

Pla contra la contaminació a Europa

La CE vol mobilitzar 100.000 milions d'euros per finançar la transició ecològica

Von der Leyen, ahir a Brussel·les ■ EFE

Els sindicats mantenen la pressió, tot i les rebaixes de Macron

Canvis en la reforma de les pensions

PANDORA

Ramoncita JOIERS
des de 1894

TARRAGONA · Sant Agustí, 21 · Tel. 977 249 743
TORTOSA · D'en Carbó, 14 · Tel. 977 44 16 62 · Cervantes, 10 · Tel. 977 44 44 90

EL PUNT AVUI+

1,20€

DIJOUS · 12 de desembre del 2019. Any XLIV. Núm. 15208 - AVUI / Any XLI. Núm. 14078 - EL PUNT

#CATALUNYALLIBERTAT

VOL VIURE EN

P6-8

Sense permisos imminents

DUR · La qualificació de segon grau fa que els nou presos polítics no tinguin cap permís fins que no compleixin una quarta part de la pena

La decisió obre noves discrepàncies entre ERC i JxCat

CULTURA-ESPECTACLES

P30-31

Frontal de Sant Vicenç de Tresserra, una de les obres més importants del conjunt que reclama Aragó ■ ACN

Cop a l'art de la Franja

El jutjat ordena el retorn immediat de 111 obres dipositades a Lleida

Cultura-Espectacles

P32

Recreació del judici per la mort d'Agulló ■ SARA BORT

La mort de Guillem Agulló, en pel·lícula

Carlos Marqués-Marcet dirigeix el film sobre el jove assassinat per feixistes

Nacional

P14

Els europeus, a favor de la mediació de la UE

Un 76% pensen que Brussel·les hauria d'intervenir en el conflicte amb l'Estat

Nacional

P20

90.000 persones grans viuen soles a Barcelona

L'Agència de Salut Pública es planteja com combatre la solitud en la vellesa

168850-11470708

BiG

api

SERVEIS IMMOBILIARIS

C/ Montserrat, 41 · 08302 Mataró

Tel. 93 741 00 44

www.bigimmobles.com

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) i Ricard Forcat.

Keep calm

Emili Gispert

Seuen i parlen

Mentre els negociadors proven de fer orfebreria amb les paraules per no reventar la bombolla que els permet seguir parlant, l'artilleria pesant no cessa per fer-la miques. Atesa la pressió a què estan sotmesos republicans i socialistes en les converses per a la investidura de Pedro Sánchez, només el fet que continuïn les trobades ja deu ser un èxit. Seuen i parlen, que no és poca cosa, encara que els que enraonin siguin els partits i no els governs i que hagin de fer filigranes per fer la sensació que van avançant. Bé, una mica potser sí que avancen. Veus autoritzades en l'anàlisi política diuen que cal mirar amb lupa els mots i els gestos i espremer-ne el significat per valorar negociacions com la que ens ocupa. Durant la campanya del 10-N el PSOE parlava de la violència de l'independentisme i, després de la sentència del Suprem, de problema d'ordre públic. Ara, després d'unes eleccions en què ha deixat més de dos milions de vots i 10 dipu-

Es produiran fets que posaran a prova la disposició real a afrontar amb valentia el conflicte polític sobre el futur de Catalunya

tats, signa un comunicat conjunt amb la força independentista que les va guanyar a Catalunya dient: "Constantment avenços en la definició dels instruments necessaris per canalitzar el conflicte polític sobre el futur de Catalunya." És un avenç, efectivament, passar del problema de convivència al reconeixement que hi ha un conflicte polític sobre el futur de Catalunya. Una altra qüestió és saber amb què es concretarà aquest joc d'equilibris semàntics i si els possibles acords resistiran el foc creuat –amic i enemic, de dins i de fora– que s'intensifica a mesura que passen els dies i que comportarà danys col·laterals tant a socialistes com a republicans. De moment, es concreta en la voluntat de les dues parts de mantenir-se assegurades i continuar parlant, cosa que hauran de fer en uns dies en què es produiran fets que posaran a prova la disposició real a afrontar amb valentia el conflicte polític sobre el futur de Catalunya que diuen haver constatat, més enllà d'un acord sobre la investidura. Mentrestant, la gran coalició es manté a l'aguait.

La vinyeta

Fer

Vuits i nous

Manuel Cuyàs

Pep, Paco i Conxita

L'altre dia parlava amb l'Eva Pomaes, periodista d'aquest diari amb qui coincideixo a les tertúlies d'en Xavier Graset al *Més 3/24* de TV3. Hi tinc més relació ara a través del programa televisiu que no amb els anys de treballar junts al mateix diari. L'Eva és de Montblanc i es mou per la zona de Tarragona. La meua filiació és entre maresmenca i barcelonina. La coincidència física és problemàtica. L'Eva em diu que ha tingut un nebot al qual els pares han posat Josep. Em va semblar que en la tria hi havia una provocativa reivindicació d'un nom vulgar. Fins fa uns anys, el més vulgar de tots. Dies enrere els parlava de noms exòtics a propòsit del meu primer net, que es diu Erill. El nebot de l'Eva recupera velles tradicions. "I jo he decidit que li diré Pepito." (O s'ha d'escriure Pepitu?) Com que el programa d'en Graset no comença perquè el Telenotícies s'allarga a causa de les últimes novetats del procés, l'Eva i jo, que hauríem d'estar-hi atents per sortir informats, parlem de noms. Com s'arriba a Pepito partint de Josep? A través de Pep, és clar. La p a

“Els noms originals d'ara tindran també diminutius?”

l'original hi és. Però només una. S'ha duplicat. De Pep, Pepet. Per si no hi hagués prou diminutiu, Pepito. Un castellanisme? Segurament. Però què importa? Francesc Pujols, a qui molts deien Paco, el va catalanitzar per sempre amb la revista satírica que va titular *Papitu*. La substitució de la e per la a té uns efectes risibles colossals, definitius. I com es fa el salt de Francesc a Paco? Un salt mortal de resultat final imprevisible. La filla d'una cosina meua ha tingut una nena. Li ha posat el nom de la besàvia, Lola. La besàvia es deia Dolors i tothom li va dir sempre Lola. La mare de la criatura no ha pas-

sat pel tràmit de Dolors. Directament, Lola. Al registre civil ho accepten tot. Lola? Lola. Erill? Erill. Els noms "estranyos" i inèdits actuals tindran també transformacions, contorsions, diminutius?

Diumenge va ser la Puríssima, també dita la Immaculada Concepció. La meua tia es diu Conxita i fa el sant aquell dia. Viu a Tarragona, li vaig trucar per felicitar-la i no em va respondre. És molt gran. "Conxita"? Deu derivar de Concepció. El meu gendre, el pare de l'Erill, m'ho confirma, però amb una sorpresa. En italià, idioma del papa que va establir el dogma i la festivitat, concepció, concebuda, es diu *conchetta*. "Immaculadament concebuda". Va passar al castellà i al català amb un malentès: una conxa petita, una petxina. Els pares de la meua tia, els meus avis, en què van pensar quan li van imposar el nom? En *conchetta*? En petxina? Quan es va fer gran algú li va aconsellar abandonar el diminutiu que no ho era i passar-se a Conxa. Una actriu espanyola ho va fer. Ai, l'etimologia, fins i tot dels noms propis. No es pot donar res per cert.

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. Directores adjunts: Joan Rueda, Miquel Riera, Xevi Sala i Ferran Espada.

Caps de secció: Toni Brosa (Opinió), Carles Sabaté i David Brugué (Nacional), Anna Puig i Jordi Nadal (Comarques Gironines), Pilar Esteban (Europa-Món), Jaume Vidal i Xavier Castillón (Cultura), Montse Martínez (Apunts), Pere Gorgoll (Neocròlogues), Marcela Topor (Catalonia Today), Manel Lladó (Fotografia), Jordi Molins (Disseny), Quim Puigvert (Llengua), Jaume Batchellí (Producció) i Antoni Dalmau (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.

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/oxjgwx>

A la tres

Miquel Riera / mriera@elpuntavui.cat

Rehabilitar presos polítics?

Ho explicava fa uns dies en una entrevista la consellera Dolors Bassa, en parlar sobre les preguntes estàndard que li feien els diferents tècnics de la presó. “Em demanen si he anat sovint als serveis socials. I jo els dic que he estat regidora d'aquest àmbit un munt d'anys i també consellera de Benestar Social. No només hi he anat sovint, sinó que m'hi he passat molt temps, als serveis socials”, denunciava la consellera, empresonada injustament al Puig de les Basses, a Figueres.

La reflexió ve a tomb ara que els diferents equips de tractament han fet públic que s'ha d'aplicar el segon grau als presos polítics catalans. Ni a casa per Nadal, ni per l'estiu, doncs. No s'ha complert cap de les mentides anunciades per la caverna espanyola. “Operación Almendro” ho va titular un diari, ironitzant sobre el fet de tornar a casa per Nadal. Res de tot això. En el cas de

“Hi ha casos en què el sistema no funciona. Tot és una paròdia. Els presos polítics no s'han de rehabilitar

la Dolors Bassa, serà el febrer del 2021 quan podrà començar a gaudir d'alguns beneficis i sortides, o simplement anar a veure la mare a Torroella de Montgrí. L'avors haurà complert una quarta part de la pena de dotze anys de presó que li va imposar el Tribunal Suprem. Com ella, també s'hauran d'es-

perar al 2021 en Jordi Turull i en Raül Romeva. La resta podran començar a sortir una mica abans, alguns al gener, com en Cuixart i en Sànchez, i la resta a l'octubre. Déu-n'hi-do.

La política penitenciària està pensada per a persones que han delinquit, no per a presos polítics que l'única cosa que van fer va ser complir el mandat del poble i seguir el seu programa electoral. Quin tractament de rehabilitació pot rebre en Jordi Cuixart? O en Jordi Sànchez? Aprendre a no desconvocar manifestacions? I, sobretot, a no enfilarse a cotxes de la policia? I la presidenta Forcadell? A portar millor un ple del Parlament? I a la resta de membres del govern, com els “rehabilitaran”?

No fotem. Tot plegat és una paròdia sense sentit, un sànet de per riure, si no fos que té com a escenari una presó. L'única rehabilitació possible és l'amnistia i la seva posada immediata en llibertat. I no el febrer del 2021!

De reüll

Anna Balcells

Confessions inquietants

Com va passar amb el cop de Tejero el 23-F, qui més qui menys tothom recorda què feia l'11 de setembre del 2001, el dia de l'atac contra les Torres Bessones de Nova York. O, més ben dit, com se'n va assabentar.

No és estrany que tinguem encara a la retina aquelles imatges impactants, aquells fets dramàtics que tantes conseqüències tindrien per a l'ordre internacional. La guerra impulsada per George W. Bush a l'Afganistan, on s'amagava Ussama ben Laden, líder d'Al-Qaida i cervell de l'11-S, ja ha entrat en el seu divuitè any sense que se'n vegi la sortida. Ara sabem, a més,

Els presidents dels EUA han mentit un rere l'altre sobre el desastre de l'Afganistan

que des d'un principi va ser una operació mal plantejada i abocada al fracàs, tal com han reconegut responsables de diverses administracions (Bush, Obama i Trump) en uns documents interns que ha tret a la llum el *Washington Post*. No és només que no tenien ni

idea d'on es ficaven, sinó que hi van cometre errors de pes –com ara intentar centralitzar el poder polític en una societat tribal o reforçar la corrupció de l'elit governant–, amb un cost elevadíssim en vides de civils i combatents. I van mentir de forma continuada amagant a l'opinió pública el desastre de la intervenció. Les revelacions són escandaloses, i inquietants, perquè mostren en mans de qui estem tots plegats. I aquí en tenim el resultat: la supervivència de l'espècie amenaçada pel canvi climàtic mentre continuem atrapats en guerres doloroses, inútils i obsoletes.

Les cares de la notícia

DOCTORA EN ECONOMIA I PRESIDENTA DE L'ANC

Elisenda Paluzie

Una patronal rupturista

Després de guanyar les eleccions a la Cambra (Eines de país) i d'activar la campanya *Consum estratègic*, l'ANC continua posant el focus en l'economia i crea ara una patronal independentista, Anem per Feina té mig miler d'empresaris inscrits, delegació a vuit capitals i vocació de ser representativa.

PRESIDENT DE LA COMUNITAT D'ARAGÓ

Javier Lambán

L'art del populisme

El president dels aragonesos no té manies a exhibir la seva catalanofòbia fent populisme i atiant l'enfrontament entre comunitats. Ho va fer amb Sixena i ara amb la Franja, polititzant una disputa legal entre bisbats i fent demagògia preparant el camí a la intervenció policial al Museu de Lleida.

DIRECTOR DE CINEMA

Carlos Marquès Marcet

Cinema de denúncia

El director d'*Els dies que vindran* roda ara *La mort de Guillem*, en què narra les circumstàncies de l'assassinat de Guillem Agulló a mans d'un grup de neonazis el 1993, el drama familiar i la injustícia social i judicial que l'ha envoltat. El film és part de la campanya *La lluita continua*, que homenatja la figura del Guillem.

EDITORIAL

Les presons, sota pressió

La proposta de classificació dels presos polítics catalans com a presos de segon grau penitenciari –sense accés al règim obert– és tan polèmica i discutible com la sentència, el judici, la instrucció i la presó preventiva que han patit. La falta d'unanimitat en la decisió i la inexistència prèvia de condemnes per sedició alimenten els dubtes sobre la mesura, multiplicats per la pressió ferotge de la dreta política i mediàtica de Madrid en plena negociació per a la investidura de Pedro Sánchez. Els líders polítics i socials de l'independentisme no haurien de ser a la presó pel que van fer i que, un cop a dins, no puguin gaudir dels drets que pertocaria a qualsevol intern és un autèntic despropòsit que cal evitar.

És crucial exigir que els organismes responsables d'aquestes decisions puguin actuar i actuin amb el mateix rigor tècnic i professional que han demostrat al llarg de les gairebé quatre dècades que fa que el Departament de Justícia exerceix les competències penitenciàries, cosa que han fet sense cap queixa i per a satisfacció i descàrrec de l'Estat. Això implica mantenir-los al marge de les pressions o ingerències inherents a l'especial focus polític i mediàtic que hi ha sobre aquest cas. Les competències de la Generalitat sobre les presons no són discutibles ni qüestionables ara, a caprici dels qui prefereixen practicar una demagògia indecent abans que fer política.

Cal esperar una actitud responsable i coherent en aquest terreny almenys per part del PSOE i de Podem, que són les dues formacions que aspiren a obtenir una majoria sòlida al Congrés que els permeti posar en marxa la legislatura investint president Pedro Sánchez i formar el nou govern que tregui l'Estat de la paràlisi en què es troba des de fa més d'un any.

Tal dia com avui fa...

1 any

Renúncia reial

La fundació reial renuncia a fer els premis a Girona. Els trasllada a la ciutat de Barcelona arran de les protestes ciutadanes.

10 anys

Conflicte Haidar

Espanya confia que Washington arregli el conflicte Haidar. Moratinos viatjarà als Estats Units per reunir-se amb Hillary Clinton.

20 anys

Prioritats a Madrid

L'Estat inverteix cinc vegades més a l'aeroport de Barajas que al del Prat. Aquest any rep 22.000 milions, la meitat dels fons aeroportuaris.

Full de ruta

Ferran Espada

Taula parada

El PSOE i ERC han celebrat ja tres reunions oficials, quatre de conegudes, i alguna més. I a partir d'ara n'hi haurà més de les últimes que de les primeres. La qual cosa indica que això rutlla. Ara bé, ni de bon tros es pot donar per feta la investidura. Ni ERC ha compromès encara l'abstenció ni el PSOE ha abandonat del tot l'exploració d'altres opcions cap a la dreta. De moment s'han posat d'acord en el què però encara falta el quan, i sobretot el com. Hi ha acord a situar el conflicte polític de Catalunya –un cop reconeguda l'existència– en una via política de resolució aparcant la repressió en allò en què les parts poden incidir, que no és tot però és prou. Costarà més concretar l'instrument d'una via que ha de tenir com a base refer les relacions intergovernamentals i una o diverses taules de diàleg en què es puguin abordar tots els temes, també el dret a decidir, però que el PSOE ha de poder emmarcar constitucionalment. Diuen que caldrà imaginació per a la quadratura del cercle. El resultat és difícil de predir però l'independentisme, i especialment JxCat, ha de decidir com enquadra el possible acord i si empeny per assolir-lo. El que està en marxa ara és una negociació per a la investidura i ERC n'exerceix el lideratge perquè és qui per decisió dels catalans va guanyar les eleccions generals i és aritmèticament imprescindible al Congrés. Però després, a la taula de diàleg del conflicte, la dreta independentista hi haurà de ser. I veig difícil pretendre que ERC faci la feina a contracorrent i amb desgast i que després JxCat se sumi a taula parada. Segurament busca greixar l'entesa el fet que Esquerra hagi regalat a JxCat un grup parlamentari al Senat i hagi facilitat que si el president Puigdemont i Toni Comín accedeixen a l'escó d'eurodiputat gràcies al recurs d'Oriol Junqueras a Luxemburg puguin incorporar-se al grup d'ERC al Parlament Europeu. *Generositat* que ha molestat algunes bases republicanes fartes del que consideren deslleials menysteniments del soci de govern. La darrera pressió, ahir sobre la classificació dels presos polítics, és millor no qualificar-la. JxCat ha de decidir, si arriba l'acord d'investidura, si fa pinya i el reivindica o si el menysté pensant en el pròxim embat electoral. Però haurà de calibrar que les files independentistes estan necessitades de victòries. I que de tant en tant toca inflar una mica de moral a la gent, encara que sigui per un mèrit de l'adversari, en aquest cas d'ERC.

Tribuna

José Rodríguez. Sociòleg

Manca d'empatia

L'afirmació que política és pedagogia no deixa de ser un desideratium fruit d'una forma romàntica de veure la modernitat. Aquesta frase parteix de dues premisses que són falses: que amb arguments purament racionals una persona pot modificar la seva posició política i que, a més, el polític des de la seva veritat superior ha de fer pedagogia per convèncer el no polític de la seva posició. No vull caure en els valors de la postmodernitat on es relativitza que qualsevol posició política i intel·lectual és equivalent i no hi ha cap posició que pugui ser més treballada, informada i coherent. Però el que no podem oblidar és que els nostres biaixos ideològics són biaixos emocionals. La decisió de vot pot semblar clarament racional, però sota les nostres preferències electorals hi ha molts elements emocionals.

LA POLÍTICA ÉS EMOCIÓ. Sense emoció no hi ha energia per sortir de la zona de confort i replantejar les nostres

creences. Aquest lema, potser l'hem estirat massa i ara mateix la política abusa d'elements emotius, arribant gairebé a un punt pornogràfic d'ús i abús de la comunicació emocional. En tot cas, aquesta comunicació emocional en segons quins conflictes, el que ens fa és enquistar les pròpies creences.

TOTA AQUESTA INTRODUCCIÓ, la faig per explicar una pregunta que es fan molts activistes i polítics independentistes que es pregunten com pot ser que tot i la repressió l'independentisme encara no superi el 50% de suport en les eleccions. Aquesta mateixa pregunta, se la fan els unionistes en plantejar-se que com pot ser que, tot i l'incompliment per part dels polítics independentistes de la promesa d'un nou estat, l'independentisme no baixi. Les dues preguntes es resolen de la mateixa manera. Manca empatia. Manca empatia, i és evident, per part dels polítics que neguen una solució política al conflicte català. Però també en manca, d'em-

patia, per part de molts activistes i polítics independentistes. Ens hem deixat d'escoltar, hem volgut més tenir raó que teixir àmplies majories. Fins i tot, entre independentistes, malbaratem moltes energies en no voler respectar i entendre la posició diferenciada i els matisos.

DE FET, AQUESTA POSICIÓ només afavoreix l'immobilisme. Afavoreix l'Estat espanyol, que és qui més es beneficia que a la societat catalana quedin congelades les posicions i preferències sobre un estat propi. Afavoreix de fet els polítics que fan un negoci del fet de no trobar solucions polítiques a la demanda àmplia dels catalans de fer un referèndum: i parlo precisament del front espanyolista, especialment de Vox. Per tant, és responsabilitat especial dels que defensem posicions independentistes desenvolupar aquesta empatia. Si no ho fem, estem condemnats a un etern empat i al fet que no hi hagi cap incentiu per solucionar el conflicte per la via política.

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

Carta oberta al Sr. Sánchez Llibre

■ El president de Foment del Treball, Josep Sánchez Llibre, en un acte, exigeix al president Quim Torra que condemni i aturi la "barbàrie" pels fets ocorreguts en carrers, autopistes i altres llocs, perquè tals actuacions perjudiquen els negocis i atempten contra la lliure circulació de persones i vehicles de transport. Se suposa que el president de Foment està en l'obligació de defensar els interessos dels empresaris de Catalunya sempre, si és així com és que no exigeix als governants de l'Estat espanyol, siguin del color que siguin, sobre el drenatge de les balances fiscals? De les míseres inversions en Rodalies? De la finalització de les obres del desdoblament de l'N-II? Dels ports catalans on no arriben les vies fèrries d'ample europeu? De la necessitat que les gerències dels ports i aeroports siguin competència

directa de Catalunya? Quan el corredor mediterrani estarà completat? Quan s'eliminaran els peatges de les nostres autopistes? Per què no s'acompleixen mai els minsos pressupostos per a infraestructures i en canvi els de Madrid sempre es tanquen a l'alça? Quan s'acabarà l'estació de la Sagrera?

Aquestes són algunes qüestions però, senyor Sánchez, la sentència del Tribunal Suprem, amb l'empresonament de gent pacífica, no li sembla una "barbàrie"? La repressió de l'1-O tampoc ho va ser? Que l'expressió Puigdemont i altres polítics estiguin a l'exili com ho qualifica? Una de les condicions que s'han d'exigir a una persona, que es cregui democràtica, és ser equànime i s'han d'exigir comptes a totes bandes i no només a la més feble, que en aquest cas és la catalana.

JORDI LLEAL I GIRALT
Badalona (Barcelonès)

Comprar al barri

■ M'agrada molt anar al mercat del barri a comprar. Sembla una ximpleroa però fa pocs mesos que ens hem acostumat a anar-hi i ja ens passem per allà com si fos casa nostra. A la parada de la fruita i la verdura ja ens coneixen, saben les coses que ens agraden, de tant en tant ens recomanen el que hi ha de temporada, de quina manera podem cuinar els moniatos o bé ens regalen un bon manat de julivert. Amb el pa ens passa igual. La fornera, la Montse, ja sap que no volem bosses de plàstic, que sempre la portem de casa i que a mi m'encanten les ulleres sense xocolata! I això és el que és bonic d'anar a les botigues del barri, no només pel que comprem o deixem de comprar sinó també per l'ambient que hi ha, la confiança, el tracte,

els petits detallets, que ens fan anar una mica més contents cap a casa.

ANNA ESCOBET MONTAÑA
Berga (Berguedà)

Viure les quatre estacions

■ Les persones que vivim a poblets o zones menys urbanes encara tenim la gran sort de gaudir de prop el que la natura experimenta durant les curtes estacions de primavera i estiu. L'indiscutible canvi climàtic, del qual tant es parla, fa que cada vegada siguin menys perceptibles els canvis d'estacions. Al meu entendre, és molt recomanable que ens acostem als camps i boscos, per apreciar els detalls, colors i olors del nostre entorn apartant-nos de l'asfalt i la tecnologia. Vivim tan de pressa que, a vegades, mirem sense veure!

EVA CAELLAS PÉREZ
Calaf (Anoia)

La frase del dia

“La unitat és alguna cosa més que un cartell o una pintada”

Gabriel Rufián, DIPUTAT D'ERC

Tribuna

Julià de Jòdar. Escriptor

Rosegons per a dos amics

1. M'ha agradat la teva necrològica de Joan Ferraté, i, modestament, penso que a ell també li hauria agradat: concisa, sense erudicions molestes, i reivindicativa. Una vegada vaig sentir dir al Gabriel que el seu germà era un poeta “frustrat”. Sempre vaig pensar que *carnerjava* una miqueta massa –rellegint les seves versions de Du Fu, m'hi reafirmo: ¿que us en semblen, a vosaltres, els que ho podeu discernir?–, però, com a crític, em va ensenyar una cosa: a bussejar en el sentit últim del text i a mirar, sobretot, d'ajudar el lector, sense erudicions barates ni lates acadèmiques. La seva correspondència amb Gil de Biedma és modèlica. No sé pas si la seva actitud, en fer-se càrrec de Seix arran de la defenestració de Barral, va ser prou clara: jo diria que era una venjança aplaçada pels treballs que va tenir amb l'edició de *Líricos griegos arcaicos*, plena d'errades, i que va voler retirar de la circulació no sense obrir un plet al mateix Barral. Però la seva feina amb March és hercúlia, malgrat la seva habitual displicència (un xic exagerada) amb el pobre Archer. ¿No et sembla que va gastar massa energia en la reivindicació del Carner més oblidable? En fi, que al Cel (de la Gran Poesia) sia.

2. TERENCI era un gran intuïtiu, valent i desmesurat per a la *cultureta* que li va tocar –i temerari (el seu Hamlet és una pena)–. Quedarà com a mostra sociològic-cultural més que no pas com a escriptor. Ell no volia ser Truman Capote, sinó Scott Fitzgerald, ric i mimat (ho va aconseguir rebaixant-se a uns nivells que el seu model no va acceptar mai, ni tan sols a Hollywood: v. *The Last Tycoon*: ¿per què no en va fer, possem per cas, dels Lara de Planeta un model a petita escala?). Els intents de crear personatges polièdrics i turmentats són lloables, però fan figa. ¿Qui reconeixeria en l'Oliveri d'*Onades*... res

que no sigui un arquetip prestat per un romanticisme de *Reader's Digest*? La gent que ara vol conservar relíquies del difunt (des de l'última paraula que va dir fins a l'última *boutade*) en són l'autèntica i més genuïna de les creacions d'en Terenci: residus de la cultureta, *malgré* tots ells (i totes elles: sobretot, totes elles).

3. ÉS BEN CERT que en Terenci posseeix un imaginari ambivalent de la seva pròpia persona, que li serveix per embastar novel·les “serioses” i “*masclatàs*”. El que passa és que, al llarg de la seva carrera, l'encreuament de gèneres i la furiosa necessitat d'arribar a tothom (segurament, per una por cervel al contacte amb un públic realment conscient i crític, que pogués posar al descobert les seves febleses), no li va permetre d'aprofundir en la direcció de crear una narrativa que anés més enllà de la “forma” típicament *moixiana*, que desvia el lector a territoris marginals, per-

“Intel·lectualment, Cercas és d'una indigència còsmica, que diria en Pla. Una nul·litat. La xamba de Salamina se li girarà en contra d'aquí quatre dies

què no gosa radicalitzar les troballes –podria haver estat un autèntic *maudit*, però es va quedar en un autor pop progressivament degradat–. Penso que li mancava “pensament” –una mica com el que deia Edmund Wilson de l'Scott Fitzgerald–, i això el feia massa làbil per conduir la seva carrera i convertir el seu imaginari particular en un de general, que expliqués el país i li donés una autonomia real sobre el món de la cultureta que pretenia posar potes enlaire. D'aquí les vacil·lacions, compromisos i marrades que el feien engabiar-se en el *terribilisme* una mica infantiloides, que només feia pessigolles o esgarrapadetes. Però aquesta societat era (i és) tan poruga que fins i tot li podia tenir por.

4. INTEL·LECTUALMENT, CERCAS és d'una indigència còsmica, que diria en Pla. Una nul·litat. La xamba de Salamina se li girarà en contra d'aquí quatre dies, perquè, en no tenir categoria intel·lectual per defensar-se, a mesura que surti a la llum el llautó del llibre, el païet esdevindrà agressiu i, en conseqüència, més llosc encara i més agressiu i més infeliç. (Això sembla el dibuix d'un pobre personatge de novel·la “psicològica”. Per cert, que fa deu anys vas publicar un article sobre literatura catalana i literatura d'idees de sublim actualitat: el van recollir als apunts que hi havia a la carpeta de l'altre dia a la Pompeu.) Avui mateix, precisament, publica al dominical d'*El País* una coseta sobre Pla més caiguda que el cul de la Marilyn Monroe. De Llor: soc reu de la ciutat dels morts, que no té continuïtat, i, tot i que tinc alguna cosa procedent de llibres de vell circulant per casa, no conec Tantàl. Els escriptors que es reinventen la tradició em fan més por que una pedregada: en general, no són conscients que existeix alguna cosa anterior i, per tant, bategen i enterren a la vegada.

De set en set

Òscar Palau

La negociació i la realitat

Negociï ERC ara amb el PSOE, o ho faci el govern català d'aquí a alguns mesos amb l'espanyol, no es veu una sortida a curt ni mitjà termini

al conflicte polític que, a la fi, els socialistes han reconegut que hi ha a Catalunya. Estèrils debats nominals a banda, en poc més s'endevina que hagin de cedir ara en les converses, més enllà de la creació d'una taula de diàleg de resultat més que incert un cop hagin aconseguit el seu únic objectiu real, investir Pedro Sánchez. En tot cas, la veritat és que, més enllà de ser-li exigible la fi de la repressió en tot el que sigui a les seves mans, que no és poc, fins i tot en el molt hipotètic cas que el PSOE s'avingués a escoltar la majoria de catalans i permetés per exemple tirar endavant una consulta sobre el seu futur polític, ni que fos a tot l'Estat –pensar que fos vinculant ja és ciència-ficció– ben poc reconegut tindria en la pràctica. O no recordem com va acabar l'Estatut? Si el TC va passar per sobre de les corts espanyoles i fins i tot de l'aval en referèndum del poble català, algú dubta que esmenaria tot mínim intent de deixar-lo opinar sobre si pot ser independent? La solució només passaria per l'Estat en l'encara més utòpic cas que una reforma constitucional, votada per dos terços del Congrés, incorporés el dret de decidir de les seves nacions, a l'estil de la llei de claredat del Canadà.

I a fora? Ahir el Diplocat va presentar una enquesta segons la qual la majoria dels ciutadans de nou països europeus reclamen una intermediació de la UE, que, com que és un club d'estats, no fa la pinta que s'hi posi pas, com no ho ha fet històricament... Per dalt, la cosa està lligada i ben lligada, però les bases són incontrolables, i és allà on es forgen els grans canvis. Caldrà continuar agitant l'arbre. L'única via és no rendir-se.

Sísif

Jordi Soler

Nacional

Dos capellans de Solsona van abusar de vuit menors

El bisbe Xavier Novell demana perdó i afirma que els pederastes ja són morts

Els germans Roca trien 10 joves que instruiran

Unes 400 persones es presenten a les proves per aspirar a una de les beques concedides

VOL VIURE EN
#CATALUNYALLIBERTAT

Presos de segon grau

PROPOSTA • Els penals proposen “sense unanimitat” que els nou presos polítics continuïn en règim ordinari, que implica no tenir permisos fins a complir una quarta part de la pena **RESPOSTA** • Justícia ho aprovarà o no a mitjan gener

Mayte Piulachs
BARCELONA

Classificar els nou presos polítics en segon grau. És la proposta “amb intens debat” i per “majoria, però no per unanimitat”, que van proposar ahir al Departament de Justícia les juntes de tractament dels centres penitenciaris de Lledoners, Puig de les Basses i Mas d'Enric. La secretaria de Mesures Penals té ara dos mesos per ratificar la classificació o passar-los a semilibertat. El segon grau implica un règim ordinari, en el qual no es poden tenir permisos per sortir de la presó fins haver complert una quarta part de la pena (els Jordis la complirien el 14 de gener vinent i els últims serien Romeva, Bassa i Turull: el 16 de febrer del 2021). ERC va ser prudent i va sostenir que s'ha d'estudiar cada cas, mentre que JxCat aspira al fet que tinguin el tercer grau ja.

Les xifres

36

dies de permís tenen els reclusos en segon grau que hagin complert 1/4 part de la pena i amb bon comportament.

100.2

article amb el qual els presos polítics podrien sortir del penal per fer voluntariat, un cop s'aprovi la seva classificació.

El secretari de Mesures Penals, Reinserció i Atenció a la Victima, Amand Calderó, va anunciar ahir les propostes conservadores i coincidents dels òrgans col·legiats dels tres penals (format pel director, amb vot de qualitat, i professionals, com ara juristes, psicòlegs, metges i mestres), als quals només es va demanar de manera excepcional de celebrar i

Les frases

“Fa 35 anys que la Generalitat té delegades les competències de presons, i el model català és exemplar”

“No és el context polític el que ha marcat la proposta de classificacions, sinó el debat tècnic”

Amand Calderó
SECRETARI DE MESURES PENALS

comunicar el resultat el mateix dia i hora per evitar filtracions i dispersió. Calderó no va detallar els resultats de les votacions, tot i que va repetir que el debat va ser “intens”, i el principal escull per no proposar la semilibertat o el tercer grau és l'elevada condemna que els va imposar el Tribunal Suprem (de 9 a 13 anys de presó), ja que compleixen la resta

La classificació dels 9 presos

● La sentència del Tribunal Suprem

GRÀFIC: EL PUNT AVUI

 <p>Oriol Junqueras Exvicepresident (ERC)</p> <p>13 anys per sedició i malversació 13 anys d'inhabilitació</p> <p>COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA</p> <p>30 de gener del 2021</p>	 <p>Joaquim Forn Exconseller d'Interior (JxCat)</p> <p>10 anys i 6 mesos per sedició 10 anys i 6 mesos d'inhabilitació</p> <p>COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA</p> <p>16 de juny del 2020</p>	 <p>Dolors Bassa Exconsellera de Treball, Benestar i Famílies (ERC)</p> <p>12 anys per sedició i malversació 12 anys d'inhabilitació</p> <p>COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA (*)</p> <p>16 de febrer del 2021</p>
---	--	--

El secretari de Mesures Penals, Amand Calderó, ahir ■ ACN

de requisits, com ara tenir un entorn social estable, no reincidència (estan inhabilitats a càrrec públic) i pagar una responsabilitat civil, no imposada, ja que s'ha derivat el càlcul de la malversació de l'1-0 al Tribunal de Comptes.

A partir d'avui, el servei de classificació de la secretaria de Mesures Penals ha d'estudiar i decidir si aprova la proposta de se-

gon grau de les juntes o la modifica per la semilibertat. Es preveu que no s'esgotin els dos mesos i que comuniqui el seu resultat a mitjan gener. La secretaria de Mesures Penals del Departament de Justícia, que encapçala la consellera Ester Capella (ERC), només modifica un 5% de les propostes de les juntes, una xifra que Calderó va qualificar de positiva per-

què implica que es treballa amb coordinació i els mateixos objectius. “Amb les classificacions no s'acabaran. És el tret de sortida per preparar el programa individual de tractament de la persona”, va sostenir Calderó, així com concretar el calendari de permisos i liquidació de la condemna. A més, els presos polítics, com qualsevol intern, han de ser primer classificats

L'APUNT Europa no escolta

David Brugué

Nova constatació de la inoperància de la Unió Europea en el conflicte català-espanyol. Un 76% dels enquestats en el sondeig del Diplocat que es va presentar ahir reclamen a les autoritats europees que intervinguin. Una reclamació que, si les democràcies fossin normals, no tindria cap sentit perquè la intervenció s'hauria fet d'ofici. Novament, els ciutadans tornem a anar

davant de les institucions. Unes institucions que, de manera global en aquests anys de procés independentista, no han sabut mai reaccionar i quan ho han fet ha estat amb por. Aquella consigna que en algunes manifestacions s'ha cridat d'"Escolta, Europa" cada cop perd més sentit, perquè queda clar que Europa no ha escoltat els catalans ni té cap intenció de fer-ho.

os polítics: 2n grau

La proposta de classificació penitenciària

2n grau

Significa règim ordinari i poden tenir 36 dies de permís un cop complerta una quarta part de la pena

(*) En la seva condemna cal restar un mes que van estar en presó provisional (del 2 de novembre al 4 de desembre del 2017) i afegir-hi quatre mesos en llibertat provisional (del 4 de desembre al 23 de març del 2018)

Jordi Turull
Exconseller de Presidència (JxCat)

12 anys per sedició i malversació

12 anys d'inhabilitació

COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA (*)

16 de febrer del 2021

Josep Rull
Exconseller de Territori i Sostenibilitat (JxCat)

10 anys i 6 mesos per sedició

10 anys i 6 mesos d'inhabilitació

COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA (*)

2 d'octubre del 2020

Raül Romeva
Exconseller d'Afers Exteriors (ERC)

12 anys per sedició i malversació

12 anys d'inhabilitació

COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA (*)

16 de febrer del 2021

Carme Forcadell
Expresidenta del Parlament de Catalunya

11 anys i 6 mesos per sedició

11 anys i 6 mesos d'inhabilitació

COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA

2 de febrer del 2021

Jordi Sánchez
Expresident de l'ANC i diputat (JxCat)

9 anys per sedició

9 anys d'inhabilitació

COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA

14 de gener del 2020

Jordi Cuixart
President d'Òmnium Cultural

9 anys per sedició

9 anys d'inhabilitació

COMPLIMENT DE LA PRIMERA QUARTA PART DE LA PENA

14 de gener del 2020

per poder obtenir permisos o altres mesures, com ara la recollida a l'article 100.2 de la llei penitenciària, d'àmbit estatal, la qual permet que presos en segon grau puguin sortir uns dies del penal per fer tasques de voluntariat en una ONG, com ha tingut Oriol Pujol, o cuidar de familiars dependents.

Les defenses dels inde-

La classificació és el primer requisit per poder fer voluntariat fora

pendentistes ja han aportat documentació perquè les juntes de tractament aprovin l'aplicació de l'article 100.2, el qual en aquest cas ha de ser ratificat o no per la junta de vigilància penitenciària, no pel Departament de Justícia, com sí que requereix la classificació, la qual s'ha de revisar en un termini màxim de sis mesos.

La junta de tractament del centre penitenciari Mas d'Enric (Catllar) es va pronunciar en el cas de l'expresidenta del Parlament, Carme Forcadell; la del Puig de les Basses (Figueres), en el de l'exconse-

El Suprem ha de tornar els 2,1 milions a la Caixa de Solidaritat

La fiança inicial

■ El Tribunal Suprem ha derivat el càlcul i reclamació de la malversació de l'1-O al Tribunal de Comptes, que ja ha obert un expedient, en el qual la fiscalia reclama 8 milions d'euros al govern de Puigdemont. Per això, els advocats ja han demanat a l'alt tribunal que retorni la fiança de 2,1 milions d'euros, que el jutge instructor Pablo Llarena va exigir als presos polítics. Els diners van ser aportats per la ciutadania i recollits per l'associació Caixa de Solidaritat, creada per l'ANC i Òmnium per cobrir multes i fiances al moviment independentista. Cada setmana reben peti-

cions, segons responsables de l'entitat, i una darrera va ser el pagament de les fiances de dos joves en presó provisional a Tarragona per les mobilitzacions postsentència. També es van aportar els 5,8 milions exigits pel jutjat d'instrucció 13 de Barcelona, que investiga l'1-O, amb partides ara duplicades al Tribunal de Comptes.

Compensades

■ La penalista Judit Gené, defensora de l'exconsellera Meritxell Borràs, és l'única que va demanar al Suprem que li reduís la multa de 60.000 euros imposada pel delictes de desobediència en compensació pel mes en

presó provisional i altres restriccions de drets patits, tot citant resolucions del mateix alt tribunal i de l'Audiència Nacional, en què es fixa que cal compensar les mesures cautelars si finalment la persona no és condemnada pel delictes, en aquest cas la rebel·lió. Gené recorda al tribunal que l'article 59 del Codi Penal fixa que es pugui fer aquesta equivalència. En concret, dos dies de multa equivalen a un dia a la presó. En el cas de Borràs, que va estar 32 dies en presó provisional, se li resten 64 dies de multa. La penalista també va reclamar per les 46 compareixences al jutjat i per la reti-

rada del passaport. El Suprem ha aprovat totes les peticions de Gené, i les ha aplicat als exconsellers Carles Mundó (que com Borràs ara ha de pagar 35.600 euros) i Santi Vila (48.400 euros).

Mundó reclama

■ L'exconseller Carles Mundó també ha anunciat que reclamarà una indemnització al Ministeri de Justícia pels seus 32 dies a presó, diners que destinarà a l'Associació Catalana de Drets Civils. També li han de tornar els 100.000 euros de fiança, imposada per poder sortir en llibertat provisional, com també a Borràs.

llera de Treball i Famílies, Dolors Bassa, i el centre de Lledoners (Sant Joan de Vilatorrada), sobre l'exvicepresident Oriol Junqueras; els exconsellers Jordi Turull, Raül Romeva, Josep Rull i Joaquim Forn; el president d'Òmnium, Jordi Cuixart, i l'expresident de l'ANC, Jordi Sánchez.

Per formular la seva proposta, les juntes de tractament estudien i avaluen els informes elaborats pels equips dels mò-

duls de la presó que estan en contacte diari amb les persones internes. A més dels anys de la condemna, tenen en compte altres factors com ara la conducta i el nivell d'adaptació de les persones condemnades als penals, les condicions de les seves xarxes social i familiar, la capacitat de reinserció laboral, si tenen o no antecedents penals, el risc de reincidència i el temps complert en presó preventiva. El servei de

classificació de la subdirecció de tractament, format per 10 juristes i psicòlegs, estudiarà el conjunt de les propostes, per garantir que els diferents penals s'han pronunciat amb criteris homogenis.

"Els que branden la Constitució i la llei, que no amenacin i respectin els 5.600 treballadors de les presons. Catalunya és l'única comunitat que té delegades les competències de presons. I cal acla-

rir que no perseguim fins espuris: els jutges imposen les penes i la Generalitat les executa, sempre garantint els drets dels interns", va manifestar Calderó per les darreres crítiques de partits de l'oposició, com de la fiscalia en posar en dubte que el govern català complís l'execució de la pena dels independentistes catalans en considerar que "reben moltes visites" d'autoritats.

Quan el govern aprovi la

classificació dels presos, les seves defenses i la fiscalia podran presentar recurs al jutge de vigilància penitenciària. Per exemple, el penalista Jordi Pina, defensor de Sánchez, Rull i Turull, ja va precisar abans d'ahir que han de tenir el tercer grau. Si el jutge no els dona la raó, es pot presentar recurs al Tribunal Suprem, que és el tribunal sentenciador, en aquest cas. Els quatre fiscals del Suprem ja han expressat que s'oposaran al fet que els presos polítics obtinguin ja la semilibertat.

Per esquivar el Suprem, una possibilitat és acceptar el segon grau, i fomentar que la direcció del penal, en el programa de preparació per retornar a l'exterior, aprovi sortides per fer voluntariat (100.2). I, passats uns mesos, la junta de tractament del centre també pot proposar que els presos passin a tercer grau, sense esgotar el termini de mig any, obligat per llei per revisar la classificació. Els recursos no aturen les classificacions o permisos concedits, fins que hi hagi una resolució judicial ferma. Per ara, doncs, tercer i segon Nadal tancats per als independentistes. ■

VOL VIURE EN
#CATALUNYALLIBERTAT

La consellera de Justícia, Ester Capella (ERC) -al centre de la imatge-, durant la sessió del ple del Parlament que es va fer ahir ■ ORIOL DURAN

La situació dels presos obre una escletxa al sobiranisme

■ ERC mostra respecte a la classificació assignada per les juntes de tractament mentre que JxCat la censura ■ Òmnium i la CUP demanen no perdre's en debats tècnics i reclamen llibertat i amnistia

Francesc Espiga
BARCELONA

Les visions contraposades que des de fa temps mantenen les diferents branques de l'independentisme sobre qüestions polítiques més o menys de fons es van tornar a visualitzar ahir de manera desacomplexada a l'hora de valorar la classificació penitenciària atorgada als presos polítics. ERC, formació que té sota la seva tutela el Departament de Justícia, va optar per un discurs de prudència. En declaracions al Parlament, el vice-secretari general de comunicació i estratègia dels republicans, Sergi Sabrià, va mostrar-se respectuós, des del punt de vista tèc-

nic, amb la resolució de les respectives juntes de tractament, i va explicar que encara estan estudiant si recorren contra la proposta de segon grau –el fet que les diferents resolucions no hagin estat unànimes entenen que els dona base per apel·lar– o bé si ja treballen per sol·licitar l'activació d'altres mesures reglamentàries, com l'article 100.2, que permetria als reclusos sortir unes hores cada dia per anar a treballar o fer tasques de voluntariat. Sabrià, però, va voler insistir que no traslladaran la “pressió” cap als funcionaris, perquè la decisió a prendre és “estrictament tècnica”. També va ser molt enfàtic a l'hora de voler desvincular

Les diferències s'estenen també entre els advocats

La classificació penitenciària dels presos polítics no només ha aixecat discrepàncies entre els partits, sinó també entre les diferents defenses. I ahir, es va poder constatar. Després de visitar Jordi Turull, Jordi Sánchez i Josep Rull a Lledoners, l'advocat Jordi Pina es va mostrar convençut de tenir “la certesa i els arguments per esperar

que Justícia pugui fer una classificació inicial en tercer grau”, atenent a criteris ja exposats amb anterioritat com el pronòstic de reinserció social i laboral dels condemnats, el tipus de delictes comès o perquè no hi ha possibilitat de reiteració. Pina també va recalcar que les divergències que hi pugui haver en aquesta matèria no s'han

d'interpretar “com una guerra entre partits”. Per la seva banda el lletrat d'Oriol Junqueras i Raül Romeva, Andreu van den Eynde, va qualificar de previsible el pronunciament de les juntes de tractament, i ahir va mostrar les seves reserves a presentar un recurs a la decisió si no hi ha possibilitats, reals, de guanyar-lo.

aquesta discussió de les negociacions per la investidura de Pedro Sánchez.

Per contra, la lectura que es va fer ahir des de JxCat, soci de govern d'ERC al govern de la Generalitat, era radicalment

diferent. El vicepresident del Parlament i diputat de la formació, Josep Costa, va expressar la seva disconformitat amb el règim assignat, ja que, a parer seu, es donaven els requisits per concedir el tercer

grau als condemnats. “Ens hauria agradat una altra decisió. Estem decebuts”, va dir Costa, que va ressaltar la circumstància que el manament de la junta no es prengué per unanimitat. “Davant del

dubte, s'hauria d'optar per l'opció menys perjudicial per als presos”, va sentenciar, ahir que va denunciar que hi ha una “pressió política i mediàtica” a l'Estat espanyol perquè la manera de complir les penes sigui un càstig afegit per als líders independentistes.

Amb matisos, tant la CUP com Òmnium van voler evitar fer polèmica d'aquest afer. “Per nosaltres això no és una qüestió de graus”, va declarar ahir el diputat anticapitalista Carles Riera, que en consonància va rebutjar qualsevol unitat independentista al Congrés dels Diputats “que no impliqui l'exercici del dret a l'autodeterminació; l'amnistia per a tots els represaliats; la fi de la repressió, i la garantia de forma verificable de l'exercici ple dels drets socials, civils i polítics”. A través d'una piulada, el president d'Òmnium empronat a Lledoners, Jordi Cuixart, també va voler tallar d'arrel la discussió sobre la classificació en graus. “No caiguem en polèmiques estèrils que només serveixen per dividir-nos; coherència, rigor i valentia.” Una estona més tard, el vicepresident de l'entitat, Marcel Mauri, reblava aquest missatge –“no podem deixar que aquest debat sobre la classificació desviï el focus que hi ha presos polítics i han d'estar en llibertat”– al mateix temps que ratificava que Cuixart s'acollirà als drets penitenciaris que calgui, però sense expressar penediment “ja que no ha comès cap delictes”.

Als antípodes d'aquest argumentari es va expressar, també ahir, la líder de Ciutadans, Inés Arrimadas, que va jutjar com una “anomalia” que els responsables de decidir sobre la classificació dels presos siguin “companys de partit d'ERC i de JxCat”. En aquesta línia, va reclamar el traspàs de la competència a l'Estat, perquè no hi pugui haver “privilegis”. ■

Les frases

“Es tracta d'una decisió estrictament tècnica i que s'ajusta al que ja passa en molts altres casos”

Sergi Sabrià
ERC

“Hi ha una pressió política perquè els presos tinguin un càstig afegit a l'hora de complir les penes”

Josep Costa
JXCAT

“Aquesta no és una qüestió de graus, sinó una qüestió d'amnistia i de llibertat per a tots els represaliats”

Carles Riera
CUP

“No caiguem en polèmiques estèrils que només ens divideixen; rigor, coherència i valentia”

Jordi Cuixart
PRESIDENT D'ÒMNIUM

“És una anomalia que companys de partit decideixin sobre la classificació dels presos”

Inés Arrimadas
CIUTADANS

“Les diferències que hi pugui haver en aquest afer no s'han de veure com una guerra ERC-JxCat”

Jordi Pina
ADVOCAT

VOL VIURE EN
#CATALUNYALLIBERTAT

L'Audiència Nacional confirma que jutjarà Trapero

La sala penal descarta traslladar el judici al major dels Mossos a Barcelona. La defensa reclama que es rebaixi l'acusació de rebel·lió a sedició i la fiscalia s'hi oposa

Redacció
MADRID

L'Audiència Nacional ha confirmat la seva competència per jutjar el major dels Mossos d'Esquadra Josep Lluís Trapero. La sala penal ha decidit, doncs, no enviar el cas a l'Audiència Provincial de Barcelona, tal com reclamava la defensa de l'excap del cos i de la intendent Teresa Laplana, que va reclamar a la fiscalia que es pronunciés abans de l'inici del judici oral, el dia 20 de gener, sobre el delictes de què se'ls acusa.

El càrrec inicial contra Trapero és el de rebel·lió, però el Tribunal Suprem va condemnar els presos polítics per sedició i, segons aquella sentència, el paper de Trapero va ser "un afegit". Per tant, és difícil parlar de rebel·lió en el cas de la policia catalana quan en tot cas estaria sent particip, segons el Suprem, d'un pla traçat per condemnats per un delictes de sedició.

El major Josep Lluís Trapero el dia que va anar a declarar al Suprem pel judici ■ ACN

D'aquesta manera, la defensa volia garantir el dret a defensa dels acusats i alhora qüestionar la competència de l'Audiència Nacional per jutjar-lo, perquè, si es persegueix Trapero i Laplana per sedició, automàticament la instància que els hauria de

jutjar és a Barcelona.

En qualsevol cas, la fiscalia va respondre la setmana passada que aquest no és el moment processal oportú per pronunciar-se i que el delictes en qüestió es donarà a conèixer un cop iniciat el judici, en la fase de qüestions prèvies. I ara

la sala penal ha confirmat que rebutja que Trapero i Laplana siguin jutjats a Catalunya.

El tribunal ha habilitat 24 sessions fins al 19 de març per jutjar el màxim responsable policial del cos durant el referèndum de l'1-O. ■

Absolt l'olesà acusat d'injuriar la Guàrdia Civil

El jutjat de Terol no veu delictes d'odi en missatges a les xarxes de tres acusades més

J.A.
BARCELONA

El jutjat penal de Terol ha absolt l'olesà Felip Segura, i tres persones més, dels delictes contra la integritat moral, delictes d'odi i d'injúries greus a funcionaris públics, a les institucions i forces de seguretat de l'Estat espanyol, arran d'una sèrie de missatges que van deixar a les xarxes socials per piulades sobre

la Guàrdia Civil, als quals l'acusació particular, exercida per la vídua d'un dels dos agents morts en un tiroteig amb un criminal de Sèrbia, els demanava fins a quatre anys de presó. Segura va piular: "Doncs que haguessin estudiat, en comptes d'allistar-se en un cos militar de perdonavides i estova-àvies. Em sap greu el tràngol de la família, però és el mateix tràngol de la família de qualsevol heroïnòman dels vuitanta. Ells han triat el camí que volien."

Entre les absoltes també hi ha una veïna de Mata-

Felip Segura entrant al jutjat de Terol el 19 de novembre ■ A. GARCÍA / EFE

ró i dues de Saragossa i les Canàries. La magistrada Amparo Monge Bordeje, després de la vista que es va fer el 19 de novembre, considera que malgrat "la càrrega vexatòria i insultant dels missatges emesos" no es poden "cometre delictes d'injúries contra persones mortes". I també raona que els supòsits de

delictes d'odi, que fan referència a ideologia, religió, creences, situació familiar o pertinença dels seus membres a una ètnia, raça o nació, el seu origen nacional, el seu sexe, orientació o identitat sexual, per raons de gènere, malaltia o discapacitat, no inclouen el món de les forces i cossos de seguretat de l'Estat. ■

XTAC
XARXA DE TEATRES
D'ATENEUS
DE CATALUNYA

AGENDA D'ESPECTACLES

DIVENDRES, 13 DE DESEMBRE

ÒPERA 20h - No somos invisibles
Òpera Solidària
Teatre Sarrià
Centre Cultural Sant Vicenç de Sarrià
centredesarria.cat
Carrer del Pare Miquel de Sarrià, 8
Barcelona

BALLET 20:30h - El Trencaous
Moscow State Ballet
Teatre Casal La Principal
teatrecasal.com
Rambla de Nostra Senyora, 37
Vilafranca del Penedès

DISSABTE, 14 DE DESEMBRE

MÚSICA 18:30h - Concert de Nadal
Amb la banda La Valenciana
Cicle de Cultura Popular als Ateneus - ICUB
Centre Catòlic de Sants
ccsants.cat
Carrer d'Antoni de Capmany, 72
Barcelona

DIUMENGE, 15 DE DESEMBRE

MÚSICA 18:30h - Jazz Nadal
Nadales a ritme de jazz
Ateneu Santfeliuenc
ateneusantfeliuenc.org
Carrer Vidal i Ribas, 25
Sant Feliu de Llobregat

TEATRE 19h - Recordant els Pastorets
Espectacle musical
Germandat de Sant Isidre i Santa Lúcia
Raval de Robuster, 34
Reus

Cultura
Popular
als Ateneus

MÉS ESPECTACLES I
VENDA D'ENTRADES:
XTAC.ATENEUS.CAT
ATENEUS.CAT

Federació d'Ateneus
de Catalunya

VOL VIURE EN
#CATALUNYALLIBERTAT

Sánchez ja és candidat reial i mira al gener

■ Cita el PP i Cs i trucarà a Torra ■ Casado: “Si fracassa deixi pas” ■ Asens insta ERC i JxCat a no recelar i abstenir-se ja

David Portabella
MADRID

Felip VI va concedir ahir el seu “*vengo en proponer*” a Pedro Sánchez i el des d’ahir ja candidat formal a la investidura evita dir quan s’exposarà a ser votat però omple el calendari de cites mirant ja al gener. “Primer el què i després el quan”, va dir per no fixar una data. Sánchez citarà dilluns a La Moncloa Pablo Casado i Inés Arrimadas, trucarà a Quim Torra –després de no agafar-li les trucades– i la resta de presidents autonòmics i la socialista Adriana Lastra rebrà tots els grups, inclosos JxCat i els fins ara vetats EH Bildu i Vox. “Tot acord serà públic i estarà dins el marc constitucional”, va prometre Sánchez de nou. Després que Meritxell

Batet complís el tràmit de visitar el rei i rebre l’encàrrec, Sánchez va parlar de “diferents opcions” i no va lligar el seu destí a ERC ni va concretar la mesa, tot i agrair la disposició i la discreció dels republicans.

Pablo Iglesias va ser respectuós amb els temps i va lloar “l’esforç” del PSOE i ERC, però Jaume Asens (En Comú Podem) va exigir a Rufián i Laura Borràs l’abstenció ja. “La descarnada lluita partidista de JxCat i ERC ens acosta al precipici de Vox i a terceres eleccions”, va etzibar. Per Asens, “igual que ERC es va equivocar titllant Carles Puigdemont de traïdor, ara es tornaria a equivocar si dilata les negociacions”. El líder del PP, Pablo Casado, va tornar de veure el rei enrocat en el no i erigit en “l’alternativa sis-

tèmica” a Sánchez. “Si fracassa que deixi pas. Sánchez és el tap”, va exigir-li. Casado va versionar les paraules de Sánchez del debat electoral. “Va prometre que portaria Puigdemont a Espanya però no va dir que el portaria per negociar la investidura”, va etzibar. “ERC posa sobre la taula ara a Sánchez una tercera part de Pedralbes”, va sostenir. “Un front popular és una declaració de guerra”, va dir Santiago Abascal (Vox).

En el PSOE, el baró manxec Emiliano García-Page va dedicar un símil de ressonància sexual a la negociació amb ERC: “Jo, pels Reis, el que no vull, com cap espanyol, és vaselina. De vaselina no en volem, volem uns bons Reis, un millor 2020 i tenir la consciència tranquil·la.” ■

Sánchez, ahir a la nit, en la roda de premsa després de la seva designació com a candidat ■ EFE

Les frases

“Primer el què i després el quan. Tot acord serà públic i estarà dins el marc constitucional”

Pedro Sánchez
PRESIDENT ESPANYOL EN FUNCIONS

“La descarnada lluita partidista de JxCat i ERC ens acosta al precipici de Vox i a les terceres eleccions”

Jaume Asens
PORTAVEU D’EN COMÚ PODEM
AL CONGRÉS

“Per Reis no vull, com no vol cap espanyol, vaselina. Volem uns bons Reis i consciència tranquil·la”

Emiliano García-Page
PRESIDENT DE CASTELLA-LA MANXA

Borràs: “El rei Felip VI i jo hem discutit molt”

■ Per JxCat el text d’autodeterminació només s’ajornava per ERC i es vota al gener

David Portabella
MADRID

La plantada d’ERC al rei –per no rebre mai Carme Forcadell– i ara de la CUP ha deixat Laura Borràs (JxCat) com a veu única de l’independentisme que parla *in situ* a La Zarzuela a Felip VI de presos polítics, exiliats i referèndum d’autodeterminació. “Si no ho fem nosaltres no li

ho diu ningú del seu entorn. Felip VI i jo hem discutit molt en un reunió que s’ha allargat més d’una hora. Som republicans però dialogants”, va revelar Borràs.

Tot i que ja el va visitar per primera vegada el 6 de juny, aleshores els presos polítics encara no havien estat condemnats i ahir Borràs va voler trencar el gel entregant al monarca l’informe d’Amnistia Internacional sobre el judici del Tribunal Suprem en què es demana la posada en llibertat de Jordi Sánchez i Jordi Cuixart. “Era

Laura Borràs (JxCat) saludant el rei Felip VI a La Zarzuela en el marc de les consultes ■ ACN

la primera trobada post-sentència i la sentència ha ocupat bona part de la conversa”, es va limitar a dir.

Borràs també va portar al rei l’enquesta del CEO amb la valoració dels catalans sobre la monarquia –el CIS ho censura– i li va

dir què vol JxCat per votar la investidura: “El referèndum forma part ineludible per al plantejament que fem i també la reclamació de garanties en forma d’un mediador internacional.” Sobre el gest de retirar la moció d’autodetermina-

ció al Parlament, Borràs va matisar que el verb no és “retirar” sinó “posposar”: JxCat ho va fer per ERC a canvi de tenir grup al Senat però registrarà de nou demà la moció perquè pugui ser votada la primera quinzena de gener. ■

Divisió del mixt en tres i JxCat i la CUP per separat

El grup mixt més poblat de la democràcia amb 21 diputats d’11 partits amenaçava de deixar diputats sense veu en els plens, però els afectats han acordat una partició en tres en la qual la CUP no participa però en serà la gran beneficiada. JxCat, que té vuit escons i era la força més gran del mixt, farà l’anomenat Grup Múltiple amb els d’Íñigo Errejón (Més País), el BNG i Compromís. Un segon grup serà regionalista amb el PRC, Terol Existeix, UPN i Coalició Canària i es dirà Espanya Plural. La loteria li toca a la CUP: sense negociar, Mireia Vehí i Albert Botran es queden amb la meitat del grup mixt, on hi haurà Nova Canàries i Fòrum Astúries. La mesa del Congrés ho ha d’aprovar demà.

VOL VIURE EN
#CATALUNYALLIBERTAT

Torra retreu a ERC la rebaixa de plantejament amb el PSOE

■ Els insta a fer “honor al compromís que van votar” per defensar el dret a l'autodeterminació al més aviat possible ■ JxCat diu ara que portarà al pròxim ple la moció que va retirar sobre aquest tema

El president de la Generalitat, Quim Torra, durant la sessió de control del ple del Parlament d'ahir al matí ■ ORIOL DURAN

Jordi Alemany
BARCELONA

La sessió de control al govern al Parlament, i concretament al president Quim Torra, que normalment és un compendi de retrets amb l'oposició, va tenir ahir de protagonistes els socis de govern, que, sense crítiques obertes, van posar de manifest cert malestar en les negociacions que els republi-

cans duen a terme amb el PSOE. I es va iniciar quan el president del grup parlamentari d'ERC, Sergi Sabrià, va fer una reflexió per defensar l'“oportunitat històrica de fer seure Catalunya i l'Estat espanyol en una taula de negociació per abordar el conflicte polític actual” sense perdre de vista els objectius de l'amnistia i l'autodeterminació, la llibertat i la República. Tot i no refe-

rir-se directament als socis de JxCat, els va reclamar que partint dels mateixos punts en comú “amb matisos, perquè la pluralitat és això i ens ha fet avançar”, calia saber “sumar-la i no fer-nos tremolar uns als altres amb moviments curterministes”. Destacant que els socialistes havien reconegut el conflicte i faltava el de la “bilateralitat i les garanties per arribar a una reso-

lució política”, Sabrià va preguntar a Torra si no renunciava a res, negociar d'institució a institució i d'actor a actor polític i fer possible el que semblava impossible era “fer política”. El president de la Generalitat va respondre com a govern per recordar a Sabrià, a tall d'advertiment i retret, que el nucli central que s'havia de portar a una mesa amb el govern espanyol era “el gran

acord nacional” que els grups independentistes van aprovar al Parlament per abordar “la llibertat, l'amnistia i l'exercici del dret a l'autodeterminació en el termini més breu possible”, i hi va afegir que estava segur que tots els grups de la cambra “faran honor a aquest compromís” votat. Torra va recordar que eren els mateixos que estaven recollits en la declaració de la Llotja de

Les frases

“Hem de treballar en aquest gran acord nacional per veure com exercim el dret a l'autodeterminació”

Quim Torra
PRESIDENT DE LA GENERALITAT

“La pluralitat és la que ens ha fet avançar sempre i es tracta de saber sumar-la”

Sergi Sabrià
PRESIDENT DEL GRUP PARLAMENTARI D'ERC

“Per lleialtat no vam retirar la moció, la vam aparcar, i la presentarem de nou aquest divendres”

Laura Borràs
PORTAVEU DE JXCAT AL CONGRÉS

“ERC en menys de 24 hores ha cedit senadors a l'espai convergent perquè obtingui grup al Senat”

Gabriel Rufián
DIPUTAT D'ERC AL CONGRÉS

“JxCat usa l'autodeterminació com una mercaderia en funció dels interessos de partit”

Carles Riera
DIPUTAT DE LA CUP

Mar i en el manifest de l'Assemblea de Cànecs Electes de Catalunya.

Malestar i moció

La subtilesa en els retrets al ple contrastava amb la indignació entre el grup de JxCat que van provocar missatges de dirigents republicans a Twitter com el del diputat a Madrid Gabriel Rufián, molt semblant al de l'exdiputat Joan Tardà, defensant-se

Aval ampli al Parlament al decret llei per fomentar les renovables

Ò. Palau
BARCELONA

El Parlament va convalidar ahir, amb l'únic vot en contra de la CUP i l'abstenció del PP, el decret llei del govern de mesures urgents per a l'emergència climàtica i l'impuls a les energies renovables, que permetrà facilitar espe-

cialment la tramitació de nous parcs eòlics –no se n'instal·la cap des de fa set anys– i fotovoltaics a Catalunya. L'objectiu és arribar al 50% d'energia neta el 2030, quan avui tot just s'està en el 8,5%, lluny del 20% que s'havia proposat per al 2020. “Les energies renovables no poden esperar més”, va resumir la

consellera d'empresa, Àngels Chacón, que va justificar la urgència per la declaració d'emergència climàtica decretada al maig pel govern. El text inclou la derogació del decret 147/2009, que limitava la implantació de parcs de renovables al país, i fixa un nou procediment més àgil i ràpid, respectant les figu-

res de protecció ambiental, urbanística i paisatgística. A més, es facilita la instal·lació d'eòlica i solar per part de particulars, a qui s'obre la porta perquè puguin emmagatzemar i comercialitzar excedents d'energia. “Cal canviar el paradigma a model distribuït i renovable”, va incidir el diputat d'ERC Ferran Civit.

Els consellers Àngels Chacón i Damià Calvet, ahir amb representants del sector de les energies renovables ■ ACN

de les pintades que havien rebut a la seva seu o dels missatges que els titllaven de botiflers. Rufián afirmava que en menys de 24 hores ERC havia "cedit senadors propis a l'espai convergent perquè obtinguí grup al Senat i facilitaria, fins on li sigui possible, la inclusió de Puigdemont i Comín en el grup del qual forma part a Brussel·les", el grup Verds/ALE. I conclouia el missatge amb un contundent: "Perquè la unitat és alguna cosa més que un cartell o una pintada." I és que JxCat, com va reconèixer la seva portaveu al Congrés, Laura Borràs, va retirar del ple la moció sobre autodeterminació a canvi de la cessió de senadors, tot i que quan ho va anunciar el diputat Eduard Pujol ho va justificar al·legant que "podria generar elements de complicació en aquests moments de negociacions". El fet d'esbombar-ho i exposar-los a les crítiques dels seus votants per les contradiccions que suposa el missatge que el dret de l'autodeterminació "és l'eix central sobre el qual pivota aquesta solució política" i el fet de retirar la moció, és el que va molestar JxCat. Per això Borràs va assegurar ahir: "Hem tingut un gest de lleialtat amb el nostre soci però la nostra posició no s'ha mogut ni un mil·límetre", i va anunciar que la tornarien a registrar divendres perquè es voti en el ple de la setmana que ve.

El diputat de la CUP Carles Riera lamentava que per a JxCat l'autodeterminació era "una mercaderia que es pot comprar i vendre en funció dels interessos de partit i el diàleg per la governabilitat de l'Estat". ■

La CUP va advertir que el decret pot atacar la sobirania municipal, i els comuns van alertar que la desregulació pot generar conflictes al territori i van reclamar millores com una fiscalitat que hi reinverteixi, que es reguli l'equitat territorial i més obertura a la ciutadania. Chacón va indicar que les millores es poden incorporar a l'allei de transició energètica, que sortirà a informació pública aquest mes. Ahir també es va aprovar per unanimitat la creació d'una comissió de seguiment sobre l'emergència climàtica. ■

El Parlament exigeix "l'alliberament immediat" dels presos de l'operació Judes

El Parlament va aprovar a la tarda la proposta de resolució dels tres grups independentistes que reclama "l'alliberament immediat i l'arxivament de la causa" contra els nou activistes de CDR detinguts el 23 de setembre passat, dels quals set encara són a la presó, en el marc de l'operació Judes, per presumptes

delictes de terrorisme, tinença d'explosius i estralls. Així mateix, reclama la investigació de les "possibles situacions de vulneracions de drets fonamentals i de manca de garanties processals" viscudes. Els comuns es van abstenir en els punts que reclamaven l'alliberament per evitar una "ingerència" del

poder legislatiu en la justícia, segons la portaveu Susanna Segovia, però en canvi es van unir a la denúncia de les "irregularitats i coaccions" rebudes pels detinguts durant la detenció, i també van votar a favor que entitats internacionals s'involucrin en la investigació de vulneracions de drets, que els detinguts si-

guin traslladats a presons catalanes mentre no siguin alliberats i que es posi fi al seu règim d'aïllament. A més, van condemnar també la "politització i opacitat" de l'Audiència Nacional, el tribunal que instrueix la causa. El text aprovat també denuncia la "instrumentalització del delictes de terrorisme" amb fina-

litats polítiques que practica l'Estat, així com "l'intent de criminalització" del dret a la protesta i l'exercici de la dissidència política dels independentistes. El PSC fins i tot es va abstenir en un punt, el que denuncia i reprova les "filtracions del sumari i la criminalització pública" dels detinguts. ■ Ò.P.J.

FEM UN ARBRE DE XOCOLATA!
Dies 6, 7, 8
Desembre

FEM BOLES DE XOCOLATA!
Dies 14 i 15
Desembre

FEM UN TIÓ DE XOCOLATA!
Dies 21 i 22
Desembre

A Gran Jonquera

TALLERS DE XOCOLATA

11:00h - 13:00h / 15:00h - 19:00h

GRAN JONQUERA
OUTLET & SHOPPING

VOL VIURE EN
#CATALUNYALLIBERTAT

Imatge internacional de Catalunya. Diplocat, 2019

DIPLOCAT
Public Diplomacy Council of Catalonia

Què creu que hauria de fer la Unió Europea respecte al problema Catalunya - Espanya?

Quina és la seva valoració general de Catalunya i d'Espanya?

(qualitat de vida, economia, seguretat, democràcia...)

*: Valoració de Catalunya quan és coneguda
**Valoració d'Espanya quan és coneguda.

Valoració de la gestió per part dels governs 0-10

Veu Catalunya com una regió interessant per fer negocis?

Aprova Catalunya com a destinació turística?

Creu que està resolt el conflicte entre Catalunya i Espanya?

Consens entre europeus que la UE hauria de fer de mediadora

Un 76% de ciutadans de nou països d'Europa pensen que Brussel·les hauria d'intervenir en el conflicte, segons una enquesta del Diplocat. Només un 2% no farien negocis a Catalunya per la situació política

Emili Bella
BARCELONA

Un 42% de ciutadans considerats informats de nou països europeus pensen que la Unió Europea hauria d'actuar com a mediadora en el conflicte entre els governs català i espanyol, segons una enquesta del Consell de Diplomàcia Pública de Catalunya (Diplocat) presentada ahir. El 18% són partidaris que les institucions comunità-

ries donin suport a la Generalitat i permetin que celebri un referèndum d'autodeterminació, mentre que el 16% consideren que Brussel·les hauria de fer costat a La Moncloa. Els resultats evidencien que el 76% volen que la UE hi intervingui d'alguna manera, mentre que el 60% demanen que ho faci a favor de tesis del govern (mediació o referèndum). A només el 14% els està bé la paràlisi actual amb l'ex-

clusa que es tracta d'un afer intern espanyol.

Els ciutadans del Regne Unit són els més convençuts de mantenir-se'n al marge (el 50%), mentre que el 48% d'eslovens volen que el seu govern doni suport al català. Els alemanys i els suïssos són els que tenen un convenciment més gran que la UE ha de fer de mediadora.

D'altra banda, el 76,6% raonen que el conflicte no està resolt. La gestió que

en fan tant el govern espanyol com el comunitari suspèn. En canvi, la del català aprova amb un 5,2.

Amb una mostra de 2.561 enquestats, el sondeig es va efectuar entre el 23 de setembre i el 2 d'octubre, abans que es conegués la sentència contra els presos polítics. S'han consultat ciutadans de França, Itàlia, Alemanya, el Regne Unit, Suècia, Suïssa, Estònia, Letònia i Eslovènia. L'enquesta té la

gràcia que calca alguna pregunta de les que va fer el Reial Institut Elcano el setembre de 2018 sobre la percepció europea de la imatge i reputació espanyoles, en què es percebia Espanya com un estat autòritari. Els resultats són gairebé els mateixos en aquest any de diferència, però la introducció de la pregunta sobre Catalunya permet concloure que són més (un 34%) els que pensen que "els fets polítics"

han millorat la imatge catalana, mentre que, en el cas de la d'Espanya, el 31% creuen que ha empitjorat. La crisi política ha canviat l'opinió a més de la meitat d'europeus consultats.

La secretària general del Diplocat, Laura Foraster, va detallar que s'ha aplicat un filtratge previ per arribar a la població realment informada. "Amb això hem evitat un nombre de respostes *no ho sé* elevat i els resultats són més rics, productius i fiables." L'objectiu de l'enquesta és que la informació que es deriva de la imatge de Catalunya al continent sigui útil a les 38 entitats públiques i privades consorciades per dissenyar estratègies i polítiques internacionals. "La projecció de la imatge de Catalunya repercuteix directament en la capacitat d'atracció d'inversions i en la consolidació de relacions d'amistat i confiança amb el món", va recordar Foraster.

Empat Catalunya-Espanya
Catalunya obté la mateixa nota mitjana que Espanya, un 7,3. Els alemanys, els estonians i els letons puntuen la primera més alta que la segona, mentre que en el cas dels britànics i els italians, és a l'inrevés.

Només un 1,9% dels enquestats observen negativament Catalunya com a destinació turística per la situació política, mentre que un 2% no la consideren interessant per fer-hi negocis pel mateix motiu. La raó principal per no visitar el país és la falta de coneixement (2,4%). En conjunt, però, el 88% d'europeus consultats veuen Catalunya com una destinació molt atractiva, sobretot per la platja, el clima, la història i la cultura, mentre que el 70% troben que és un lloc fàcil per fer-hi negocis. ■

MÉS MÓN QUE ENS MIRA

Catalunya suscita 'política', 'clima' i 'bonica' a Europa

Política, clima i bonica són els tres conceptes més mencionats en relació amb Catalunya entre els europeus. Dins de política s'inclouen les respostes predominants *independent* i *independència*.

El Principat rep un 7,8 com a destinació turística

Com a destinació turística, Catalunya rep un 7,8 de mitjana. Els bàltics, eslovens i alemanys són els que li posen una nota més alta. En tots tres casos la troben principalment "interessant".

La cultura, principal reclam per als negocis

La cultura i la seva gent, la bona salut econòmica i la situació geogràfica són els principals reclams per fer negocis a Catalunya, de la qual es valora la pertinença a la Unió Europea i les bones connexions.

Únicament els alemanys aproven la gestió de la UE

La nota mitjana de valoració de la gestió del conflicte entre els governs català i espanyol per part de la UE és un 4,8. Només els alemanys l'aproven. Els més crítics són els bàltics i els eslovens.

Pedro Sánchez saludant Jean-Claude Juncker ■ EFE

Un 38% de la població està informada

El 38% de la població dels estats analitzats són considerats informats, ja que estan familiaritzats amb qüestions d'actualitat internacional. L'enquesta és representativa de 72,15 milions de persones.

VOL VIURE EN
#CATALUNYALLIBERTAT

L'ANC impulsa la patronal sobiranista Anem per Feina

■ Amb mig miler de socis inicials aspira a guanyar representativitat en diversos sectors productius ■ Vol créixer a través de vuit delegacions a les vegueries

Xavier Miró
BARCELONA

“Per què és necessària?”, va preguntar un dels periodistes sobre una nova patronal en la presentació ahir de la iniciativa Anem per Feina (AxF) a la seu de l'Assemblea Nacional Catalana (ANC). “D'entrada, n'hi ha una que ens ha demanat”, va respondre la presidenta de l'ANC, Elisenda Paluzie, en referència a la demanda que la patronal Foment del Treball ha presentat contra l'ANC per haver fomentat que els consumidors es facin clients de firmes energètiques, bancàries i de telecomunicacions alternatives a les grans empreses que s'han oposat a la independència. Interpel·lat pel fet que les patronals Cecot i Pimec no s'hi han oposat, el responsable de la comissió Fem República de l'ANC, David Fernández, creu que “hi ha un àmbit empresarial que està orfe

La frase

“La primera patronal declaradament independentista omple un forat en l'àmbit empresarial”

David Fernández
RESPONSABLE DE LA COMISSIÓ FEM REPÚBLICA DE L'ANC

pel que fa a compromís de país i modernitat, desacomplexadament independentista”.

AxF, Empresaris Catalans Independents, pretén ser una patronal moderna, “de representació empresarial del segle XXI”, innovadora i lligada al territori. Amb mig miler de socis inicials i delegacions a Sort, Manresa, Girona, Lleida, Tarragona, Barcelona, Tortosa i la Bisbal del Penedès, la nova patronal s'organitza per vegueries, inclosa la del Penedès. “Ens agrada la marca Barcelona i gràcies a aquesta ens han conegut a tot el

món, però Catalunya és molt més que una ciutat”, va defensar Sílvia Cubo, vicepresidenta de la Cambra de Comerç de Manresa i una de les empresàries impulsores d'AxF. L'entitat ja està registrada jurídicament com a patronal empresarial als departaments de Justícia i Treball però no té previst començar una interlocució amb el departament d'Empresa de la Generalitat fins que no obtingui representativitat als sectors econòmics – per obtenir-la en un determinat sector productiu cal representar el 15% de les empreses o dels treballadors que hi estan adscrits, explica Fernández.

Per ara, el mig miler de socis inicials són petites, mitjanes i microempreses, com també autònoms de molts diversos sectors, hi afegeix aquest secretari nacional de l'ANC. Els joves empresaris d'AxF ja s'han constituït com a entitat pròpia. ■

Paluzie i Cubo en la presentació ahir de la nova patronal Anem per Feina (AxF) ■ ANC

Nova “eina de país” enfront de les grans patronals

L'objectiu d'AxF de créixer en representativitat empresarial és un pas més de l'ANC per reforçar l'independentisme en empreses, institucions econòmiques i col·legis professionals dins la campanya Eines de País. La diagnosi del full de ruta de l'Assemblea constata que l'octubre del 2017 la independència no va ser possible, en part, per la feblesa representativa de l'independentisme en els sindicats majoritaris, les cambres

de comerç, els col·legis professionals, les patronals i com a consumidors davant “els poders oligopolístics lligats a les elits de poder espanyoles” en paraules de Paluzie. “Som independentistes i volem que Catalunya sigui una terra lliure i pugui decidir per si mateixa”, afirma Cubo, que defensa, però, que AxF té com a objectius fomentar l'emprenedoria, la innovació, la modernitat, la sostenibilitat i la transparència de qual-

sevol tipus d'empresa. “El que volem és donar solucions reals a problemes reals perquè ens hem cansat d'esperar”, conclou Cubo. L'anunci no va agradar a la patronal Foment del Treball, que ahir va retreure que fos l'ANC qui la impulsa. “Les patronals s'han de crear perquè siguin patronals. Han de ser els empresaris que creïn patronals”, va afirmar Salvador Guillermo, secretari general adjunt de Foment.

1
DE CADA
4
INFANTS
A CATALUNYA
VIU EN RISC
DE POBRESA

Enfortim la seva educació per impulsar el seu futur.

Amb el teu suport ho farem possible.
Fes un donatiu.

 Casal dels Infants
casaldelsinfants.org

Des de 1983, treballant per la igualtat d'oportunitats d'infants i joves en risc d'exclusió social.
Barcelona | Badalona | Sant Adrià de Besòs | Santa Coloma de Gramenet | Salt | Marroc