUP CRISTIÀ DE DRETS HUMANS DE SANT MEDIR.............................................................................800
GRUP D’ACTIVITATS CULTURALS DE SANT MEDIR - PREMI AMADEU OLLER..................................800
ÒMNIUM LLENGUA CULTURAL PAÍS..........................................................................................................165
PARRÒQUIA DE SANT MEDIR......................................................................................................................800
S.M.C.L. - SANTS 3 RÀDIO..............................................................................................................................800
SANTS ESTABLIMENTS UNITS.....................................................................................................................320
SOCIETAT ESPORTIVA MERCAT NOU MAGÒRIA.....................................................................................600
UNIÓ EXCURSIONISTA DE SANTS – UEC...................................................................................................1.000
XARXA D’INTERCANVI DE SANTS................................................................................................................510

TOTAL................................................................................................................................................................29.960 fotocòpies	

* Servei acordat amb el Consell Municipal del Districte Sants-Montjuïc.

7 ANNEX SERVEIS


65

Tarimes, taules i cadires*

El servei de lloguer de tarimes, taules i cadires durant el 2016 ha continuat registrant una alta utilització per part de les 
entitats, que han assumit una part del cost total del servei de la primera comanda, de mida estàndard, tal com es va 
acordar l’any 2004. 

Les entitats assumeixen el cost del servei a partir de la segona sol·licitud de tarimes, amb un import total de 20.293,45 €. 
La dotació del Districte de Sants-Montjuïc ha estat de 6.450 €.

Casal Independentista de Sants, Jaume Compte 31/01/16 304,92 €

Escola Barrufet 05/02/16 137,94 €

Comissió Festes Plaça la Farga 28/02/16 144,84 €

Comissió de Festes plaça Súria 28/02/16 162,62 €

Ona de Sants-Montjuïc 28/02/16 215,99 €

Club Beisbol Barcelona 05/03/16 129,69 €

Endavant, Organització socialista d'alliberament 06/03/16 323,43 €

Joves Independentistes Revolucionaris 06/03/16 185,49 €

Comissió Antirepressiva de Sants 06/03/16 185,49 €

Comissió Festes carrer Finlàndia 06/03/16 193,12 €

Comissió Festes carrer Alcolea de Dalt 06/03/16 289,67 €

Comissió Festes Baix Jocs Florals 06/03/16 444,68 €

A.E.i G. Mossèn Puig i Moliner 13/03/16 643,60 €

Federació d'Esplais i Caus de Sants-Montjuïc 13/03/16 533,61 €

Comissió Festes Vallespir de Baix 13/03/16 289,67 €

Parròquia Sant Àngel Custodi 20/03/16 137,94 €

Castellers de Sants 20/03/16 91,96 €

Col·legi Josep Tous 10/04/16 137,94 €

Escola Lavínia 22/04/16 137,94 €

IES Lluís Vives 22/04/16 114,35 €

Club Esportiu Mediterrani 23/04/16 176,85 €

Club Esportiu Mediterrani      28/04/16 54,45 €

Comissió Festes carrer Robrenyo 30/04/16 134,67 €

Institució Montserrat 07/05/16 228,69 €

UEC Sants 07/05/16 104,18 €

Comissió Festes carrer Alcolea de Dalt     08/05/16 95,60 €

AMPA Escola Pràctiques 21/05/16 417,45 €

Esplai Xiroia 21/05/16 167,71 €

Comissió Festes del carrer Sagunt 22/05/16 193,12 €

Club Beisbol Barcelona          22/05/16 251,56 €

Associació Amics de la Pagesia 29/05/16 231,23 €

Bàsquet Ateneu Montserrat -BAM 04/06/16 280,02 €

Comissió Baix Jocs Florals 05/06/16 83,39 €

AMPA Maristes Sants-Montjuïc 10/06/16 1.774,13 €

Ampa Escola Sant Medir 11/06/16 608,03 €

ANNEX SERVEIS 8


66

Ampa Escola Cavall Bernat 11/06/16 193,12 €

Associació Pares Bordeta Sant Medir APBSM - Escola Proa 11/06/16 1.280,08 €

Club Gimnàstic Barcelona 11/06/16 114,35 €

Ampa Escola Lavínia 16/06/16 168,43 €

AMPA Escola Joan Pelegrí 17/06/16 593,14 €

AMPA Escola Josep Tous 17/06/16 889,35 €

Club Esportiu Handbol BCN-Sants 18/06/16 42,69 €

Comissió Festes carrer Alcolea de Dalt      19/06/16 120,00 €

Escola del Carme 20/06/16 137,94 €

Comissió de Festa Major del carrer Galileu 23/06/16 134,67 €

Comissió Festes del carrer Sagunt          23/06/16 193,12 €

Comissió de Festes del carrer Rossend Arús 23/06/16 244,30 €

AMPA Escola Bressol l'Esquirol 01/07/16 121,97 €

Castellers de Sants           02/07/16 275,88 €

Comissió de Festa Major del carrer Galileu       03/07/16 134,67 €

Fundació Privada Avismón Catalunya 03/07/16 301,11 €

AMPA Escola Joan Pelegrí         16/09/16 137,94 €

Parròquia Mare de Déu dels Dolors 17/09/16 142,30 €

Càrites Parròquia Mare de Déu dels Dolors 17/09/16 137,21 €

Comissió de Festes de la Colònia Castells 08/10/16 218,53 €

Associació de musulmanes de Catalunya 09/10/16 76,23 €

Associació Amics de la Dansa de Magòria 14/10/16 137,94 €

Comissió Festes Casa Gran 16/10/16 245,03 €

Castellers de Sants            16/10/16 101,64 €

Escola Proa 19/12/16 1.292,28 €

Escola del Carme        19/12/16 137,94 €

Escola Lluís Vives 21/12/16 83,85 €

Coral Sant Medir 26/12/16 186,96 €

Quadre Escènic Sant Medir 30/12/16 746,81 €

COST TOTAL SERVEIS 18.195,45 €

APORTACIÓ DISTRICTE 6.450,00 €

APORTACIÓ ENTITATS 14.384,33 €

* Servei acordat amb el Consell Municipal del Districte Sants-Montjuïc.


67

Suport econòmic puntual a les activitats de les entitats

El còmput total de les aportacions que ha fet el Secretariat com a suport econòmic a les activitats organitzades per les 
entitats durant el 2016 ha registrat una lleugera disminució respecte a l’any anterior, amb un total de 5.201,10 €.

Etiquetes

Les entitats que ho sol·liciten poden disposar d’un joc d’etiquetes de les entitats associades al Secretariat per a trameses. 
Aquest servei és útil a l’hora de difondre les activitats o projectes de cada entitat.

Grup Mineralògic............................................................................................................................................1
Associació Catalana “La Llar de l’Afectat d’Esclerosi Múltiple”.............................................................1
Unió Excursionista de Sants - UEC Sants...................................................................................................1
SMCL - Sants 3 Ràdio.....................................................................................................................................1

Unió Excursionista de Catalunya XXXVè Gran Premi de Catalunya Interclubs 150,00 €

Asociación Centre Rimasun Dia Internacional de la Mujer 150,00 €

Parròquia Sant Medir 52è Premi de poesia Amadeu Oller 450,00 €

Unió Excursionista de Catalunya 7a Caminada Sants-Montserrat 300,00 €

Orfeó Atlàntida 90è Aniversari 500,00 €

Coral Sant Medir 60è Aniversari 500,00 €

Federació Festa Major de Sants Trofeu XXVI Aplec de la Sardana 36,30 €

Artixoc Artescape 200,00 €

Comissió de Veïns de la Bordeta Festa Sant Medir 150,00 €

Bàsquet Institució Montserrat B.I.M. Cloenda Escola Minibàsquet 210,00 €

Bàsquet Ateneu 
Montserrat

Trobada Escoles de Bàsquet-30 hores 
de Bàsquet 210,00 €

CODAF (Centre de Cooperació 
Intercultural de Dones)

Día de la Mujer 
Afrocatalana 180,00 €

Grup d'Opinió Àmfora 6è Concurs literari (2 llibres electrònics) 139,80 €

Banda i Majorets Triangle de Sants Festa 36è aniversari 200,00 €

Escola Proa 50è Aniversari 300,00 €

Faech Festa Major 300,00 €

Club Camins Esportius de Sants 38è Cros Popular de Sants 300,00 €

Casal Independentista Jaume Compte Caga Tió 125,00 €

Coral Sant Medir Concert de Nadal 200,00 €

Federació Festa Major de Sants 22a Cantada d'Havaneres 600,00 €

TOTAL 5.201,10 €

ANNEX SERVEIS 10


68

Servei de màquina xapadora

El Secretariat disposa des de l’any 2006 d’una màquina de fer xapes, que pot ser molt útil a l’hora de fer difusió d’alguna 
activitat de l’entitat. La màquina de xapes se cedeix gratuïtament, únicament es cobra el material necessari per fer les 
xapes. Aquest servei s’adreça a les entitats associades i també a altres entitats que així ho sol·liciten.

Servei de graelles

Podem cedir a les entitats associades unes graelles per al desenvolupament d’alguna activitat en què es requereixin. 

AMPA Escola Barrufet

AMPA Escola Lavínia

AMPA Institució Montserrat

Aprenem Compartint

Assoc. Amics de Magòria

Assoc. Cultural Xanqui Qui Pugui   

Assoc. Veïns i Amics de Magòria

Associació Comerciants Creu Coberta

CAL Coordinadora per la Llengua

Casal Independentista de Sants

Club d'Escacs

Col·lectiu de suport a La Burxa

Colla Diables Barrufet - Pau Sense Treva

Comissió Festa Major carrer Galileu

Coordinadora d’Entitats del Poble-sec*  

Coral Sant Medir

Espai de Deures

Esplai Sant Medir

Esplai Xiroia

Fed. Esplais i Caus de Sants-Montjuïc

Federació AICE

La Casa d'Andalusia del Baix Penedès*

Castellers de Sants

Esplai La Lluna

Grup d'Esplai Espurna

11 ANNEX SERVEIS


69

Servei de màquina d’inflar globus
Disposem d’un inflador elèctric de globus que les entitats poden demanar per promoure una activitat o projecte. L’entitat 
haurà de fer-se càrrec dels globus. 

Servei de paracaigudes
El Secretariat disposa d’un paracaigudes que les entitats poden demanar en préstec: pot ser un element mol útil per a 
activitats de les entitats infantils i juvenils relacionades amb l’educació en lleure

Servei de carpes
El lloguer de carpes a les entitats és un recurs molt útil a l’hora de plantejar alguna activitat de carrer.

Servei de projector
Un projector pot tenir molta utilitat per a determinades activitats, oferim a les entitats el lloguer amb tècnic i sense.

Equip de so 
En ocasions les entitats necessiten un equip petit per a alguna activitat.

Agrupament Skues Endavant, Organització Socialista d'Alliberament Nacional

Ampa Escola Barrufet Escola Cal Maiol

Ampa Escola Pràctiques Escola Proa

Artixoc Esplai Espurna

ASPACE Esplai Sant Medir

Ballet Internacional Danzantes de Tijeras Esplai Xiroia

Bàsquet Ateneu Montserrat – BAM Fed. Caus i Esplais Sants-Montjuïc

Casal Independentista Fundació Sant Pere Claver

Castellers de Sants IES Joan Coromines

Club Beisbol Barcelona Parròquia Sant Medir

Comissió Festes Baix Jocs Florals Streetball Barcelona Sants

UEC de Sants

Cotxeres - Pau Sense Treva

Grup Atles

Plataforma d'Afectats per la Hipoteca

Artixoc

Cotxeres - Pau Sense Treva

Associació Ghanesos de Catalunya Òmnium Cultural 

Coral Sant Medir Taula Intercultural

Espai de Deures Taula Social

Grup Atles UEC Sants  - Caminada Sants-Montserrat

UEC de Sants

ANNEX SERVEIS 12


