

El govern reobre les delegacions arreu del món

Maragall les restitueix després del 155

Interior admet que l'apropament de presos és polític

El ministeri ho reconeix després que Llarena recordés als ministres del PSOE que el trasllat no és responsabilitat seva

PER FI EL MANTENIMENT DEL TEU ASCENSOR A MIDA

MANTENIMENT JA ERAHORA

www.citylift.net

CITY

EL PUNT AVUI+

1,20€

Edició de Lleida

DIVENDRES • 15 de juny del 2018. Any XLIII. Núm. 14668 - AVUI / Any XL. Núm. 13538 - EL PUNT

VOL VIURE EN #CATALUNYALLIBERTAT P6-9

Elsa Artadi. Portaveu del govern i consellera de la Presidència

“No podem rebre el rei amb un somriure”

DRET • “És peculiar que Felip VI vingui a Catalunya quan ha rebutjat ser el rei dels catalans”, afirma

FUTUR • “Sánchez no és l'únic actor, és molt important el que digui Podem”, assegura

Elsa Artadi, aquesta setmana al Palau de la Generalitat ■ JUANMA RAMOS

L'ESPORTIU

Futbol

El porter saudita no pot evitar el primer gol rus ■ AFP

Rússia obre amb gols el seu mundial

La selecció amfitriona fa cinc gols a l'Àràbia Saudita en el primer partit

Europa-Món P28

El BCE posarà fi al seu pla d'estímuls al desembre

Nacional P14

Google qüestiona la censura exercida l'1-0

RED MOUNTAIN Beer FEST

La Robla de Segur

16/17 de Juny 2018

1r Festival DE CERVESES DE MUNTANYA

Les millors cerveces del Pirineu

CATALUNYA - ARAGÓ - PAIS BASC - NAVARRA - AUSTRYA - FRANÇA

GASTRONOMIA I CERVESA DELS PIRINEUS

Punt de Vista

El Punt Avui expressa la seva opinió únicament en els editorials. Els articles firmats exposen les opinions dels seus autors.

HERMES COMUNICACIONS SA

President: Joaquim Vidal i Perpinyà.
Consell d'Administració: Lúcia Vidal i Juventench (vicepresidenta), Eduard Vidal i Juventench, Esteve Colomer i Font i Joan Vall i Clara.
Consell de lectors: Feu-nos arribar les opinions, els suggeriments i les consultes que desitgeu sobre el nostre projecte editorial i els nostres productes a conselldelectors@elpuntavui.cat. Tots els contactes rebran resposta de la direcció.

Direcció Executiva: Joan Vall i Clara (conseller delegat), Xevi Xirgo (Informació General), Emili Gispert (Informació Esportiva i local), Toni Muñoz (Serveis), Josep Madrenas (Webs i Sistemes), Albert París (Comunicació), Miquel Fuentes (Administració i RH), Lluís Cama (Producció), Concepció Casals (Distribució) i Ricard Forcat.

Keep calm

Andreu Pujol

Els partits i la gent

Últimament llegeixo alguns articles que, des d'una òptica independentista, destinen els seus esforços a posar en dubte

els partits polítics existents. Aquest relat contraposa la bona voluntat i els esforços de "la gent" amb les maniobres obscures i el merder dels partits. Deixant de banda que els partits estan formats per "gent" i no per alienígenes ni esperits, no negarem pas que dins d'aquestes organitzacions hi ha fangueig i garrotades, com n'hi sol haver en qualsevol espai on s'ajuntin més de tres persones. Ara bé, una de les poques lliçons nítides que podem extreure de l'1 d'octubre és que la coordinació entre la ciutadania, els partits i les institucions és essencial per poder assolir fites. Qualsevol responsable de col·legi electoral pot saber si van ser importants o no els partits perquè aquell dia es poguessin fer les votacions i hi hagués urnes i paperetes arreu. Si aprofundim una mica més en aquestes crítiques, veurem que una

Una de les poques lliçons nítides que podem extreure de l'1-0 és que la coordinació entre la ciutadania, els partits i les institucions és essencial per poder assolir fites

bona part provenen de persones que han estat profundament implicades en un determinat partit, les sigles del qual no passen pel millor moment pel que fa a la seva reputació, i que rere aquesta voluntat de desprestigi general s'amaga el propi desori en espera d'una reorganització.

Tots plegats hem de valorar, com a societat, com hem d'afrontar aquest assumpte. Podem intentar fer-ho saltar tot pels aires, com ja s'ha intentat amb un cert èxit amb les organitzacions sindicals, perquè els interessos de cadascú quedin ocults en el fum del desgavell i l'individualisme, o podem fomentar una participació exigent de la ciutadania en aquestes organitzacions, reclamant-hi transparència i capacitat de presa de decisions.

En tot cas, segur que aquest debat es podrà afrontar amb més serenitat un cop l'antic espai convergent s'hagi sabut recompondre dels estralls del passat i hagi superat les tensions entre les diverses famílies polítiques que hi conviuen.

La punxa d'en Jap

Joan Antoni Poch

Vuits i nous

Manuel Cuyàs

Campana sense campanar

Fraig un cafè amb l'amic Toni Segarra al bar Iluro de Mataró. Com que és un antic militant del PSUC, a Rússia vaig pensar en ell i li he portat una piruleta que és una estrella roja com les que encara coronen alguns edificis d'aquell país. Ironia, enyor? Em retreu cordialment que bullint a tants graus la política catalana i espanyola hagi dedicat tants dies a fer anotacions del viatge. "No les podries haver reservat per a l'estiu, quan hi ha menys notícies?" A banda que ningú no ens assegura que l'estiu no sigui tan escaldat com aquesta primavera, oblidés, Toni, que vaig dir que me n'anava per enretirar-me una temporada de l'actualitat domèstica. De què em vols fer parlar? De l'exconsellera Clara Ponsatí, que des de l'exili escocès ha afirmat que a l'octubre el govern Puigdemont va jugar "de farol" amb l'Estat? Aquestes coses s'admeten, i amb orgull, quan has guanyat la partida, no quan la perds, no quan a conseqüència del joc amb engany hi ha gent a la presó i a l'exili i quan ara hem de refer l'autonomia amb l'ajut enverinat del *progressista* govern es-

“Com els catalans, els russos també fan coses sense calibrar-les

panyol que compta amb l'admiració de mig món. Ja podem anar invocant el resultat del referèndum del primer d'octubre, si després en vam administrar el resultat *de farol*. Alguns ja el vam detectar: no érem prou, l'Estat era més fort i virulent que no volíem admetre, Europa no ens donaria suport... Hem passat del "tenim pressa" al "tenim presos". Fins fa quatre dies en reclamàvem l'alliberament. Jo encara ho faig, però observo que alguns es conformarien que els acostessin a Catalunya. Tot són rebaixes. Quin marge de maniobra té Puigdemont, a Berlín o a Brussel·les? Les victòries ju-

dicials a l'estranger, ens acosten a la independència o es limiten a ser un íntim motiu de satisfacció? Va, Toni, deixa'm seguir a Rússia. La guia ens va dur a les quatre esglésies encarades que hi ha al recinte del Kremlin. En Lluís Foix m'havia parlat d'una església que Stalin havia enderrocat i convertit en una piscina abans de ser reconstruïda després de la caiguda de la Unió Soviètica. Vaig preguntar a la guia si era una d'aquelles, i va saltar ofesa: "Gràcies a Déu, Stalin no va tocar cap d'aquestes esglésies." Després ens va conduir davant la catedral de Moscou. Ens va dir: "Abans de ser reconstruïda, Stalin l'havia enderrocat i convertida en una piscina." Els russos, els de Moscou si més no, són de mentalitat reglamentada i estricta. No m'ho podria haver aclarit abans? Davant les quatre esglésies del Kremlin hi ha la campana més gran i més pesant del món. "És a terra perquè un cop feta es van adonar que no hi havia campanar." Em pensava que les capgrossades, variant de fer les coses sense calibrar-les, eren privatives dels de Mataró; dels catalans, per extensió.

EL PUNT AVUI+

Edita: Hermes Comunicacions SA
http://www.elpuntavui.cat
972 18 64 00
Güell, 68. 17005. Girona

Director: Xevi Xirgo i Teixidor. Vicedirectors: Emili Gispert i Toni Muñoz. Directors adjunts: Pepa Masó, Joan Rueda, Miquel Riera, Xevi Sala i Ferran Espada.

Caps de secció: Toni Brosa (Opinió), Anna Serrano i Carles Sabaté (Nacional), Anna Puig i Jordi Nadal (Comarques Gironines), Pilar Esteban (Europa-Món), Jaume Vidal i Xavier Castillón (Cultura), Montse Martínez (Apunts), Pere Gorgoll (Neurologiques), Marcela Topor (Catalonia Today), Montse Oliva (delegada a Madrid), Jordi Molins (Disseny), Andreu Puig (Fotografia), Quim Puigvert (Llengua), Jaume Batchell (Producció) i Antoni Dalmau i David Brugué (Tancament).

Conseller delegat: Joan Vall i Clara.

Direcció Comercial: Eva Negre i Maria Àngels Taulats (El Punt Avui), Eduard Villacé (Agències), Josep Sánchez (L'Esportiu) i Elsa Romero. Webs i Sistemes: Josep Madrenas (director), Joan Sarola (Sistemes) i Ramon Buch (Disseny). Recursos Humans: Miquel Fuentes. Administració: Carme Bosch. Producció i Logística: Lluís Cama. Distribució: Concepció Casals.

Accedeix als continguts del web

Podràs gaudir per un dia dels avantatges del web amb aquest codi QR o entrant a <http://epa.cat/c/e77ewa>

A la tres

Xevi Xirgo / xxirgo@elpuntavui.cat

Se li gira feina, ministre!

Se li gira feina, ministre Borrell! I molta. M'imagino que un dels principals encàrrecs que li devia fer el president Sánchez en rescatar-lo d'allà on fos devia ser el de controlar el relat català a l'exterior, no fos cas que entre tanta euroordre anul·lada i tantes imatges de la policia espanyola esbatussant els ciutadans l'1 d'octubre, l'opinió pública internacional finalment acabés tenint simpaties cap als catalans. Com que vas ser eurodiputat i president del Parlament, li devia dir Sánchez, a tu et faran cas. Es tractava, suposo, de fer valer aquesta suposada autoritat internacional per convèncer tothom que això del procés català ja està enllestit, que ara entrarem en una fase de diàleg i que finalment es veurà que qui té credibilitat en tot aquest afer és el govern espanyol, i no pas el català. Que el que val, vaja, és la marca Espanya. Potser sí. Però a mi em fa l'efecte, ministre, que en comp-

“Al pas que van, Borrell haurà de dedicar més temps a refer la ‘marca Espanya’ que al procés català

tes de parlar del cas català haurà de dedicar molts més esforços a explicar què passa a Espanya. A explicar, per exemple, com és que al flamant nou govern espanyol un ministre de Cultura no li dura ni una setmana. Com a ministre d'Exteriors jo de vostè em preguntaria si ho entenen, això, a l'exterior. Si entenen com es pot ni tan sols nomenar ministre algú que ha defraudat més de 200.000 euros a Hi-

senda. Tampoc sé si a l'exterior, que és la seva cartera, ministre, entenen que a Espanya fulminin el seu seleccionador de futbol vint-i-quatre hores abans d'un Mundial. O que el gendre del rei hagi d'entrar a presó condemnat per diversos delictes de corrupció. O que la policia belga hagi decidit obrir una investigació per saber si el CNI operava il·legalment al seu país. O que un raper hagi de fugir i exiliar-se a l'estranger. O que se censurin exposicions en institucions públiques. O que hi hagi centenars de ciutadans investigats per delictes que unes quantes justícies europees no saben veure per enlloc. O que no els agradi el groc. Ni els xiulets. Ni les urnes. A mi em sembla, ministre, que hi haurà de dedicar molts esforços, a explicar-los-ho. La marca Espanya, tocada com està, el necessita, ministre. No es distregui amb coses menors com el procés. Deixi'l tranquil i concentri's.

EDITORIAL

Reparació als mestres de la Seu

El sobreseïment lliure de la causa penal contra els vuit professors de la Seu d'Urgell que van ser acusats d'un delictes d'incitació a l'odi pel tractament que van fer a classe dels fets de l'1-O tanca un procés judicial que no s'hauria d'haver produït mai. L'Audiència de Lleida deixa molt clar la inexistència de cap delictes d'odi en l'actuació del professorat. Un tipus delictiu que s'està utilitzant per sectors de l'unionisme espanyol de manera tergiversada per fer una veritable persecució ideològica. Es demostra així que el suposat conflicte al col·legi Mossèn Albert Vives és totalment artificial i que la demanda d'algunes famílies lligades amb la Guàrdia Civil no ha fet res més que generar problemes on no n'hi havia.

Les famílies demandants haurien de reflexionar sobre la nefasta contribució que han fet a la convivència del centre escolar del qual formen part i, a més, el mal fet als seus propis fills. És un greu error portar a la via judicial aquesta qüestió quan, com a pares, en cas de tenir alguna legítima preocupació, disposen de canals interns en el sistema educatiu per aclarir-ho. I si la querrela és connivent amb l'estratègia política en marxa d'estigmatització del model escolar català, encara pitjor. Per això caldria aclarir amb quina autoritat i objectiu es va fer, doncs, la investigació realitzada per la Guàrdia Civil també en altres col·legis de la Seu. Finalment, un tema tan sensible que s'ha acabat arxivat no hauria d'afectar durant tot un curs una comunitat educativa. A la Seu s'ha optat per la discreció, però el col·legi ha afrontat –com en el cas de l'institut de Sant Andreu de la Barca i altres centres– una situació lamentable amb el lògic neguit d'un professorat assenyalat i assetjat al qual cal agrair la seva gran professionalitat.

De reüll

Odei A.-Etxearte

La vida entre titulars

Un home es va llençar ahir per la finestra quan la policia i la comitiva judicial estaven a punt de desnonar-lo. Era amb la seva dona. Deu plantes. Cornellà de Llobregat. Set mesos d'impagament del lloguer. Suïcidi o assassinat? No en sabem res, de la fragilitat, fins que ens fa bocins. Ens lliguem al rosari de la hipoteca o a una mensualitat que voreja els núvols perquè no tenim més possibilitats, i nodrim des de baix un mercat que s'enriqueix a costa d'un dret fonamental que cap institució defensa prou. Contribuim amb la

Darrere cada xifra i cada tant per cent, hi ha persones que malden per sobreviure

nostra vida a donar corda a un engranatge perfecte. Els bancs, propietaris de tants i tants habitatges buits, van blindar-lo quan anaven mal dades perquè la baixada del preu dels pisos se sostingués, a punt per remuntar. I així ha estat: ara que se suposa que la crisi amaina, els preus continuen

pujant. Les hipoteques no estan a l'abast de la majoria i els desnonaments són, sobretot, per lloguer. Darrere de cada xifra, de cada percentatge, hi ha persones que malden per sobreviure en aquest mercat salvatge. I moltes, sempre massa, no ho aconsegueixen. De vegades, greixats per la mecànica de l'ofici, els que escrivim notícies ens oblidem que, al capdavall, sempre parlem de la vida. De la dels altres i, indirectament, de la nostra. Potser els que ens llegiu, lliscant entre les lletres, també ho oblideu de vegades, encara que sigui sense voler. I sempre, sempre, sempre, és el més important.

Les cares de la notícia

VICEPRESIDENT DEL GOVERN

Pere Aragonès

Aposta pel lloguer social

El govern vol augmentar substancialment el parc d'habitatges destinats a lloguer social i, a través de l'Institut Català de Finances, ha habilitat dues línies de préstecs que sumen 250 milions d'euros amb l'objectiu d'augmentar de 2.800 habitatges el parc públic. Ara n'hi ha 17.000.

MINISTRE DE CULTURA ESPANYOL

José Guirao

Segon intent

Guirao ha pres possessió del seu càrrec set dies després que ho fes el seu antecessor, polèmic per les seves piulades i per la seva relació tempestuosa amb Hisenda. Sánchez ha optat per un fitxatge segur, un gestor cultural amb experiència en l'administració que, ves per on, no té compte a Twitter.

ARTISTA

Joan Pere Viladecans

Mirada interior

Joan Pere Viladecans presenta a l'Espai Volart de la Fundació Vila Casas l'exposició *Una mirada interior*. Una mirada interior?, un diàleg entre l'art i la ciència. La mostra coincideix amb el 50è aniversari de la seva primera exposició, el 1967 al Cercle Artístic de Sant Lluç.

Tal dia
com
avui fa...

1 any Agents electorals
Els treballadors públics només participarien en la votació de forma voluntària. Es preveuen 4.500 agents electorals per gestionar el referèndum.

10 anys ERC, dividida
Joan Puigercós s'imposa en una ERC més dividida. El Congrés vota una executiva monocolor, sense els partidaris de Carod ni els crítics.

20 anys Nova ofensiva
Menys de 24 hores abans que l'OTAN llanci l'operació dissuasiva Falcó Decidit, es produeixen nous combats entre forces sèrbies i secessionistes.

Full de ruta

David Portabella

Urraca contra Urraca

Que una notícia del diari et pot canviar la vida Loreto Urraca ho sap des del 2008, quan hi va veure la fotografia de qui recordava com l'avi Pedro, ja difunt. Loreto tenia 43 anys quan l'avi Pedro va ressuscitar en un retall de diari i va recordar que, poc abans que morís el 1989, ell es va acostar a la neta oblidada i va voler dictar-li les memòries. Loreto, que sospitava d'una biografia obscura, es va negar a fer-li d'escriure i la notícia del diari confirmava el temor: el seu avi era Pedro Urraca Rendueles, l'agent de la policia de Franco que va detenir a França el president de la Generalitat, Lluís Companys, per lliurar-lo a Espanya i que fos executat el 1940.

Per aprendre a viure amb el pes del cognom Urraca passats els quaranta, Loreto publica *Entre hienas*, indagació biogràfica sobre l'avi –basada en documents inèdits i cartes– que desvela la col·laboració de franquistes, nazis i policies de Vichy a França durant el franquisme. Loreto escull el format de

Per aprendre a viure amb el pes del cognom i de ser neta de qui va detenir Companys, Loreto escriu una carta carregada de dolor a l'avi

la novel·la, però *Entre hienas* s'obre amb una carta a l'avi carregada de dolor. "La transició va imposar un pacte de silenci que us va cobrir d'impunitat [...] El teu infamant passat se'm va venir a sobre com una allau [...] Em vaig sentir ultratjada, com si de sobte m'haguessin despullat a la plaça [...] La culpa no s'hereta, però el dany està fet, i el dolor i la vergonya perduren [...] Hi havia humanitat en tu? [...] No et mereixes ni el temps, ni l'interès, ni l'esforç de les persones que indaguen en la teva vida, però ets un mitjà per descobrir la cara desconeguda de la repressió totalitària. Desenterrant el teu passat et poso en evidència [...] Intento recuperar de l'oblit les vostres víctimes per així deslliurar-me del llast de la teva infàmia i poder seguir vivint amb dignitat", escriu Loreto Urraca. I cita Simone de Beauvoir: "La literatura permet venjar-se de la realitat sotmetent-la a la ficció." Si algú es vol sumar a la venjança, ho té fàcil: quan escolti el cognom Urraca, recordi primer la dignitat d'una neta ferida que es diu Loreto i, ja més tard, l'avi que la mortifica.

Tribuna

Jaume Oliveras i Costa. Escriptor

Laboratori en pràctiques

Badalona és una ciutat singular, feta a cops migratoris i configurada en barris de característiques pròpies, com ciutats dins la mateixa ciutat, amb el repte de construir un model col·lectiu i teixir un projecte de futur. Talment, una societat on s'han esmerçat molts esforços, però que creix de forma desordenada, que sofrí com poques l'acció depredadora dels promotors immobiliaris del franquisme i que fou esquarterada pel traç d'una impersonal autopista. La transició postfranquista aterrà en una Badalona que era la tercera ciutat catalana en nombre d'habitants i una de les primeres colpejades per la crisi industrial. Una ciutat per construir. En els primers consistoris, comunistes i socialistes ordenaren l'urbanisme i intentaren la vertebració cívica, fins que el clientelisme afectà el lideratge polític i la cohesió social. Per la resta, la manca d'una lectura correcta front la immigració extracomunitària obrí nous fronts de conflicte.

EN AQUEST CONTEXT, el Partit Popular pensà que era un territori adobat per plantar un campament avançat en terri-

tori català –Enric Juliana *dirixit*– i trobà un tema (la descompensació migratòria), un ideòleg professional (Ivan Redondo) i el projecte d'un polític sense escrúpols (Garcia Albiol), per convertir Badalona en un laboratori de pràctica política, des de la xenofòbia i el trencament social. Tres anys de clar discurs demagògic portaren Albiol a l'alcaldia (2011). Novament, la ciutat condemnada a la travessa del desert.

EL MATEIX ÈXIT ELECTORAL d'Albiol significà la recerca d'un antídoto al trencament social, i totes les forces polítiques s'uniren

“Un govern PP-PSC en una de les urbs punteres és, segur, el més gran dels despropòsits

per treure'l de l'alcaldia, cosa que fou possible en les següents eleccions (2015). Tots contra Albiol, i així Dolors Sabater arribava a alcaldessa amb un clar missatge de regeneració democràtica. Des d'aleshores la bona feina ha prestigiada l'actuació municipal. Tot indica que dimecres que ve acabarà l'actual període de Sabater a l'alcaldia. Un acord PP-PSOE portarà una moció de censura a l'èxit. El candidat socialista, amb tres regidors, serà votat com a alcalde pels deu regidors populars, amb un equip que controlarà Garcia Albiol. El pecat de Sabater: ser independentista. L'esperit del 155 segueix, d'una o altra manera, influent en la societat catalana i ara Ivan Redondo dirigeix el Gabinet de Presidència de Pedro Sánchez. Tot dit.

BADALONA CONDEMNADA a laboratori de pràctiques polítiques, immersa en un problema que supera els límits municipals i incideix en la realitat del país, una Catalunya en construcció amb la incògnita de saber on se situen els socialistes. Un govern PP-PSC en una de les urbs punteres és, segur, el més gran dels despropòsits.

El lector escriu

Les cartes adreçades a la Bústia han de portar les dades personals dels seus autors: nom, cognoms, adreça, número de telèfon i número de carnet d'identitat o passaport. Així mateix, cal que no superin els mil caràcters d'extensió. El Punt Avui es reserva el dret de publicar-les i escurçar-les. No es publicaran cartes signades amb pseudònim o amb inicials. Els textos s'han d'adreçar a bustia-catalunya@elpuntavui.cat

Negociació possible

Entre l'independentisme que vol la desobediència i la confrontació, i l'actitud repressora i dictatorial del PP i Cs, els dos nous governs han de crear situacions que facilitin la negociació. Cal, doncs, establir objectius realistes que puguin compartir-se. Que tornem a l'autonomia obsoleta que hem tingut fins fa mesos, o demanar d'entrada el referèndum, són objectius que poden trencar la negociació. Es tracta de buscar temes compatibles per a les dues parts. Haver eliminat ja el control financer per part d'Hisenda és un fet positiu que ajuda a avançar. El trasllat a presons catalanes i una actuació de la Fiscalia per retipificar els delictes i normalitzar la situació judicial per evitar el ridícul davant Europa, han de ser els propers objectius a assolir. Cal revisar les quinze lleis catala-

nes suspeses pel Tribunal Constitucional i redefinir les inversions i un millor finançament, encara que provisional, per tirar endavant les accions més urgents. Tot això es pot fer en pocs mesos si hi ha voluntat política. Per la seva part, el govern català ha d'abandonar temporalment la unilateralitat i respectar les lleis vigents. Assolir la majoria de vots independentistes en pròximes eleccions, és la clau que pot obrir les converses pel referèndum que caldrà fer segur.

DIONÍS LÓPEZ
Barcelona

Cadena humana a Euskadi

Essent a Euskadi el passat cap de setmana, vaig participar amb uns amics en la cadena humana Gure Esku Dago en defensa del dret a decidir, i a més per la solidaritat amb Catalunya, pels joves

d'Altsasu i per unes pensions dignes. El repte, que es va aconseguir, era mobilitzar 100.000 ciutadans que formessin una cadena de 202 km entre Donostia, Bilbo i Gasteiz, amb 5.000 voluntaris que ajudaven. Vaig ser a la carretera de Deba a Zumaia amb un ambient distès, amable, jove, festiu i amb bona temperatura, però un pèl desorganitzat malgrat que feia temps que l'Ertzaina, diputacions i ajuntaments hi col·laboraven. Vaig recordar la Via Catalana, amb 1.600.000 participants repartits en 400 km. i de punta a punta de Catalunya i una organització exemplar. Malgrat tot, felicitats per la iniciativa i la solidaritat.

ANTONI VILANOVA CASALS
Barcelona

Especulació immobiliària

Tots coneixem gent que amb les bombolles immobilià-

ries dels darrers temps s'han vist sotmesos a mudar-se de barri o, pitjor, han hagut d'abandonar la seva ciutat estimada. Tot per culpa dels fons d'inversió. Un tram de empreses nacionals i estrangeres que s'han llançat com voltors a comprar edificis sencers, no per especular amb la venda, com a la bombolla del l'any 2005, sinó per especular amb el lloguer. Els ajuntaments, però, es troben davant d'un problema que no tenen la capacitat de resoldre per ells mateixos. Només un Parlament sobirà i absolutament independent dels poders econòmics podria promulgar una llei que posi fi per sempre al problema. Hauria de ser una llei que directament prohibís la compra d'edificis sencers per a l'especulació del lloguer.

L'habitatge és un dret o un negoci?

DAVID FERNÁNDEZ
Sant Cugat del Vallès

La frase del dia

“Sempre que hi hagi una autorització judicial, es pot avaluar un trasllat que faciliti la vida personal i familiar”

Fernando Grande-Marlaska, MINISTRE DE L'INTERIOR ESPANYOL

Tribuna

Xavier Diez. Historiador

Catalunya, dividida?

Es diu que Ciutadans, i altres formacions que tenen com a objectiu posar fi a Catalunya com a nació, sorgí arran d'alguns documentals de TV3, especialment el *Sumaríssim 477*, on s'exposaven les complicitats i el protagonisme d'alguns cognoms importants de la Barcelona actual en l'assassinat de Manuel Carrasco i Formiguera. Altres reportatges, com ara el *Els nens perduts del franquisme*, també generaren certes polèmiques perquè deixaven en evidència la impunitat del franquisme.

MALGRAT QUE LA SOCIETAT catalana és ferotgement antifranquista (i precisament l'independentisme n'és expressió política), cal no oblidar l'existència d'un franquisme al nostre país. A partir del 1939 s'instal·la a diverses ciutats catalanes, especialment Barcelona i les seves capitals de província, una aristocràcia funcional amb policies, advocats, alts funcionaris de les delegacions, empreses,... que viuen amb discreció (i temor) la Transició. Tracten de preservar el seu estatus de privilegi i el confort que significa gaudir de cert sentit d'elit colonial. En aquest sentit, és altament recomanable la trilogia novel·lística de Manuel Costa-Pau que retrata aquesta lògica perversa.

ARA BÉ, COM TOTA ELIT, aquesta és sociològicament heterogènia: hi ha des del comissari fins al "número de la Guardia Civil"; des del delegat del ministerio, fins al subaltern que obtingué la plaça per mèrits de guerra; des del membre del consell d'administració d'una gran empresa estatal, fins a l'estanquer: una massa considerable i conscient que el seu estatus és fruit d'un acte de violència; i que la seva supervivència com a grup depèn de les complicitats polítiques al més alt nivell. Aquesta perversa estructura és prou evident del que seria l'Espanya profunda d'avui, on les relacions de poder encara es mantenen d'acord amb aquesta lògica, amb cultura política encara impregnada d'impunitat, especialment present en el Madrid de les altes esferes.

TANMATEIX, CATALUNYA, capital de la dissidència durant el franquisme, actuà al marge d'aquesta lògica. Amb la seva cultura política llibertària i republicana, els franquistes estaven en minoria. Com a societat europea inquieta i dinàmica, la catalana evolucionà. L'onada migratòria de les darreres dues dècades, un estrat més d'una història de moviments poblacionals, obligà a replantejar qüestions d'identitat, fent del país una nació *postnacional*, en el sentit que ens acostava més al model de gresol al més pur estil nord-americà o canadenc, que no pas a l'estreta lògica del *ius sanguinis* alemany o espanyol. I, de fet, aquesta evolució endògena va ser percebuda per l'establishment espanyol com una *despanyolització*, que incrementà la tensió política a partir del retorn del franquisme desacomplexat a les institucions, a partir de l'era Aznar.

ÉS AQUÍ ON LA POLÍTICA ESPANYOLA, tot prenent una lògica similar al lerrouxisme de principis del segle XX, tracta de neutra-

litzar aquesta reconstrucció de la identitat i de fer avortar qualsevol projecte que allunyés del control de Madrid. La qüestió migratòria sempre va ser una carta temptadora per al nacionalisme espanyol. En el passat, immigrants peninsulars han estat tractats d'éssers manipulats com a actors d'espanyolització. Tanmateix, la immigració espanyola ha estat sempre heterogènia, i sovint fugitiva del franquisme local. És més, a partir de l'acció política, sindical o associativa, una bona part s'ha incorporat amb naturalitat a la societat catalana en igualtat de drets. Les agressions de l'Estat al nostre país han acabat, per contra, no drint les files del sobiranisme.

TOT I AIXÒ, AQUESTA INCORPORACIÓ complexa i contradictòria tenia molt a veure amb les possibilitats d'ascens i mobilitat social. L'independentisme, independentment dels orígens, s'intensifica entre les classes mitjanes i a mesura que s'incrementa el nivell acadèmic. És per això que aquest darrer brot d'un nacionalisme espanyol, catalanòfob i agressiu, té un fort component polític, vinculat al vell franquisme sociològic, amb lideratges entre els descendents del franquisme local d'àrees benestants i ressò en àrees desafavorides, on el ressentiment social d'aquells que no van abandonar ni el seu barri, ni el seu grup social, esdevé benzina on el PP i Cs llancen alegrement llums encesos.

CATALUNYA ÉS UNA SOCIETAT heterogènia, com la majoria de nacions occidentals. La diferència és que l'Estat, on el franquisme es manté adherit com un paràsit, tracta de preservar el seu ordre atiant l'odi contra Catalunya i mobilitzant una part de la seva ciutadania contra el seu propi país. Explota aquesta mena de ressentiment sociològic i alhora els temors al fet que una república els tractés com Espanya tracta als catalans. Com es comprova en les diferents maneres de mobilitzar i expressar-se, això no va d'una divisió entre catalans i espanyols, sinó entre republicanisme i franquisme.

“Això no va d'una divisió entre catalans i espanyols, sinó entre republicanisme i franquisme”

De set en set

Adela Genís

Invisibles

El vaixell *Aquarius* arribarà, si tot va bé, dissabte al port de València. A bord hi viatgen més de 600 persones rescatades al mar Mediterrani. Havien sortit de Líbia, com la majoria de barques que enfilen ara rumb a Europa, però la negativa d'Itàlia i Malta a acceptar-los als seus ports va provocar que el flamant president espanyol, Pedro Sánchez, en un gir inesperat pel que fa a les polítiques d'immigració, anunciés que l'*Aquarius* podia atracar a la Península. Molts han corregut a treure la pols a aquelles pancartes de #refugeeswelcome que havien quedat mig oblidades a l'armari i les institucions (ajunta-

Poca influència en el debat sobre el vaixell 'Aquarius' al Parlament Europeu

ments, Generalitat i diferents governs autonòmics) ja s'han ofert per acollir-los. Mentrestant, la dreta italiana, amb Matteo Salvini al capdavant, celebrava com una victòria el fet que el vaixell finalment no arribés al seu país. La trista realitat és que al debat que es va fer aquesta setmana sobre l'*Aquarius* al Parlament Europeu només hi van assistir un 10% dels eurodiputats. La trista realitat és que pràcticament cap país ha complert amb els acords establerts per acollir refugiats. L'Estat espanyol només ha completat l'acolliment de 1.400 persones de les 17.000 que estipulava el pla. A més, les condicions en què viuen aquestes persones als centres d'acollida no són les més adequades i alguns refugiats han marxat cap a altres països. Segurament l'*Aquarius* serà rebut amb tots els honors, però els seus tripulants, segurament, tornaran a ser invisibles d'aquí a pocs dies.

Sísif

Jordi Soler

Nacional

Llarena força Sánchez a decidir sobre els presos

El jutge del Suprem remarca que el trasllat a Catalunya no és competència seva

Maragall promet reobrir les delegacions

Anuncia la restitució de les representacions de la Generalitat a la UE i els EUA

VOL VIURE EN
#CATALUNYALLIBERTAT

Portaveu del govern i consellera de la Presidència

Elsa Artadi

“Hem de poder parlar de deixar de ser espanyols”

EXPLORACIÓ· “Una nova consulta és el camí que hem de veure si es pot recórrer o no amb el govern espanyol” **IGLESIAS**· “Sánchez no és l'únic actor, és molt important el que digui Podem” **REPÚBLICA**· “És peculiar que Felip VI vingui a Catalunya quan ha rebutjat ser el rei dels catalans”

Xevi Xirgo
BARCELONA

La consellera de la Presidència i portaveu del govern, Elsa Artadi, rep El Punt Avui a la Sala Tarongers del Palau de la Generalitat, on estrenem la restauració del mosaic de ceràmica vidriada del terra, del segle XVI, fins ara amagat sota la moqueta.

Som a les portes de la trobada dels presidents Quim Torra i Pedro Sánchez. Ja hi ha data?

No. Hi ha hagut uns primers contactes. Divendres al vespre Pedro Sánchez va trucar al president Torra i hem estat parlant amb la ministra Meritxell Batet, però no hem tancat la data.

Serà abans de l'estiu?

Per nosaltres l'estiu comença amb el solstici, la setmana que ve. Per ells sembla que l'estiu comença a l'agost. Veurem si pot ser a principis de juliol.

Per què es dilata?

No es dilata per culpa nostra. El govern de Sánchez acaba d'entrar. Tots sabem que ha estat una mica inesperat i que està aterrant, però suposem que el Partit Socialista té alguna idea de com tractar el tema català. Tant Sánchez com la ministra Batet han expressat que volen una reunió que vagi més enllà d'una foto-

grafia protocol·lària, i en aquest sentit estem contents que sigui així; és la mateixa voluntat que tenim nosaltres.

En l'ordre del dia hi ha el dret a l'autodeterminació de Catalunya?

És evident que hi ha de ser. No hem d'anar a aquesta reunió a negociar 100 milions d'inversió en rodalies. No és l'objectiu d'aquest govern, ni la raó d'aquesta trobada. Hi ha temes sectorials molt importants, però l'objectiu és parlar de com afrontem la situació actual i quines propostes ens fa el govern espanyol.

La setmana passada, el vicepresident, Pere Aragonès, deia que cada cop que el PSOE accedeix al govern es creen expectatives, però que sempre les decep i donava per fet que ara, també. Vostè hi té molta confiança, en aquesta reunió?

No volem prejudicar, però és cert que això passa. No només amb el govern del PSOE. Recordem la *lluvia de millones* de Rajoy. És el que tendeix a passar. No volem crear l'expectativa que hi anem a parlar d'inversions, de la disposició addicional tercera, del model de finançament o del fons de cohesió sanitari. Hi anem a parlar de la situació actual. El respecte, l'interès i la responsabilitat del govern espanyol ha de ser parlar d'això.

L'executiu de Sánchez ja ha fet saber que la línia vermella és que no es parli d'un d'aquells punts de la llista dels 46, el dret

a decidir. Per al govern aquesta és una condició 'sine qua non' per anar-hi?

No té cap sentit que el govern espanyol digui que d'això no en parlem perquè aleshores realment no hi ha cap canvi respecte al govern del PP. Se n'ha de poder parlar. Si no es pot parlar de tot, què hi anem a fer? Segurament és el tema més important que té ara mateix l'Estat sobre la taula. Si no podem parlar del tema més important, què hi anem a fer?

El tema més important és que es pugui fer una nova consulta?

El tema més important és que tornem a tenir per segona vegada un Parlament amb majoria absoluta independentista; un gruix importantíssim de la població, no en sabem exactament el nombre perquè no han pogut votar, però que estaria al voltant del meitat de la població catalana, vol deixar de ser espanyola. El govern espanyol no pot dir que podem parlar de tot menys de deixar de ser espanyols. No, escolti, és que vostè no es pot atribuir el dret de governar sobre els catalans si els catalans no ho volen.

Vostè sap que el govern espanyol mai acceptarà el dret d'autodeterminació.

El mateix PSOE i el mateix PSC l'havien acceptat fa uns anys. I no fa tant. Fa poc vàiem vídeos del 2012 del PSC en què parlaven d'un referèndum pactat i explicaven què és el que s'hauria de pactar, en quines condicions, argumentant per què

haviem de ser aquestes i no unes altres. Explorem a veure si aquest corrent de pensament que ha existit a l'entorn socialista fins fa relativament poc és un camí o no.

'Explorar' una nova consulta?

Aquest és el camí que hem de veure si es pot recórrer o no amb el govern espanyol.

Imagini's per un moment que les converses amb Sánchez van molt bé i s'arriba a un acord, el que sigui. Aquest acord implica un referèndum?

Podria ser un escenari molt optimista. L'escenari hiperoptimista seria dir: “Ja va fer un referèndum l'1-O i el va guanyar”, cosa que veig encara poc probable. Si fos l'altra alternativa seria una bona alternativa. Tot el que passi per la gent, pel poble de Catalunya votant, sempre és una bona solució. Nosaltres no ens hem presentat a les eleccions amb una proposta de modificar o fer un nou Estatut. Volem explorar amb Sánchez quin marge de maniobra té i quina és la posició de Podem, l'altre gran actor. Quan el president Torra es va veure amb Xavier Domènech, un dels temes de què van parlar va ser de la voluntat de mantenir una reunió amb Pablo Iglesias, igual que el president Puigdemont poc després d'arribar al Palau. No depèn només del govern espanyol, depèn d'altres forces, i l'altra força ha de ser Podem.

A vostès els convé diàleg i a Sánchez, una època de tranquil·litat. La temença és que tots plegats estiguin comprant temps.

No tenim cap voluntat de comprar temps. La ciutadania no ens ho permetria. No podem anticipar què dirà Sánchez, però clarament no és l'únic actor, és molt important el que digui Podem perquè és amb qui es conforma una majoria al Congrés.

Passat l'estiu sabreu si la cosa rutlla?

Hem de veure si hi ha marge i com es mou Podem en tot això. És una oportunitat perquè passin coses a l'Estat, una oportunitat per a forces que també són republicanes per transformar la societat espanyola contra el règim del 1978 i trencar uns esquemes que tampoc els van bé. Hem de veure si entre tots som prou conscients de la situació, de l'oportunitat que se'n obre.

La lògica portaria a la possibilitat que a partir d'aquesta primera reunió n'hi hagués de bilaterals i encarrilar un diàleg.

Exacte. La nostra voluntat és que sigui la primera reunió d'unes quantes més. Primer n'hi ha d'haver una de bilateral entre els dos presidents, de reconeixement de govern a govern. La situació és prou complexa perquè en una reunió d'una hora o dues no se solucionin gaire coses. Primer s'han d'explorar les voluntats i les valenties de cadascú. El millor que podria passar en aquesta reunió és que n'hi hagués una segona del mateix nivell.

L'APUNT 'Gatperllebres'

Emili Bella

Aixecar la tutela financera de la Generalitat lligada al 155, preceptiu, ho van vendre com un gest de bona voluntat. Acostar els ostatges polítics a les presons catalanes, un dret, ho pintaran com una concessió. Oh, que magnànim el govern prestidigitador de Pedro Sánchez, que acull refugiats i pretén enviar-los a CIE. Si el PSOE vol resoldre els problemes amb mers pedaços,

maquillatges llampants i *gatperllebres*, el nou govern espanyol només haurà canviat la forma, però no el fons, i podrem constatar per enèsima vegada la proximitat amb l'executiu predecessor. Li donarem cent dies de cortesia, cent set en el cas del Ministeri de Cultura, a veure com convencen dos milions de catalans que quedar-se és millor.

Elsa Artadi, al Pati dels Tarongers del Palau de la Generalitat ■ JUANMA RAMOS

Aragonès deia que el govern no anirà a una reunió amb la resta de comunitats autònomes per parlar, per exemple, del sistema de finançament. Però pràcticament el mateix dia Marta Pascal assegurava a 'El País' que no es deixaria cap cadira buida en cap negociació. No sembla que vagin gaire coordinats...

Anem absolutament coordinats. Comparteixo plenament l'aproximació que fa el vicepresident, que es refereix al Consell de Política Fiscal i Financera. Estem fent un recull, a través de tots els departaments, per establir un criteri comú: on es va i on no es va. En el cas del Consell de Política Fiscal i Financera, plena coincidència amb el vicepresident. Jo ho vaig viure quan era a Economia amb el conseller Andreu Mas-Colell, no serveix que vagis a la reunió. El ministeri té el 50% dels vots i només necessita una comunitat autònoma, que sempre en té del seu color, que li voti la proposta. Anar allà a rebre ordres... ja ens arriben quan es publiquen els acords. Tot el que sigui bilateral sectorial és evident que s'ha de fer.

La sintonia que té amb Batet és millor que la que tenia amb Enric Millo?

Amb la ministra Batet no ens coneixem. Hem coincidit en algun lloc, la interacció amb ella és cordial, molt normal.

No m'ha contestat què pensa de Millo.

Una bona conseqüència de la moció de censura és que deixarà de ser delegat del govern espanyol, volgut virrei de Catalunya. Entenem que aquesta és una de les conseqüències positives de votar a favor de la moció de censura.

Sánchez no ha començat amb bon peu. Ja ha plegat el ministre de Cultura.

Sí, és sorprenent perquè entenc que el ministre de Cultura estava al cas de la seva situació amb l'Agència Tributària. Si dimiteix per aquest fet no s'entén que agafés la cartera. Nosaltres –i ara parlo com a Junts per Catalunya– quan vam conèixer les posicions que havia expressat l'ara ja exministre a les xarxes ja vam demanar que no prengués possessió. Clarament ha estat un error posar una persona com aquesta en un govern en teoria progressista.

La situació dels presos polítics ha d'entrar en la negociació o és independent?

N'hem de parlar, però no en el sentit de negociar-ho. Als presos polítics els tracten com a ostatges. Nosaltres no podem caure en això. El president Torra vol sentir l'opinió que té Sánchez del fet que hi hagi presos polítics a Espanya, que hi hagi exiliats. Però no només polítics, sinó artistes que s'han d'exiliar perquè han escrit una cançó. Això és fonamental perquè està emmarcat en la regressió democràtica que estem vivint i en la violació de drets fonamentals. El Partit Socialista, si té la voluntat que està venent a Europa de ser un govern progressista, ha de fer un canvi radical en aquest sentit.

Nosaltres no ens hem presentat a les eleccions amb una proposta de modificar o fer un nou Estatut d'Autonomia

Una bona conseqüència de la moció de censura és que Enric Millo deixarà de ser delegat del govern espanyol a Catalunya

Entenc que el ministre de Cultura estava al cas de la seva situació amb l'Agència Tributària. No s'entén que agafés la cartera

VOL VIURE EN
#CATALUNYALLIBERTAT

JUANMA RAMOS

Canvi radical seria l'acostament dels presos a Catalunya, que els alliberin?
Acostar-los no és un canvi radical. Ells tenen dret a estar a Catalunya, els tenen a Madrid perquè els volen castigar, però això no pot formar en cap cas part d'una negociació del govern de Catalunya. Si nosaltres entrem a negociar l'apropament dels presos, estariem reconeixent que estiguin empresonats.

Com es resol la situació de presos i exiliats? Estem en uns 'tempos' judicials més que polítics.

És que tothom sap que no hi ha causa! Tothom sap que no hi ha violència ni rebel·lió. Tothom sap que no està penat fer un referèndum. Estan acusant de rebel·lió i buscant 30 anys de presó per la celebració i l'organització d'un referèndum que no està penat. Algú hi ha de posar seny. Qui està actuant per lliure és la fiscalia de l'Estat. Algú ha de recapacitar sobre què estan fent.

Es parla de judici a la tardor.

Hem de veure què passa al final i el *timing* definitiu perquè les defenses estan encara tramitant testimonis i altres qüestions processals. Molt probablement arribarem a aquest judici però no té cap sentit arribar a fer-lo.

No arribar-hi fa imprescindible la negociació entre governs?

O un reconeixement explícit del govern espanyol que el que s'està perseguint no és un delicte.

Torra li demanarà això a Sánchez?

El president Torra li preguntarà com veu aquest atac a la democràcia, a les llibertats i contra un govern elegit democràticament. Espero que la reunió sigui prou sincera i es creï un mínim de complicitat perquè es puguin mirar als ulls, preguntar-li si a ell li sembla bé el que està passant i si considera que és una actuació correcta del govern espanyol.

Tot això no es podria haver negociat abans de donar suport a la moció de censura?

Es podia haver intentat treballar temes, però el temps va ser molt ràpid. En qualsevol cas hauria estat extremadament complicat justificar el manteniment en el poder del govern de Rajoy quan tenim tot l'històric del que ha fet i totes les capes de corrupció que tenien associades.

“

Acostar els presos polítics a Catalunya no és un canvi radical. Això no pot formar part de cap negociació

“

Era injustificable mantenir en el poder Mariano Rajoy fins a les pròximes eleccions, el 2020

“

Què passa, que quan es parla d'abaixar les taxes universitàries és republicà si ho fa la CUP i si ho fa el govern és autonomista?

“

Ens agradaria treballar amb els comuns el pressupost

Si les negociacions no van bé, hauran fet Sánchez president de manera gratuïta?

L'alternativa, amb el pressupost aprovat, era quedar-se amb Rajoy fins a les pròximes eleccions, el 2020. Era injustificable mantenir-lo. Que es podia haver treballat amb més profunditat una negociació coordinada amb altres forces? Segurament sí. Però no oblidem que el govern de Sánchez és de 85 diputats i haurà d'estar negociant cada dia. Haver guanyat la moció de censura no li garanteix ni de bon tros dos anys de tranquil·litat. No teníem una única oportunitat per negociar amb Sánchez, al contrari. S'obre una finestra d'oportunitat. Veurem fins on tenen la valentia d'arribar.

Segons la CUP, el nou govern ha caigut en l'autonomisme.

No fa ni dues setmanes que hi ha govern. Jo que vaig ser en algunes de les reunions amb la CUP, a sobre de la taula hi havia, per exemple, abaixar les taxes universitàries. ¿Què passa, que quan es parla d'abaixar les taxes universitàries és republicà si ho fa la CUP i si ho fa el govern és autonomista? A nosaltres ens agrada que la CUP estigui tan determinada en l'objectiu, però també han de ser una mica justos amb el fet que només fa dues setmanes que tenim govern i que el procés l'hem de fer junts.

S'imagina un pressupost aprovat també amb els comuns?

Ens agradaria treballar-ho amb ells, obrir aquesta possibilitat. Això no vol dir excloure la CUP de les negociacions, però s'ha de veure si comencem a trobar prou punts en comú per pactar un pressupost que ens satisfaci tant al govern com a diferents forces de l'oposició. Domènec va dir de mirar de trobar una orientació de pressupost que vagi bé a tothom, que tothom s'hi senti representat. S'ha de treballar amb ells.

Vostè que hi era, què pensa quan sent que el govern feia una catxa, com diu la consellera Clara Ponsatí?

No ho comparteixo. Es va anar per un camí i ara hem d'explorar una altra via.

Es plantegen que l'1-O sigui festiu?

Ho estem mirant. Els festius es decideixen l'any anterior. Podria ser una jornada de gran mobilització però no festiva. Si és festiu o no, ens agradaria treballar-

ho amb l'ANC, amb Òmnium, amb els que representen l'1 d'octubre.

D'aquí a quatre dies tindrem el rei d'Espanya aquí, a inaugurar els Jocs del Mediterrani, o a Girona. Quina actitud tindrà el govern republicà? Canvia alguna cosa en el protocol? Ho dic pel discurs del 3-O.

El 3 d'octubre el rei espanyol decideix que ja no és el rei dels catalans. Podia haver fet una crida a la concòrdia, o fins i tot tocar el crostó als dos costats, o, encara millor, erigir-se en àrbitre o mediador, però el que va fer va ser justificar els que 48 hores abans estaven apallissant els catalans. Ens agradaria que hi hagués una reflexió del rei espanyol respecte al que creu que es mereixien els catalans, perquè és peculiar que vingui a Catalunya quan ell ha rebutjat ser el rei dels catalans. Quan mires les enquestes sobre l'acceptació de la monarquia a Catalunya, un 60% dels catalans hi posen un 0 i la nota mitjana no arriba a un 2. No és que els independentistes no vulguin el rei d'Espanya, és que la immensa majoria dels catalans suspensen el rei espanyol.

Si el rei no fa aquesta reflexió que vostè demana, el govern català actuarà protocol·lariament com fins ara?

El govern català no pot actuar amb normalitat amb una persona que està justificant la violència contra els que ell considera els seus súbdits a Catalunya. No pot actuar amb normalitat. És impensable.

I això traduït en fets, què vol dir?

Bé, ja s'anirà veient cas per cas, però és evident que el president de la Generalitat, el govern, i el president del Parlament no el poden rebre amb un somriure i una encaixada de mans i dir "què tal, com et va?" després del que ha passat. Això és el que hem de tenir molt present cada dia. És un rei espanyol que està justificant que el president de la Generalitat estigui a l'exili i que el govern i els líders civils estiguin a la presó.

Vol dir que es farà visible d'alguna manera i s'estudiarà si el president va a determinar actes?

Segurament.

Tenir un govern republicà comporta desobediència en algun moment?

Evidentment, pot comportar desobediència.

Elsa Artadi, entrevistada pel director d'El Punt Avui, Xevi Xirgo, a la Sala Tarongers del Palau de la Generalitat, sobre un mosaic restaurat del segle XVI obra del ceramista Lorenzo de Madrid.

Aquí hi ha matisos amb ERC, quan diu que no és el moment de la desobediència. Em refereixo, per exemple, a quan a vostès els apressaven per fer un govern efectiu... Ha estat públic que hi ha hagut diferents posicions. Alguns han tingut més pressa per fer govern i d'altres haurien preferit que la investidura del president Puigdemont es votés al Parlament com un acte de sobirania i de reafirmació. A partir d'aquí, si hi ha discrepàncies, tant la unilateralitat com la desobediència no es poden discutir en abstracte. No es pot renunciar d'entrada a cap de les dues posicions, perquè fer-ho vol dir que ja renunciés a tot. S'ha de fer en els casos que això ens porti a alguna cosa productiva, que valgui la pena. Si cal desobeir o no, no hi haurà cap problema per posar-se d'acord en casos concrets amb ERC o dins el govern.

En algun moment ha semblat que el PDeCAT no anava en la mateixa línia que JxCat pel que fa a la desobediència. Quan es marquen aquestes discrepàncies és prenent com a base frases genèriques com ara: "Esteu disposats a desobeir?". Doncs bé, sí, si serveix per alguna cosa, sí, és clar, per això estem aquí. Tots els nostres predecessors estan a l'exili o a la presó.

Ser portaveu és un camí que la pot portar a ser candidata a la presidència de la Generalitat en unes properes eleccions? Ni idea. La meua ambició política no era ser consellera i encara menys de la Presidència i portaveu del govern. Estic aquí perquè la persona que hi havia de ser està a Estremera. Tenim el seu despatx tancat amb un llaç groc per quan torni. No és només el meu desig, sinó el de tots els treballadors de la casa.

Que s'hagi descartat ara vol dir que es descarta per a les properes eleccions? No. Vol dir que jo estic fent una tasca puntual. Mai vaig pensar que dirigiria una campanya electoral. Ara m'ha tocat ser la consellera de la Presidència i portaveu del govern i ho entomo amb tota l'energia i la responsabilitat. Si és impossible de preveure què passarà d'aquí a una setmana, imagini's en unes hipotètiques eleccions.

Seria un bon moment per tenir una presidenta de la Generalitat? Sempre és un bon moment perquè hi hagi una dona al capdavant de qualsevol cosa. ■

EN CLAU PERSONAL

Com el peix a l'aigua

Xevi Xirgo
BARCELONA

Quan la veig passar amunt i avall pel Pati dels Tarongers em fa pensar en la Birgitte Nyborg de *Borgen*, tot i que físicament ella s'assembla molt més a la Téa Leoni de *Madame Secretary*. Elsa Artadi (Barcelona, 1976), una apassionada de les sèries (ara s'està mirant *Good Wife*), es passeja per Palau com si ho hagués fet tota la vida. Vestida còmoda –texans i bambes formen part del seu estil habitual ("intento ser jo mateixa i sí, m'agrada anar còmoda")–, diuen que és una treballadora incansable. "Soc una mica obsessiva, amb la feina. Potser la paraula correcta és perfeccionista", diu. I li pregunto per què. "Suposo que és fruit de la disciplina que em van ensenyar a tenir a casa, quan era petita".

"Tinc un desordre vital", confessa durant la pausa de cinquanta minuts que es pren (menys temps del que havíem pactat, tot sigui dit) perquè enregistrem l'entrevista. Veient-la i sentint-la, a mi em fa l'efecte que no és que Artadi tingui cap "desordre vital", sinó que simplement l'ordre de la seva vida ara li marca l'agenda de Palau. I que no la controla ella. "Mai de la vida m'hauria pensat que em dedicaria a la política", reconeix. Ho fa des que el 2013 la va fitxar l'aleshores conseller d'Universitats Andreu Mas-Colell.

"Amb ell tenia molt bona relació personal; va ser professor meu a la UPF (hi va estudiar Econòmiques) i sempre em va ajudar molt", explica. No és estrany que Mas-Colell la fitxés. Té un currículum brillant. Llicenciada i amb un màster d'Economia per la UPF, se'n va anar després a Estats Units per treure's el doctorat a Harvard. I de Massachusetts se'n va anar a Milà, a impartir classes a la Universitat Bocconi. Sis anys a Estats Units i quatre a Itàlia. "Mantinc moltes amistats, encara, d'aquestes dues estades", explica. I celebra, encara ara, el Dia d'Acció de Gràcies cuinant el típic gall dindi rostit. De viatjar, de fet, Artadi no pararia. Ho ha fet per feina (a Xangai, on ha fet classes; al Marroc, com a membre del comitè científic del Banc Mundial a Casablanca...), però sobretot per plaer. "M'encanta viatjar." I allà on va, confessa, "m'hi quedaria a viure". "M'enamoro de tots els llocs on vaig", diu, tot i que quan li proposo que en dos segons me'n triï un, li ve al cap Perú o, "és clar, Nova York".

Divorciada del seu primer matrimoni, viu amb la seva actual parella, Heribert Padrol, i no té fills. I quan ha d'alliberar tensions ho fa anant a córrer o practicant ioga. "Al ioga m'hi vaig aficionar a Harvard, gràcies a una companya de pis, i no ho he deixat mai més." Ara té menys temps, però un o dos cops per setmana en troba per "ni que sigui a dins de casa" practicar el ioga una hora i mitja. Llegeix no-ficció, assajos sobretot, li agrada dibuixar i confessa –com si fos un proble-

Elsa Artadi, a dalt a l'esquerra, en dues imatges de quan era petita. A baix, a l'esquerra, a Nova York. I a la dreta, a dalt, a la festa major de Sitges. A sota, en un dels seus viatges. En aquest cas, a Ngorongoro, a Tanzània.

ma– que no li agrada gaire escoltar música. "N'escolto poc, però ara m'ha agafat un revival i no paro d'escoltar els Beatles", diu, tot i que, vista la seva edat i la dels Beatles, en directe no els va poder sentir mai. També li agraden els Manel (que aquests sí que els deu haver pogut veure en directe).

Li deixo anar dos adjectius que li provoquen un silenci. *Pija* i *empollona*. No se sent identificada amb cap d'ells. "Soc de classe mitjana i per treure'm els estudis vaig haver de pensar, com tothom. I, tot i que sempre he tingut facilitat per aprendre, no m'he trobat res fet." De fet, quan va acabar COU li passava el que els passa ara a molts quan acaben batxillerat, que no tenen ben bé idea de què fer. "I vaig optar per Econòmiques sense estar-ne inicialment gaire convençuda", explica.

Parla quatre idiomes –català, castellà, anglès i italià– i ara a la política s'hi mou bé. La que va ser la cara visible de la Grossa –ella va ser qui va posar en marxa el nou sorteig de la loteria catalana quan va ser directora general de Jocs i Tributs–, ha treballat amb Mas, amb Puigdemont i amb Torra. Però no aconseguí fer-la triar. "Són estils diferents", diu. "La veig còmoda a la política", li insisteixo. De fet, a l'entrevista li insisteixo encara més, intentant saber si algun dia li agradaria ser la presidenciable. Però finta bé. "La política té un *no sé què* que enganxa, no?", li deixo anar. "Una meua amiga ja m'ho va dir quan vaig fer el pas: veuràs com no et serà fàcil sortir-ne; no et deixaran marxar fàcilment", li va dir. No crec que ara mateix ella vulgui. Artadi, em sembla, ha vingut per quedar-s'hi.

VOL VIURE EN
#CATALUNYALLIBERTAT

Llarena força Sánchez a decidir sobre l'apropament

■ El jutge del Suprem recorda que el trasllat dels empresonats a Catalunya no és competència seva
■ Grande-Marlaska s'ha mostrat a favor de l'acostament, però vinculant-lo a l'autorització judicial

Montse Oliva
MADRID

El ministre Fernando Grande-Marlaska i el jutge Pablo Llarena es van passar ahir la responsabilitat l'un a l'altre sobre un eventual trasllat dels nou empresonats per l'1-O a centres catalans. Així, mentre que el titular d'Interior assegurava que "es podria i s'hauria d'avaluar" l'acostament fins que no arribi el moment del judici sempre que l'instructor faci constar que no hi té cap inconvenient, Llarena situava la pilota a la teulada del govern de Pedro Sánchez assenyalant que la ubicació dels presos és competència de la direcció general d'Institucions Penitenciàries, que depèn d'Interior. De fet, ahir fonts d'aquest organisme aclarien que és cert que la decisió és seva i hi afegien que, ara per ara, no està previst cap trasllat.

Enmig del debat que s'ha generat arran de l'arribada del PSOE a La Moncloa i el fet que diversos membres del nou govern s'hagin mostrat a favor de l'apropament, però traslladant la responsabilitat a Llarena –a banda de Grande-Marlaska, diumenge passat també ho feia Meritxell Batet–, el magistrat del TS va aprofitar ahir un

acte en el qual ratificava l'enèsima negativa a excarcar Oriol Junqueras, Carme Forcadell i Raül Romeva –adduint risc de fuga i de reiteració delictiva– per subratllar que la competència per ordenar els trasllats és de l'Estat. I citava tant la llei orgànica del poder judicial (LOPJ) com el reglament penitenciari i dues sentències del TC per apuntalar que no li correspon decidir a ell.

El jutge, doncs, responia amb la llei a l'aparent resistència inicial de l'àmbit polític pel fet que s'esquidaven en l'argument que Llarena és l'únic que podia plantejar el trasllat. Fins que Institucions Penitenciàries, ahir a la tarda, no va aclarir la posició, l'argumentació que es mantenia des de l'executiu era que pel fet de ser presos preventius, correspon al jutge decidir si és viable el trasllat. Aquesta, però, és una "norma no escrita", tal com indicava una experta en execució penal dilluns en un reportatge publicat per aquest diari i titulat "El jutge no tria la presó". De fet, la tesi és que són les institucions penitenciàries les que fan la distribució, si bé en el cas del preventius és cert que es procura situar-los en centres propers a l'òrgan instructor. Aquesta,

El ministre de l'Interior, Fernando Grande-Marlaska, ahir, en un acte de la policia ■ EFE

Torrent tira endavant la denúncia als jutges del TS

El president del Parlament, Roger Torrent, va anunciar ahir que avui presentarà en nom de la cambra la denúncia contra els jutges del Tribunal Suprem que han "vulnerat" els drets polítics dels càrrecs electes. Torrent va manifestar: "En el compromís de defensar els drets polítics de tots els diputats, no reculem ni un mil·límetre." La de-

núncia es produeix en compliment de l'acord de la mesa de l'abril en què es va decidir exercir accions penals "en defensa de la dignitat i autonomia de la institució, de la divisió de poders, i dels drets dels diputats i de tots els ciutadans representats". La decisió de la mesa es va prendre després que el Tribunal Suprem impedís per segona ve-

gada la investidura de Jordi Sánchez.

La denúncia del president va dirigida al Tribunal Suprem contra el jutge Pablo Llarena i els magistrats de la sala d'apel·lacions, perquè entén que les seves accions podrien ser constitutives dels delictes de detenció il·legal, vulneració de drets fonamentals i prevaricació judicial.

de fet, era la justificació que va repetir ahir Grande-Marlaska, fins ara magistrat de l'Audiència Nacional, insistint que perquè Institucions Penitenciàries els canviés de centre es necessitaria l'autorització del jutge. Caldria, doncs, que Llarena fes constar "que no hi té cap inconvenient", deia.

En la mateixa línia, es manifestava la ministra de Política Territorial diumenge i dos dies abans, la portaveu del Consell de Ministres, Isabel Celaá, feia servir el mateix pretext per remarcar que ara no és el moment d'obrir el meló. La qüestió, però, és que hi ha un altre debat afegit, i és que Catalunya té transferides les competències en matèria penitenciària i, en aquest cas, els nou presos passarien a la tutela de la Generalitat. Algunes fonts apunten que l'executiu espanyol a hores d'ara recela d'aquest canvi i volen endarrerir-ho unes setmanes o, si més no, discutir-ho en la futura trobada entre els presidents espanyol, Pedro Sánchez, i el català, Quim Torra.

Instrucció enllestida

La qüestió, però, és que el jutge Llarena ahir va fer dos moviments que, d'alguna manera, desmunten aquests arguments, i és que, a banda de recordar la legislació per declarar-se no competent, va dictar una altra resolució per la qual comunicava a les parts que té gairebé enllestida la instrucció i que està a les portes de dictar l'obertura del judici oral. De fet, dona tres dies a les parts perquè facin els darrers pronunciaments abans d'enviar l'assumpte perquè es fixi el tribunal i la data. ■

SARRAL:
Patrimoni i natura
8 rutes - 5 nivells de dificultat

rutes a peu i en BTT

VIU SARRAL

el cor vinícola i artesà de Catalunya
www.viusarral.com

Rutes sense guia

Consell Comarcal de la Conca de Barberà

COASTA D'URFEDA

Ajuntament de Sarral

VOL VIURE EN
#CATALUNYALLIBERTAT

L'alcalde d'Argentona es nega a declarar per l'1-O

Redacció
BARCELONA

L'alcalde d'Argentona, Eudald Calvo, de la CUP, es va negar a declarar ahir davant del fiscal de Mata-

ró pel referèndum de l'1-O. Calvo va al·legar que "és un cas polític més de representació". El fiscal l'havia citat com a investigat per haver facilitat la celebració de la consulta. Desenes de per-

sones van acompanyar-lo fins a les portes dels jutjats de Mataró, on va fer un discurs. Hi havia diversos alcaldes del Maresme, d'ERC, del PDeCAT i de la CUP. ■

Ernest Maragall amb els treballadors de la delegació de Brussel·les, ahir ■ ACN

Exteriors reobrirà les delegacions a l'estranger

Maragall anuncia la restitució de les representacions de la Generalitat a la UE i els EUA ■ Impulsarà noves oficines

Natàlia Segura
Brussel·les

La frase

“Les oficines tornaran a estar actives d'aquí a dues o tres setmanes”

Trencat el jou del 155, el govern català posa en marxa la restauració de la seva política exterior. I això implicarà fer renèixer les delegacions de les seves centres. El nou conseller d'Acció Exterior, Relacions Institucionals i Transparència, Ernest Maragall, va anunciar ahir que reobriran les delegacions tancades pel govern del PP "immediatament" a les grans ciutats europees i als Estats Units. Des de l'única seu de la Generalitat que ha quedat en peu després del control del govern espanyol de l'executiu català, Maragall va assegurar que el seu departament restituirà les representacions catalanes a ciutats com Londres, Roma, Berlín, Nova York i Washington, i també a Suïssa.

De fet, el conseller va dir que les primeres conreccions podrien arribar ja la setmana vinent i que, com a màxim, les delegacions reobertes tornaran a estar operatives d'aquí a "dues o tres setmanes". Ja que amb el 155 es va acomiadar pràcticament tot el personal de les delega-

Ernest Maragall

CONSELLER D'ACCIÓ EXTERIOR

cions, la intenció de l'executiu de Quim Torra és que hi hagi continuïtat respecte a l'etapa de govern de Puigdemont, amb la promesa que en la "majoria" dels casos els delegats destituïts pel govern espanyol puguin recupear la feina.

En la seva primera visita com a conseller d'Exteriors a Brussel·les, el polític d'ERC va explicar un pla de restauració i ampliació de l'acció exterior en tres fases. En la primera fase "d'urgència" es recuperaran les cinc delegacions al Regne Unit, Itàlia, Alemanya, Suïssa i els Estats Units. Per ara, però, no ha desvelat encara qui serà el delegat a la seu davant de la Unió Europea, l'única operativa ara mateix, però va dir ahir que s'anunciarà "d'aquí a pocs dies". En un altre termini de dos a tres mesos, prevenen una "nova visibilitat"

en l'escena internacional amb delegacions, corresponsalies o "enviats específics" a París, Portugal, els Balcans, els països nòrdics o, fins i tot, en zones d'altres continents. És a dir, una etapa de "consolidació". Per acabar, arribarà la fase d'"expansió", en què compta obrir noves seus i tenir "noves figures de presència" en llocs com el Mediterrani, l'Orient Mitjà, el Magreb, els països asiàtics o l'Amèrica Llatina. L'ambició de Maragall és inaugurar aquestes noves seus abans de final d'any.

Pel que fa a la relació amb el seu homòleg espanyol, Josep Borrell, el conseller català d'Exteriors va deixar clar ahir que no és "ni de dependència de ni de subordinació". "Tenim unes competències i les desplegarem. Anirem tan lluny com sigui possible per apropar-nos a l'objectiu República", va alertar. Maragall, però, no es va oblidar d'enviar un missatge europeista del nou govern català des del cor de la UE. "Construcció de país vol dir indestructiblement implicar-nos en la construcció i la regeneració d'Europa", va afirmar, demanant respecte a les institucions europees. ■

Diputació
Barcelona

Àrea de Territori i Sostenibilitat
Servei Jurídico-administratiu

ANUNCI

L'Excm. Sra. Presidenta de la Diputació de Barcelona ha dictat, amb data de 31 de maig de 2018 i núm. D 5357/18, la següent Resolució, atès que l'adopció d'aquesta resolució és competència de la Presidència de la Corporació, en aplicació de l'article 34.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, i pel fet de no haver estat delegada en cap altre òrgan.

(...)

Primer. APROVAR inicialment de la Memòria valorada "Millora de la seguretat viària a la intersecció entre les carreteres BP-4653 i BV-4608. TM Sant Agustí de Lluçanès", amb un pressupost de trenta-nou mil nou-cents vuitanta-set euros amb trenta-cinc cèntims (39.987,35 EUR), IVA exclòs, que aplicant el 21% de l'IVA (8.395,45 EUR) resulta tenir un pressupost total de 48.373,80 EUR i un pressupost per a coneixement de l'Administració de 49.526,80 EUR, IVA inclòs, el qual inclou una partida de valoració d'expropiacions de 1.153,00 EUR.

Segon. EFECTUAR exposició pública de la memòria valorada per un període de trenta dies hàbils, comptats des de l'endemà de la data de publicació de l'anunci corresponent en el Butlletí Oficial de la Província de Barcelona, període durant el qual es podran formular reclamacions i al·legacions davant d'aquesta Diputació.

Tercer. DISPOSAR que, en el cas de no haver-hi cap reclamació o al·legació en el tràmit de la informació pública, l'aprovació inicial de la memòria valorada que es determina en virtut de la present resolució esdevindrà definitiva.

Quart. APROVAR inicialment la relació de béns i drets afectats d'expropiació i/o ocupació temporal i servitud de pas, pel citat projecte, situats al terme municipal de Sant Agustí de Lluçanès, fent-ne exposició pública per un període de quinze dies hàbils, comptats des de l'endemà de la data de publicació de l'anunci corresponent en el Butlletí Oficial de la Província de Barcelona, període durant el qual es podran formular reclamacions i al·legacions davant d'aquesta Diputació. En el cas de no haver-hi cap reclamació o al·legació en el tràmit de la informació pública, aquesta aprovació inicial esdevindrà definitiva.

RELACIÓ DEFINITIVA DE BÉNS I DRETS AFECTATS

TM Sant Agustí de Lluçanès

FINCA	TITULAR	DADES CADASTRALS			SUPERF. AFECTADES m²			CLASSIF. URBANÍST.	
		NATURALESA	POLÍGON	PARCEL·LA	SUB-PARCEL·LA	SUP. EXPRÓP. VIALS (M²)	SUP. SERV. PAS SUBT. (M²)		SUP. OCUP. TEMPORALS SERVEIS (M²)
1	Les Noves Vinyes Xiques 874 SL	Rústica	4	45	a	195,66	0,00	0,00	SNU Conreu secà
					b	226,26	0,00	0,00	SNU Mont baix
					c	16,73	0,00	0,00	SNU Improducció
					e	133,95	0,00	0,00	SNU
					f	87,01	0,00	0,00	Conreu secà
2	Les Noves Vinyes Xiques 874 SL		4	24	h	36,31	0,00	0,00	SNU Matoll

Si en qualsevol moment posterior de la tramitació que s'hagi de dur a terme a efecte de la corresponent expropiació forçosa dels terrenys afectats segons la memòria valorada de les obres, fos presentada davant d'aquesta Diputació, per part dels interessats, documentació acreditativa de canvis produïts en la titularitat vigent segons el Registre de la Propietat, i que contradiguin l'atribució de la propietat d'alguna de les finques en qüestió que s'efectua en l'anterior relació de béns i drets afectats sotmesa a informació pública, es dictarà la resolució que sigui procedent i, en tot cas, per al reconeixement al dret a la percepció de les indemnitzacions econòmiques que s'acordin en el sudsit procediment caldrà que els interessats aportin prèviament en el seu moment acreditació suficient en dret sobre l'actualitat de la vigència registral de la inscripció de la seva titularitat sobre els béns i/o drets afectats.

Cinquè. NOTIFICAR la present resolució a tots els interessats.

(...)

Aquesta resolució no pot impugnar-se, en tractar-se d'un acte administratiu de tràmit no qualificat.

En virtut de la citada Resolució, i en compliment de les disposicions vigents, el projecte esmentat queda exposat al públic en les oficines d'aquesta Corporació, Àrea de Territori i Sostenibilitat, Servei Jurídico-Administratiu, Expropiacions (carrer Comte d'Urgell, núm. 187 - Edifici del Rel·lotge, 4a planta - Recinte de l'Escola Industrial -Barcelona-), de dilluns a divendres, de 9 a 14 hores, fent-ne exposició pública durant el termini de 30 dies hàbils, comptats a partir del dia següent al de la publicació d'aquest anunci en el BUTLLETÍ OFICIAL de la Província de Barcelona, durant el qual es poden formular reclamacions i al·legacions davant d'aquesta Diputació.

En compliment de l'article 21.4 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, quant a la indicació dels terminis màxims de durada del procediment, així com els efectes que produeix el silenci administratiu, es fa saber que:

a) En cas que s'hi formulessin al·legacions dintre del termini d'informació pública, i de conformitat amb el que disposa l'article 37.5 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, el termini màxim establert normativament per adoptar i notificar una resolució definitiva en el procediment que s'inicia en virtut de la present resolució serà de sis mesos, comptats des de la data d'aprovació inicial, llevat dels supòsits de suspensió o d'ampliació del termini previstos en els articles 22 i 23 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

En cas de no haver-hi cap al·legació, una vegada transcorregut el termini d'exposició al públic, aquesta resolució serà definitiva en via administrativa. En aquest supòsit, si es volgués impugnar la resolució de l'aprovació definitiva del projecte, s'hauria d'interposar, si escau, recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Barcelona, en el termini de dos mesos comptats des del dia següent al de la seva notificació. Alternativament i de manera potestativa, es podria interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes comptat des del dia següent al de la referida notificació.

b) Segons l'article 25.1 a) de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, els interessats que, en relació amb la referida Resolució, haguessin comparegut davant d'aquesta Diputació dintre del termini d'informació pública abans indicat, hauran d'entendre desestimades les seves pretensions per silenci administratiu, en el cas que es pugui derivar el reconeixement, o si és el cas, la constitució de drets o altres situacions jurídiques favorables, si havent transcorregut el termini de tres mesos, comptats des de la data en què la seva sol·licitud hagi tingut entrada en el registre de l'òrgan competent per a la seva tramitació, no ha estat adoptada i notificada una resolució sobre la petició.

Francesc Bartoll Huerta
El secretari delegat

Barcelona, 4 de juny de 2018

Àrea de Territori i Sostenibilitat
Servei Jurídico-administratiu
Ext. 37447

ANUNCI

L'Il·lm. Sr. President delegat de l'Àrea de Territori i Sostenibilitat de la Diputació de Barcelona, en ús de les facultats delegades de conformitat amb la Refosa 1/2016, sobre nomenaments i delegació de competències i atribucions dels òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 3048/16, de data 14 d'abril de 2016, publicada en el BOPB de 22 d'abril de 2016, quant a les competències de la Presidència delegada de l'Àrea de Territori i Sostenibilitat, relatives a l'expropiació forçosa, ha dictat la següent Resolució amb data 30 de maig de 2018 (D 5262/18):

(...)
Primer. **INICIAR** l'expedient d'expropiació forçosa, mitjançant el procediment d'urgència, dels béns i drets afectats per a l'execució de les obres del Projecte constructiu "Millora del traçat i obres complementàries a la carretera BV-2249, del PK 8+500 al 9+600. TM Masquefa". Quant a la declaració d'urgència que preveu l'article 52 de la Llei d'expropiació forçosa, així com l'article 56 del seu reglament, està plenament justificat en aquest expedient segons es desprèn de l'Informe tècnic on degudament motiva les circumstàncies d'urgència que justifiquen el procediment excepcional i relatiu a l'ocupació urgent dels terrenys afectats. Declarar, en conseqüència, l'ocupació urgent i necessària amb caràcter definitiu i/o temporal dels béns i drets que figuren en la descripció concreta i individualitzada, així com la relació dels propietaris afectats pel projecte constructiu aprovat definitivament per Decret dictat en data 25 de gener de 2018 per l'Excm. Sra. Presidenta d'aquesta Diputació i que es recull en aquesta resolució, tot d'acord amb el que disposen els articles 52 de la Llei d'expropiació forçosa de 16 de desembre de 1954, i 56 i següents del seu Reglament.

RELACIÓ DE BÉNS I DRETS AFECTATS

TM Masquefa

FINCA	TITULAR	DADES AFECTATS				DADES CADASTRALES				SUPERF. AFECTADES m²			
		NATURALES	POLÍGON	PARCEL·LA	SUBPARCEL·LA	CESSIÓ VIALS	SUP. EXPROP. VIALS	SUP. TEMPORAL VIALS	QUALIFIC. URBANÍST.	CESSIÓ VIALS	SUP. EXPROP. VIALS	SUP. TEMPORAL VIALS	QUALIFIC. URBANÍST.
1	Ajuntament de Masquefa	Rústica	008	—	—	205,28	0,00	560,41	SNU				
2	Francisca Calvo Fernández	Rústica	008	29	c	0,00	3,40	0,00	593,61	0,00	0,00	0,00	0,00
3	Juan Estruch Rigol	Rústica	008	30	c	0,00	16,05	0,00	SNU				
4	Pedro Rigol Esteve (Hereus de)	Rústica	008	22	c	0,00	636,80	0,00	SNU				
5	Pedro Rigol Esteve (Hereus de)	Rústica	008	20	-	0,00	272,03	0,00	SNU				
6	Display Factory SL	Rústica	008	18	e	0,00	18,43	64,33	SNU				
					g	0,00	343,56	133,19	SNU				
					d	0,00	3282,81	803,10	SNU				

Segon. **DISPOSAR** l'aixecament de les Actes prèvies a l'ocupació, notificant als afectats dia i hora a tal efecte. Tanmateix formular fulls de dipòsits previs a l'ocupació, així com continuar la tramitació de l'expedient en les fases de preu just i pagament, segons disposa la Llei d'expropiació forçosa, i formalitzar l'Acta de pagament i ocupació als efectes pertinents.

Tercer. **AUTORITZAR** la despesa de vuit mil cent cinquanta-cinc euros amb cinquanta-dos cèntims (8.155,52 EUR), en concepte d'import en què han estat valorats els béns i drets objecte d'expropiació i/o d'ocupació temporal amb càrrec a l'aplicació pressupostària G/50100/45301/60000 del Pressupost de 2018.

Quart. **DESIGNAR** perit de l'Administració el Sr. José M. Gil Albero, enginyer agrícola, amb NIF 39327757B, segons contracte signat per la mercantil ALDERABAN 2.0 IT PROJECTS&SERVICES S.L. en data 23 de maig de 2017, en virtut del Decret dictat pel President delegat de l'Àrea de Territori i Sostenibilitat de la Diputació de Barcelona, pel qual s'aprova la proposta del Servei Jurídico-Administratiu, d'adjudicació del Servei de Gestió d'expropiacions.

Cinquè. **PUBLICAR**, si s'escaïés, de nou la relació dels titulars dels béns i drets amb les modificacions que hagueren pogut concórrer per adequar-la a la realitat jurídica, tot d'acord amb el que es disposa en els articles 17 i següents de la Llei d'expropiació forçosa i concordants del seu reglament, així com la resta de normativa que sigui d'aplicació.

Sisè. **COMUNICAR** a tots els interessats titulars de béns i drets afectats que se'ls notificarà oportunament dia i hora per a l'aixecament de les Actes prèvies a l'ocupació, i donar continuïtat a l'expedient per poder convenir amb aquesta Diputació, lliurement i per avenença, l'adquisició per part d'aquesta Corporació dels béns i drets de referència, i donar per conclòs l'expedient iniciat un cop convinguts els termes de l'adquisició amistosa, segons disposen els articles 24 i següents de la Llei d'expropiació forçosa, i art. 27 del Reglament que la desenvolupa.

Setè. **NOTIFICAR** la present resolució a tots els propietaris i titulars que figuren en la relació de béns i drets, així com a l'Ajuntament de Masquefa.

(...)

Contra aquesta resolució, que posa fi a la via administrativa, es podrà interposar recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Barcelona, en el termini de dos mesos comptats des del dia següent al de la seva notificació.

Alternativament i de manera potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes comptat des del dia següent al de la seva notificació.

Així mateix, es fixa el dia **27 de juny de 2018, de 10:00 a 14:00 hores**, a l'ajuntament de Masquefa, per als titulars de les finques senyalades en aquest terme municipal, com a data de compareixença per a l'aixecament de les actes prèvies a l'ocupació, per part d'aquesta Diputació, dels béns i drets afectats.

El titular o titulars dels referits béns i drets podran concórrer personalment, proveïts del seu DNI, o representats per persones degudament autoritzades amb poder suficient a l'efecte. Així mateix, hauran d'aportar els documents acreditatius en dret, de la vigència actual de la seva titularitat sobre el béns i drets afectats (escritures de titularitat; certificat de domini i càrregues o nota simple informativa expedits pel Registre de la Propietat corresponent).

Segons la citació i convocatòria per a l'aixecament de l'acta prèvia s'adverteix que si bé l'acta tindrà lloc a l'ajuntament, això no impedeix la possibilitat de desplaçar-se a la finca en el cas de ser necessari i procedir a l'aixecament de l'acta, podent fer-se l'afectat acompanyar de perit i notari.

Francisc Bartoll Huerta

El secretari delegat

Barcelona, 31 de maig de 2018

VOL VIURE EN
#CATALUNYALLIBERTAT

Google qüestiona la censura de l'1-O

Demana al jutge de Barcelona tornar a oferir servei a vuit servidors cancel·lats ■ El bloqueig és "desproporcionat"

Mayte Piulachs
BARCELONA

Les denúncies d'usuaris per la censura a internet viscuda a l'Estat espanyol per aturar el referèndum d'autodeterminació de Catalunya comencen a tenir resposta. Google s'ha adreçat al titular del jutjat d'instrucció 13 de Barcelona, que investiga als organitzadors de l'1-O, per demanar-li si pot desbloquejar ja el servei de Google Cloud (plataforma que dona servei a través de servidors instal·lats arreu) en relació amb vuit servidors associats a unes IP i uns comptes de correu, perquè considera que "mantenir-lo indefinit és innecessari".

Fins i tot, la companyia californiana hi afegeix que passats sis mesos de la seva execució, aquesta mesura de bloqueig "podria haver provocat efectes desproporcionats o col·laterals i haver afectat servidors que res tenen a veure amb la investigació". El jutge Juan Antonio Ramírez ha

Imatge d'un lloc web bloquejat per la Guàrdia Civil per ordre del TSJC, el setembre passat ■ EPA

demanat ara el parer de la fiscal per decidir si aixeca la restricció.

En concret, l'empresa Google va rebre l'ordre judicial el 26 de setembre passat de "cancel·lar" el servei de Google Cloud en dos servidors vinculats als dominis ref1oct.cat i ref1oct.eu, en dos comptes de correus, i a referendums.cat i garantiaspelreferendum.com.

La magistrada del TSJC

Mercedes Armas, com a instructora de la causa contra el govern, també va ordenar tancaments de planes i de l'aplicació del dispositiu mòbil per informar de l'1-O, allotjada a l'Estat espanyol. Amb tot, informàtics i hackers van crear miralls d'aquests llocs web oficials, allotjant-los a l'estranger, i van crear el cens universal per no aturar la votació, tot i els atacs. ■

EL PUNT AVUI+
TELEVISIÓ

El director d'El Punt Avui, Xevi Xirgo, entrevista a l'ajuntament de Barcelona

Ada Colau
Alcaldessa de Barcelona

Emissió el diumenge 17 de juny, a les 14 h i a les 22 h

Segueix l'entrevista també a www.elpuntavui.cat

Ajuntament de Barcelona

VOL VIURE EN
#CATALUNYALLIBERTAT

El cap dels Mossos plega en acabar l'encàrrec pel 155

▣ López considera el seu servei "temporal i limitat" ▣ Dos comissaris dirigiran el cos mentre Interior estudia canvis

Redacció
BARCELONA

El comissari en cap dels Mossos, Ferran López, va dimitir ahir en considerar que se li va fer un encàrrec provisional fins que es constituís un nou govern català amb la finalització del 155. El conseller d'Interior, Miquel Buch, acceptava la seva dimissió després que López justificés que va admetre l'encàrrec del govern espanyol en considerar-lo "temporal i limitat al període que s'obria amb la nova dependència governativa". Així

La frase

“L'acceptació del càrrec era temporal i limitada al període de la nova dependència governativa”

Ferran López
EXCOMISSARI EN CAP DE MOSSOS

s'explicava ahir en una nota de premsa del govern en què s'informava que Buch comprenia les raons de López, li agràia els serveis prestats "en una etapa especialment complexa", a més de comptar amb ell

d'ara endavant. La dimissió de López té lloc tres dies després que el govern ratifiqués la confiança en el cap dels Mossos condicionada a una possible reestructuració de funcions i càrrecs.

Tenint en compte que, anteriorment, el major Josep Lluís Trapero ja va comunicar al president Torra i a Buch que renunciava a tornar al càrrec per la seva imputació per l'Audiència Nacional, Interior ha decidit que els dos màxims responsables operatius dels Mossos —el comissari cap territorial, Miquel

L'exministre de l'Interior i l'aleshores secretari general del ministeri en la reunió en què López va assumir la direcció operativa de la policia catalana ■ AFP

Esquius, i el comissari cap central, Joan Carles Moliner — coordinin el cos juntament amb el director general de la Policia, Andreu Martínez.

En aquesta etapa provisional, el director general de la Policia té l'encàrrec d'analitzar "l'actual estructura" i el funcionament del cos dels Mossos

per abordar possibles canvis organitzatius.

Amb la destitució del govern català i la intervenció de la Generalitat feta per l'Estat arran de l'aplicació del 155, el govern espanyol va destituir el major Trapero i va situar de cap dels Mossos qui era el número dos del cos, Ferran López. Trapero està

imputat per l'Audiència Nacional per un delictes d'organització criminal i dos de sedició per l'actuació dels Mossos sota les seves ordres el 20 de setembre i durant el referèndum de l'1 d'octubre. López l'ha substituït com a cap del cos durant els vuit mesos que ha durat la intervenció de l'Estat. ■

WATER WORLD
LLORET

AQUADIVER
Platja d'Aro

els teus
parcs
aquàtics

VOL VIURE EN
#CATALUNYALLIBERTAT

Teresa Cunillera serà la delegada del govern espanyol

■ L'experimentada socialista lleidatana substitueix Millo després d'haver fet costat a Sánchez en la crisi del PSOE

Xavier Miró
BARCELONA

La històrica exdiputada i exvicepresidenta del Congrés del Diputats, la lleidatana Teresa Cunillera, serà la nova delegada del govern espanyol a Catalunya en substitució del popular Enric Millo.

Amb una llarga experiència parlamentària però també governamental i en el si del PSC-PSOE, Cunillera ha estat una de les avaladores de Pedro Sánchez en la seva reconquesta de la secretaria general del PSOE després d'haver estat una de les veus dels socialistes catalans en contra de permetre la investidura de Mariano Rajoy. La socialista lleidatana no va dubtar a defensar

un acord amb els partits independentistes per evitar la reelecció de Rajoy que, finalment, es va produir gràcies a l'abstenció del PSOE.

Fent costat a Sánchez

De fet, la voluntat de Sánchez i el PSC de buscar un acord amb els independentistes per evitar un nou govern del PP va ser una de les causes del tancament de files entre barons i històrics del socialisme espanyol per forçar la sortida de Sánchez. "No entenc la crueltat cap a Pedro Sánchez, si és l'únic que ha fet alguna cosa per formar govern i el primer a parlar amb la Generalitat per buscar punts de trobada", afirmava Cunillera en una entrevista a aquest

Arriba amb la victòria del 82 de González

Teresa Cunillera, nascuda a Bell-lloc d'Urgell el 1951, va estrenar-se com a diputada al Congrés amb la victòria socialista de Felipe González el 1982. Del 1987 fins al 1993 va dirigir el gabinet del ministre de Relacions amb les Corts, Virgilio Zapatero, una època de la qual guarda bons records per la celebració dels Jocs Olímpics i l'Expo de Sevilla. Fins al 1996 va ser assessora del Gabinet de la Presidència de González. Del 1996 fins al 2015 ha repetit de diputada al Congrés, on també ha ocupat la vicepresidència.

Teresa Cunillera, diputada durant molts anys al Congrés espanyol i alt càrrec dels governs de Felipe González, serà la nova delegada de l'Estat a Catalunya ■ EL PUNT AVUI

diari fa dos anys. El PSC va acabar multat pel PSOE per haver trencat la disciplina de vot.

A favor del diàleg

Durant la crisi oberta en el si del socialisme espanyol, Cunillera va ser nomenada representant del PSC a la gestora encarregada de dirigir el PSOE fins al congrés en què Sánchez va recuperar el lideratge del

partit amb el vot de la militància.

De la confiança de Miguel Iceta i el PSC, Cunillera també és una política reconeguda en el PSOE, però també respectada del parlamentarisme i el cercle de la política espanyola a Madrid, que coneix bé i on se la coneix per *doña* Teresa. "La recepta per sortir de l'actual situació és fer política: pactar amb

qui pots i negociar amb qui es deixa. El que cal és diàleg i negociació", concloua Cunillera en aquella entrevista. Ara a Sánchez i a Cunillera els toca cuinar aquesta recepta, l'un des de la Moncloa i l'altra des de la delegació del govern espanyol després d'una etapa en què Millo ha representat la intervenció de la Generalitat i el diàleg ha estat impossible. ■

El joc

0			1			2			3			4			5			6			7			8			9			
NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		NÚMEROS	EUROS		
33700	330		33701	390		33702	300		33703	300		33704	300		33705	300		33706	300		33707	300		33708	330		33709	300		
33710	330		33711	330		33712	300		33713	300		33714	360		33715	300		33716	300		33717	300		33718	330		33719	300		
33720	330		33721	330		33722	300		33723	360		33724	300		33725	300		33726	300		33727	300		33728	390		33729	300		
33730	330		33731	330		33732	300		33733	300		33734	300		33735	300		33736	300		33737	300		33738	330		33739	360		
33740	330		33741	330		33742	300		33743	300		33744	300		33745	360		33746	300		33747	12.300		33748	300.000		33749	12.300		
33750	330		33751	330		33752	300		33753	300		33754	360		33755	300		33756	300		33757	300		33758	330		33759	300		
33760	330		33761	330		33762	300		33763	300		33764	300		33765	450		33766	300		33767	300		33768	330		33769	300		
33770	390		33771	330		33772	300		33773	300		33774	300		33775	300		33776	360		33777	300		33778	330		33779	300		
33780	330		33781	330		33782	300		33783	300		33784	300		33785	300		33786	300		33787	300		33788	330		33789	300		
33790	330		33791	330		33792	300		33793	300		33794	300		33795	300		33796	300		33797	300		33798	330		33799	300		
53200	180		53201	240		53202	150		53203	150		53204	150		53205	150		53206	150		53207	150		53208	180		53209	150		
53210	180		53211	180		53212	150		53213	150		53214	210		53215	150		53216	150		53217	150		53218	180		53219	150		
53220	180		53221	180		53222	150		53223	210		53224	150		53225	150		53226	150		53227	150		53228	240		53229	150		
53230	180		53231	180		53232	150		53233	150		53234	7.620		53235	60.000		53236	7.620		53237	150		53238	180		53239	210		
53240	180		53241	180		53242	150		53243	150		53244	150		53245	210		53246	150		53247	150		53248	240		53249	150		
53250	180		53251	180		53252	150		53253	150		53254	210		53255	150		53256	150		53257	150		53258	180		53259	150		
53260	180		53261	180		53262	150		53263	150		53264	150		53265	150		53266	150		53267	150		53268	180		53269	150		
53270	240		53271	180		53272	150		53273	150		53274	150		53275	150		53276	210		53277	150		53278	180		53279	150		
53280	180		53281	180		53282	150		53283	150		53284	150		53285	150		53286	150		53287	150		53288	180		53289	150		
53290	180		53291	180		53292	150		53293	150		53294	150		53295	150		53296	150		53297	150		53298	180		53299	150		
Terminacions			Terminacions			Terminacions			Terminacions			Terminacions			Terminacions			Terminacions			Terminacions			Terminacions			Terminacions			
9530	780		01	90		632	150		23	60		1944	750		435	150		3336	750		9907	750		3748	990		39	60		
550	180		1	30					964	150		14	60		765	150		626	150					748	240					
70	90								54	60					45	60		876	210					28	90					
0	30																	76	60					48	90					
																								8	30					

AQUEST SORTEIG POSA EN JOC 12.600.000 € EN PREMIS