

Penes de fins a 7 anys pel cas Pretòria

L'Audiència Nacional fa pública la sentència per la polèmica trama de corrupció urbanística

Lluís Prenafeta
1 any i 11 mesos

Macià Alavedra
1 any i 11 mesos

Luis García
7 anys i 11 mesos

Bartomeu Muñoz
5 anys i 8 mesos

Costadescans
Matalasseria · Butaques · Sofàs Confort

Plaça de les Tereses, 34
08302 MATARÓ
www.costadescans.com

Tel. 93 798 53 60
Fax 93 798 25 89
costadescans@costadescans.com

17145-113394

EL PUNT AVUI+

1,20€

DIMARTS • 3 de juliol del 2018. Any XLIII. Núm. 14686

#CATALUNYALLIBERTAT

P6-7

El trasllat, en marxa

OPERACIÓ • Interior comunica a la Generalitat la imminent arribada a Catalunya dels sis primers presos polítics catalans

SORTIDA • Tot està previst perquè Junqueras, Forcadell, Romeva, Bassa, Sánchez i Cuixart surtin avui de Madrid

PRESONS • Aniran a Lledoners (Sant Joan de Vilatorrada) i Puig de les Basses (Figueres) i Rull, Turull i Forn viatjaran després

EUROPA-MÓN

P20-21

Qui serà nou president de Mèxic celebra la victòria, la matinada d'ahir dilluns ■ EFE

Victòria històrica a Mèxic

Manuel López Obrador porta l'esquerra al govern per primer cop

Nacional P12

Pel Síndic de Greuges, l'escola no adoctrina

Nacional P9

ERC i el PDeCAT descarten llistes unitàries arreu

Nacional P16

Ada Colau tornaria a guanyar a Barcelona

181122-1142853w

labosar
anàlisis clíniques

DES DE 1990

MALGRAT DE MAR
C/ Ponent, 4 - Tel. 93 765 52 28

BLANES
C/ Hospital, 31, 1r 1a - Tel. 972 350 883
info@labosar.com - www.labosar.com

Nacional

Informe sobre les escoles i l'1-0 del Síndic

L'estudi conclou que a Catalunya no hi ha adoctrinament i destaca el pluralisme a l'aula

El Suprem sentència el cas Pretòria

Vuit anys de presó per al 'cervell' de la corrupció i menys per a Bartomeu, Alavedra i Prenafeta

VOL VIURE EN
#CATALUNYALLIBERTAT

Primer trasllat de sis presos

PAS Interior comunica a la Generalitat la imminent arribada de Junqueras, Forcadell, Romeva, Bassa, Sànchez i Cuixart als penals catalans **VIATGE** Institucions Penitenciàries deixa a la Guàrdia Civil decidir quin dia els traslladarà per carretera

David Portabella
MADRID

El govern del president espanyol, Pedro Sánchez, va començar ahir a posar fi a la dispersió dels polítics catalans en presó preventiva i va aprovar el primer trasllat de sis d'ells als penals de Catalunya que han elegit: l'exvicepresident i líder d'ERC, Oriol Junqueras; l'expresidenta del Parlament Carme Forcadell, els exconsellers Raül Romeva i Dolors Bassa, el diputat de JxCat i expresident de l'ANC Jordi Sànchez i el president d'Òmnium Cultural, Jordi Cuixart. El tràmit d'ahir es complirà aviat amb els tres presos restants –Joaquim Forn, Jordi Turull i Josep Rull– i suposarà un alleujament per a les famílies, que fins ara havien de fer un viatge de 600 quilòmetres fins a Madrid i després llogar un cotxe o agafar un taxi fins a Alcalá Meco (a 40 quilòmetres) per poder visitar Forcadell i Bassa, o fins a Soto del Real (a 50 quilòmetres) per veure els Jordis, o fins a Estremera (a 78 quilòmetres) per visitar Junqueras i els exconsellers.

Amb el jutge del Tribunal Suprem Pablo Llarena a punt de tancar la seva instrucció del cas del procés sense esperar a la res-

Les xifres

40

minuts de visita a la setmana tindran els presos a Lledoners i a Puig de les Basses.

90

minuts de convivència amb els fills menors podran tenir els presos que són pares.

posta del tribunal alemany sobre l'euroordre de Carles Puigdemont, els nou presos polítics preventius ja no tenen cap obligació de ser reclusos en una presó propera al carrer Marqués de la Ensenada de Madrid on l'instructor té el seu despatx. Tots ells han complert el doble requisit de tenir un arrelament acreditat al lloc de destí –alguns amb l'agreuja de tenir fills menors– i de comptar amb l'informe favorable de la junta d'avaluació del centre penitenciari. Fonts d'Institucions Penitenciàries consultades per aquest diari asseguren que el fet que no s'aprovin els nou trasllats de cop és per l'única circumstància que

“uns ho van demanar més tard que els altres”.

En el procés d'acostament hi han intervingut el ministre de l'Interior, Fernando Grande-Marlaska –de qui depèn la secretaria general d'Institucions Penitenciàries que dirigeix des de fa quinze dies Àngel Luis Ortiz, jurista de la màxima confiança de Manuela Carmena–, i la consellera de Justícia, Ester Capella, perquè la Generalitat té la competència de les presons.

Viatge per carretera

El que fa ara Institucions Penitenciàries és deixar a la Guàrdia Civil el poder de decidir quin dia realitzarà el trasllat des dels penals de la perifèria de la comunitat de Madrid al centre penitenciari de Lledoners, a Sant Joan de Vilatorrada (Bages), en el cas dels homes, i a Puig de les Basses (Figueres), en el cas de Forcadell i Bassa. Segons fonts d'Institucions Penitenciàries, el trasllat serà per carretera com es fa sempre amb qualsevol trajecte peninsular, ja que l'avió és un mitjà que només està reservat per al trasllat dels reclusos als penals de les Canàries.

Si bé la Guàrdia Civil no té cap data límit per fixar un dia de trasllat, fonts del

Les dues presons on van els presos polítics

HI VAN: Oriol Junqueras, Raül Romeva, Jordi Sànchez, Jordi Cuixart

- **Ubicació:** carretera C-55 de Manresa a Solsona, km, 37. Sant Joan de Vilatorrada (Bages)
- **Distància:** a 70 quilòmetres de Barcelona
- **Any d'inauguració:** 2008
- **Capacitat:** 929 homes adults
- **Ocupació actual:** 684 reclusos
- **Característica:** és l'únic penal català on tots els mòduls funcionen amb el sistema de participació i convivència des del 2012

Presó de Lledoners

HI VAN: Dolors Bassa i Carme Forcadell

- **Ubicació:** Raval disseminat, 53. Figueres (Alt Empordà)
- **Any d'inauguració:** 2014
- **Capacitat:** 922 reclusos adults, joves i dones
- **Ocupació actual:** 734 interns. Té un mòdul de dones, amb 35 recluses

Presó de Puig de les Basses

Visites més flexibles a Lledoners i Puig de les Basses

Quan el trasllat dels presos es consumeix i els homes siguin instal·lats al centre de Lledoners de Sant Joan de Vilatorrada (Bages) i les dones al de Puig de les Basses (Figueres), els familiars podran oblidar els llargs viatges a Madrid que obligaven a concentrar el

temps de visita per tenir unes visites amb més flexibilitat.

El temps de visita serà de 40 minuts setmanals amb la família, amb possibilitat de repartir-los, com pot fer tot pres comú. Els presos tindran l'opció d'una trobada al mes de 90 minuts de convivència

amb els fills menors, que abans era de tres hores per trimestre. Lledoners, a 70 quilòmetres de Barcelona, va ser inaugurat el 2008 i té 684 interns. Puig de les Basses és més modern, del 2014, i té 734 interns i un mòdul de dones amb 35 internes. ■

procés apunten que “el més habitual en trasllats intrapeninsulars” és que sigui un dia de la mateixa setmana en curs.

L'espai impune del cotxe

Es dona la circumstància que el mer trasllat dels aleshores detinguts i ara presos des de l'Audiència Nacional fins als penals de Madrid del 3 de novembre ja va ser objecte de polèmi-

ca, perquè alguns guàrdies civils van aprofitar l'ocasió per conduir esbojarradament els vehicles i a més velocitat de la permesa per provocar que els polítics –als quals conduïen sense el cinturó de seguretat posat i alhora emmanillats per darrere– patissin cops i caiguessin durant el trajecte. “El trasllat és un espai de força impunitat per fer conductes no gaire re-

gulars de tractament o de maltractament a detinguts i presos”, va denunciar en aquella ocasió l'advocat de Junqueras i de Forcadell, Andreu van den Eynde.

Que la conducció extrema per part de la Guàrdia Civil és una pràctica coneguda ho van evidenciar tres policies espanyols que van ser gravats a les portes de l'Audiència aquella nit

L'APUNT

Ja són aquí les municipals

Emma Ansola

Tal com es preveia i temia, ja han començat a aflorar els efectes que té la proximitat de les eleccions municipals en els dos partits majoritaris de l'arc sobiranista, el PDeCAT i ERC, sense oblidar el paper important que s'hi reserva JxCat. Les ambigüitats, les indecisions i l'abús de les paraules, combinat amb la manca de fets, passaran l'examen de les urnes d'aquí a un any

i després d'un 21-D confús, no pas pels resultats d'aquells comicis sinó per la concreció del programa polític que es vol tirar endavant. L'apropiació de l'1-O ciutadà i la lluita per l'hegemonia del poder en aquesta banda de l'arc polític no ajuden gens a ampliar la majoria independentista ni tampoc a fer front a la resposta judicial que arribarà a la tardor. Calcem-nos!

Basses

GRÀFIC: EL PUNT AVUI

del 3 de novembre mentre feien mofa anticipant que els passaria als traslladats. “Dic jo que aniran *follats*” i “el viatge no serà de plaer” són els comentaris en què els policies presagiaven la conducció temerària que patirien els líders catalans. Les mofes i les paraules vexatòries, però, els van sortir gratis als agents, ja que l'exministre de l'Interior del PP, Juan Ignacio Zoido, va obrir i tancar l'expedient sense cap conseqüència, com li va reconèixer al senador d'EH Bildu Jon Iñarritu el 28 de maig en una resposta a una pregunta parlamentària escrita.

La notícia dels primers trasllats imminents es va saber a mitja tarda i va arribar al Congrés, on el portaveu d'ERC, Joan Tardà, va denunciar la “vergonya”

que no hagin estat traslladats “abans” a presons catalanes, un fet que, segons ell, s'hauria d'haver produït “fa mesos” sobre la base de “drets reconeguts per la llei penitenciària”. “Per què tanta crueltat i venjança?”, va preguntar Tardà. “Del que es tracta és que estiguin lliures. És una gran vergonya per a aquest estat que es diu democràtic”, va reblar el portaveu d'ERC al Congrés.

Al PDeCAT, el portaveu Carles Campuzano es va negar a veure un gest de Sánchez en el compliment de la llei penitenciària. “El govern simplement està complint la legalitat vigent”, va concloure. Per Campuzano, l'acostament no té més valor que la “consideració de caràcter humà amb les famílies”.

Des de Ciutadans, Juan

Carlos Girauta va obviar el patiment de les famílies i va recelar del trasllat perquè la consellera Capella (Justícia) és d'ERC, “un partit que acaba de dir que es manté en la declaració unilateral d'independència”. “Quan es tanca en fals un cop d'estat institucional passen aquest tipus de coses que ens obliguen a estar sempre amb la sospita”, afegia Girauta. El líder de Podem, Pablo Iglesias, ho va qualificar de “bona notícia” tot i opinar que “en cap cas” haurien d'estar empresonats. Mentre que el popular Rafael Hernando hi veu el pagament de “concessions” de Sánchez, la socialista Adriana Lastra defensa que, acabada la instrucció, “el lògic és acostar els presos a les seves famílies i el seu entorn”. ■

Puigdemont ja vol les prerrogatives com a expresident

■ El govern inicia els tràmits i prioritza la seguretat del líder de JxCat ■ En ser diputat no li correspon cap altre sou

Puigdemont, Torra i Artadi, en una reunió a Berlín el 10 de maig passat ■ ACN

Redacció
BARCELONA

L'expresident Carles Puigdemont ja ha sol·licitat al govern del president Quim Torra les prerrogatives que pel seu anterior càrrec li corresponen per llei. A excepció d'un sou, ja que Puigdemont té càrrec públic i com a diputat del Parlament ja rep un salari, l'actual líder de Junts per Catalunya pot resultar beneficiat d'un dispositiu de seguretat, una oficina amb una plantilla de fins a tres persones i un cotxe oficial amb xòfer.

Puigdemont, però, havia renunciat als seus drets com a expresident el novembre de l'any passat quan el llavors exministre d'Hisenda Cristóbal Montoro li ho va preguntar. Puigdemont, llavors, va declinar rebre estatut d'expresident perquè no es considerava destituït per l'article 155 i així ho va comunicar. Ara, amb un nou govern de la Generali-

tat, Puigdemont ha reclamat els seus drets, que estan regulats per la llei 6/2003 del 22 d'abril.

La consellera de la Presidència, Elsa Artadi, ja va anunciar ahir que el govern ja ha iniciat els tràmits que Puigdemont va presentar el 22 de juny

La data

22.09.17

Puigdemont va renunciar als drets com a expresident perquè no es considerava destituït per l'article 155.

passat. L'executiu analitza la situació de l'expresident, que, a diferència dels seus predecessors, viu fora de Catalunya, actualment a Alemanya, en espera del que dictamini la justícia germànica sobre la seva extradició. “S'estan posant en marxa amb normalitat”, hi va afegir

Artadi en roda de premsa des de la sala Clavé del Palau de la Generalitat. La portaveu va confirmar que tracten amb “més celeritat” la seguretat de Puigdemont i que no s'ha “tancat” la ubicació de l'oficina. “La llei no especifica limitació en funció de la situació física de localització en què estigui la persona, haurem d'adaptar les circumstàncies en cada cas”, va admetre. Sí que consideren “prioritària” la seguretat, ja que “se li va retirar la protecció durant el 155”, va lamentar. El següent pas serà l'equip humà per a una oficina que no té encara la ubicació “tancada”. Artadi replica que la normativa “és molt clara” i no marca “cap distinció” sobre la ubicació o residència dels expresidents i va recordar que el Parlament ja va rebutjar una proposta del PP, amb els vots Csi i el PSC, per modificar-la i “excloure part dels drets si eren fora del territori de Catalunya”. ■

VOL VIURE EN
#CATALUNYALLIBERTAT

Serret s'estrena com a delegada a Brussel·les

- Maragall exigeix a la Unió Europea que respecti l'exdiputada d'ERC com a representant "legitimada"
- L'exconsellera és l'únic membre del govern de Puigdemont que ha tornat a ocupar un càrrec públic

Natàlia Segura

Brussel·les

L'única supervivent del govern de Puigdemont agafa les regnes de la representació del govern català a Brussel·les. Amb la seva estrena com a delegada de la Generalitat davant la Unió Europea, Meritxell Serret s'ha convertit en l'única política de l'executiu destituït pel 155 i empresonat o exiliat que ha pogut tornar a exercir un càrrec públic. Ho va fer ahir amb el conseller d'Acció Exterior, Ernest Maragall, que va defensar el seu nomenament després de la pluja de crítiques, inclosa la del mateix president espanyol, Pedro Sánchez. El polític d'Esquerra Republicana va assegurar després de reunir-se amb ella a la delegació del govern a la capital belga que és una representant "acreditada, perfectament legitimada i amb tots els drets".

"Seria absurd pensar que la Unió Europea no està en la posició de reconèixer això", va dir per contrarestar les acusacions que Serret no podrà mantenir reunions amb les institucions europees per la seva situació legal a l'Estat espanyol. "Hem d'adme-

Meritxell Serret, reunida ahir amb Ernest Maragall, després de ser nomenada delegada del govern davant la UE ■ EFE

tre que Europa pot practicar discriminació en termes polítics respecte a les representacions acreditades davant les seves institucions?", va plantejar Maragall.

Serret també va respondre a les crítiques oferint "plena predisposició" per recuperar la presència de la delegació, fins fa un mes sota el control de Madrid per l'aplicació del 155, en tots els espais i

àmbits de la UE, "com correspons". A més, va remarcar que "mai hi haurà cap problema per parlar o dialogar amb qui sigui" i que la política de la delegació serà de "portes obertes".

Així, en el seu primer dia de feina va anunciar que es començarà a presentar a les principals institucions europees i a demanar reunions amb els seus líders. En aquest sentit, Maragall va avançar

que tenen intenció de mantenir contacte amb la Comissió Europea, el Consell Europeu, el Parlament Europeu, el Comitè de les Regions i el Consell d'Europa, aquesta última institució amb seu a Estrasburg (França).

Traves

En espera de les reaccions polítiques a la capital europea pel seu nomenament i les seves peticions de re-

unió, el govern espanyol ja va posar traves per mantenir-hi relacions la setmana passada. Des de Brussel·les, el mateix Sánchez va admetre que la situació de Serret era un obstacle perquè La Moncloa hi estigui en contacte. Ahir Maragall va reconèixer que és "obvi" que hauran de treballar en contacte amb el govern espanyol, però no va detallar com ho faran. "Encara és molt aviat", va dir.

Quan li van preguntar per la possibilitat que el Tribunal Suprem reactivi per tercera vegada una ordre europea de detenció després que els tribunals belgues rebutgessin l'última per un defecte de forma, l'exconsellera a l'exili va descartar que això pugui interferir en la seva feina. Segons ella, si aquest procediment judicial es posés en marxa un altre cop, no hauria d'impedir "en cap moment" la funció de la delegació de la Generalitat. En aquest sentit, va voler recordar que de

Les frases

"Mai hi haurà cap problema per parlar o dialogar amb qui sigui"

Meritxell Serret
DELEGADA DEL GOVERN DAVANT DE LA UNIÓ EUROPEA

"Europa pot practicar discriminació respecte a les representacions acreditades davant les seves institucions?"

Ernest Maragall
CONSELLER D'ACCIÓ EXTERIOR

moment ella és una ciutadana "lliure".

La consellera de Puigdemont a l'exili que fins ara generava menys atracció mediàtica a Brussel·les passa de cop a primera fila d'exhibició com a representant del govern català davant les institucions europees. La figura de Serret, estretament lligada al món rural català, contrasta amb la del delegat anterior, Amadeu Altafaj, molt conegut en l'entramat institucional europeu, amb experiència professional a la Comissió Europea. ■

OPINIÓ

Lluís Falgàs
Periodista

Sánchez: un mes d'equilibri

Fa un mes que Pedro Sánchez és president del govern. No seria just afirmar que no ha fet res en aquest temps. Va haver-hi coincidència generalitzada i positiva sobre la tria de ministres i ha fet un primer periple internacional que li ha resultat més agradable que no pas estar pendent del complicat dia a dia, i més quan ha pogut mostrar

les seves bones intencions sobre el drama humà de l'emigració escampada pel Mediterrani. A Sánchez, l'oposició no li concedirà cent dies de gràcia igual com no els van concedir a Quim Torra quan va ser proclamat president de la Generalitat.

Pedro Sánchez té dos anys de president del govern al davant —amb eleccions municipals, euro-

pees i autonòmiques pel mig—. En aquest primer mes ha tingut temps per adonar-se d'allò tan cèlebre de l'assessor de Kennedy, que aconsellava fer "campanya electoral amb poesia i governar en prosa". Sánchez està veient la realitat parlamentària de disposar de vuitanta-quatre diputats i haver de quadrar números amb tota la resta de forces parlamen-

tàries. S'ha vist amb l'elecció del consell d'administració de la televisió pública. Diferents són les decisions que Sánchez ha de prendre des del punt de vista governamental. En aquest primer mes s'ha vist que tenia llibertat de moviments en el Consell de Ministres, que tot i haver de satisfer les diferents famílies del PSOE ara mateix porta la veu cantant.

Com era d'esperar, el problema per a Pedro Sánchez prové de Catalunya. Per raons diferents, ningú està content de l'acostament de presos —el PP i Cs, per un costat, ho troben una recompensa per guanyar la moció; els sobiranistes, per un altre, ho consideren una intenció de blanquejar els problemes de fons.

Diuen que Sánchez està concentrat amb l'entrevista de dilluns vinent amb Quim Torra. Serà on s'hauran de veure els seus dots d'equilibrista.

VOL VIURE EN
#CATALUNYALLIBERTAT

ERC i el PDeCAT descarten llistes unitàries arreu

Rebutgen la proposta de l'ANC de fer-ne a tots els municipis però s'obren a pactar-ne en determinats llocs

Xavier Miró
BARCELONA

-ERC i el PDeCAT no aniran en llistes unitàries independentistes a tots els municipis de més de 25.000 habitants tal com demana l'Assemblea Nacional Catalana (ANC). Els dos partits ho descartaven ahir per diversos motius tot i que estan oberts a explorar candidatures unitàries en aquelles ciutats on aquesta fórmula suposi la millor opció per garantir una alcaldia independentista. La posició dels republicans és, com sempre,

La frase

“Quan s’ha presentat cadascú amb el seu projecte per sumar després és quan més forts hem estat”

Marta Vilalta
PORTAVEU D'ERC

que s’aconsegueixen millors resultats electorals amb llistes separades i que és, després dels comicis, que les forces independentistes s’han de posar d’acord per pactar una majoria. “Sempre hem defen-

sat, i així ens ho demostren altres eleccions, que quan ens hem pogut presentar cadascú amb el seu projecte per sumar després, és quan millors resultats tenim i més forts hem estat. Farem el que sigui millor per maximitzar els resultats i aconseguir el màxim d’ajuntaments republicans. I això no s’ha de fer homogeneïtzant el país”, afirmava ahir la portaveu d’ERC, Marta Vilalta. ERC recorda que, amb llistes separades, l’independentisme ha sumat molts més vots el 21-D dels que va fer la llista unitària

La portaveu del PDeCAT ahir a la seu del partit ■ ACN

de JxSí i la CUP el 27-S. Pel PDeCAT, el partit amb més alcaldies al país, no s’ha de posar en risc el suport ciutadà que tenen molts alcaldes actuals -cal recordar que la proposta de l’ANC planteja celebrar primàries ciutadanes per triar el candidat que hauria de liderar cada llista unitària-. “Hem de donar valor al fet que molts alcal-

des i alcaldesses, que són perseguits, han fet bona feina”, defensava ahir la portaveu dels demòcrates, Maria Senserrich.

La segona dificultat que plantegen les llistes unitàries és que les municipals no serveixen només per elegir els governs locals, sinó també els comarcals i els de les diputacions. Això requeriria un acord enca-

JxCat i ERC silencien el 9-N

JxCat i ERC han presentat esmenes a la moció amb què la CUP pretén “reiterar els objectius” de la declaració del 9-N del 2015 i “fer efectives” les lleis suspeses pel TC. Les esmenes, però, eliminen la referència al 9-N i reafirmen la voluntat de fer les actuacions “necessàries” per assolir “democràticament” la independència. També proposen afegir un paràgraf que apel·la al “diàleg, l’entesa i la concòrdia” i “iniciar negociacions” per fer “efectiva” la República. El text es debatrà en el ple de dimecres.

ra més complex que els dos partits no estan disposats a fer. Però, a més, es recorda que cada municipi té circumstàncies diferents que el del costat. “Allà on sigui necessari farem el front comú per aconseguir el màxim d’alcaldies”, diu Senserrich. “Cirurgia fina”, ho anomena, que vol dir que ací sí però allà no. ■

5a edició Premis Impacte

Festa d’Estiu 2018

10/07/2018

Espai Pujades 350
19.30 h · Barcelona

Col·legi de Publicitaris i
Relacions Públiques de Catalunya

@colpublirp

T’hi esperem!

Apunta’t a impacte@colpublirp.com

Patrocinen

Adsmurai

Sabadell
CARAT

M M

Espai 350

Fundació
Canpedró

10.Tung

BISS

Catalunya
2018

ESTRELLA

ara.cat

comunicació

el Periódico

EL PUNT AVUI

LANANGUARDIA

MUNDO
DEPORTIVO

SPORT

!!!!

Amb el suport de

Generalitat
de Catalunya

VOL VIURE EN
#CATALUNYALLIBERTAT

La unitat, indispensable

SOBIRANISME · Artur Mas i Ramón Cotarelo alerten que la divisió pot dur el sobiranisme al fracàs **PUBLICACIÓ** · Ahir es va presentar a Girona, en un acte multitudinari, el llibre del cèlebre polític madrileny 'España quedó atrás'

Ramon Estéban
GIRONA

S'ha de ser molt valent per organitzar la presentació d'un llibre a la sala gran de l'auditori de Girona. L'editorial Ara Llibres s'hi va atrevir ahir, amb èxit —es va omplir més de la meitat de la capacitat, molt més que en força concerts— perquè el llibre en qüestió era *España quedó atrás*, del conegut polític madrileny Ramón Cotarelo, defensor de la causa independentista catalana, i també perquè en l'acte —concebut com un col·loqui— hi intervenia, a més de l'autor, l'expresident Artur Mas.

Agafant de fil conductor algunes frases del llibre escollides pel moderador, el director d'El Punt Avui, Xevi Xirgo, Cotarelo i Mas —amb rauxa el primer, amb més tacte el segon— van comentar el procés i el paper dels actors que hi estan involucrats. En força aspectes van estar d'acord, per exemple en la necessitat que el front polític i social sobiranista resti unit, ara que hi ha senyals que indiquen el contrari. “Si algú aconseguís crear escletxes, tot el que s'ha fet fins ara no haurà servit de res”, va alertar el polític. En la mateixa línia, l'expresident va demanar a la societat civil que no permeti la imposició dels interessos partidistes. “La unitat és un tresor, és la clau del nostre èxit; el que realment preocupa l'Estat és com desmuntar la unitat d'acció”, va dir Mas. De manera breu, però significativa, va picar el crostó a ERC, en assenyalar que el mèrit de l'1-O no se'l pot atribuir un sol partit, ja que va ser una iniciativa ciutadana. “Hem de cooperar, la competència

L'editor, Joan Carles Girbés; Cotarelo, Mas, Xirgo i l'alcalde, Marta Madrenas, al principi de l'acte d'ahir al vespre a Girona ■ QUIM PUIG

interna dins del sobiranisme no ajuda”, va remarcar.

No van coincidir en canvi, a l'hora de parlar de la manera de fer front a la repressió de l'Estat. “Quanta repressió estem disposats a assumir?”, va preguntar-se Mas, segons el qual, quan es tingui la resposta s'haurà avançat molt. Cotarelo sí que la tenia clara: “Tota la que sigui necessària”, va afirmar amb vehemència, després de sentenciar —en una de les frases més aplaudides de la vetllada— que “l'única manera de treure la gent de la presó és demostrar que estem disposats a entrar-hi nosaltres”.

Va resultar molt interessant la resposta de Mas a la pregunta de

Xirgo de si l'independentisme té prou partidaris. “La pregunta hauria de ser si tenim suficient força per aplicar els resultats que ja tenim; si la tinguéssim, no estariem així: ni Torra hauria d'anar a veure Sánchez, ni Ernest Maragall estaria obrint delegacions a l'estranger”. Precisament el paper de la comunitat internacional és clau per a l'èxit del procés, segons el parer de Cotarelo. L'autor dona per descomptat que ja estem en una República, però va admetre que no serà efectiva fins que no hi hagi un reconeixement des de l'exterior, un aspecte en el qual es va mostrar optimista.

L'actualitat també va aparèixer en el col·loqui. El que proposarà

Torra-Sánchez
En la trobada, el president català proposarà la celebració d'un referèndum pactat i vinculant —es va dir en el col·loqui—, un instrument que, segons Artur Mas, serviria per a l'homologació internacional del procés independentista.

Torra en la seva visita a Sánchez —es va assegurar— serà la celebració d'un referèndum vinculant pactat, un instrument —va fer notar Mas— que serviria per aconseguir l'homologació internacional del procés. Però, en tant que gat escaldat, va advertir que els pactes amb el govern espanyol potser no serveixen de res. “L'Estat és molt més que un govern”, va indicar, assenyalant els partits, les grans empreses o els grans mitjans de comunicació. Per Cotarelo, l'Estat és la combinació d'una oligarquia, més l'Església i l'exèrcit. Aquesta és una de les raons que serveixen al polític per argumentar que Espanya és irreflexible. ■

La Cecot demana a Torra una legislatura sencera

Redacció
BARCELONA

Esgotar el mandat. És la petició que va fer ahir el president de la patronal Cecot, Antoni Abad, al president de la Generalitat, Quim Torra, a qui va reclamar que la legislatura sigui “completa”. “Ens convindria molt en termes

de competitivitat del país”, va resumir Abad, a la sortida de l'entrevista amb el president al Palau de la Generalitat.

El president de la Cecot va assegurar que l'interès de Torra és “coincident” amb la posició de la patronal. “Ell voldria també poder fer una legislatura llarga, hem sintonitzat en els

avantatges que tindria poder-la esgotar”, tant en termes socioeconòmics com en termes polítics, hi va afegir en declaracions recollides per l'ACN. Entre els beneficis, Abad va citar que seria positiu per al “creixement de l'economia i per a la societat del benestar”. Per al teixit empresarial, va dir, hauria de

servir per retornar inversió en aspectes com ara la innovació, la tecnologia i la internacionalització. “I perquè tot això passi necessitem una legislatura completa”, va insistir Abad. Durant la conversa amb Torra, també van abordar el decret aprovat pel govern espanyol per facilitar el trasllat de la seu social d'empreses a l'octubre, i que van coincidir que s'hauria de suspendre. El president també es va reunir ahir amb el patronat de la Fundació Privada d'Empresaris de Catalunya (FemCat). ■

Antoni Abad i Quim Torra, ahir al Palau de la Generalitat on es van reunir ■ EFE

VOL VIURE EN
#CATALUNYALLIBERTAT

El síndic manté que l'escola garanteix el pluralisme sense adoctrinament

■ L'informe de la Sindicatura minimitza les irregularitats en la docència sobre l'1-O ■ Els continguts dels llibres de text són dins de l'ordenament jurídic

C. Sabaté
BARCELONA

Un informe del Síndic de Greuges avala el sistema educatiu català, pel que fa al respecte del pluralisme i l'absència d'adoctrinament. El síndic Rafael Ribó va encarregar un estudi amb totes les queixes i possibles irregularitats que havien arribat tant al Departament d'Ensenyament com al Ministeri d'Educació arran dels fets de l'1-O i de la repercussió que va tenir a les classes. L'informe ha detectat només una desena d'irregularitats entre els 174 casos estudiats, de manera que conclou que l'escola catalana garanteix el pluralisme i no adoctrina.

Del total d'incidències presentades davant la sindicatura, només un 5,7% contenen actuacions irregulars. Les dues més greus són el repartiment entre els pares i mares de l'escola d'una circular interna del Departament d'Ensenyament, que va ser feta pública a les famílies, i la presència de banderes estelades en una altra escola.

Aquestes són les dues incidències més greus, entre les pràctiques denunciades per famílies o mestres, que no es consideren cap irregularitat. Només un 6,3% de les queixes es defineix com a "mala praxi" que caldria revisar, fet pel qual el síndic recomana a Ensenyament elaborar un decàleg amb instruccions sobre el tractament de la situació política i materials didàctics sobre com abordar temes polèmics a les aules.

Dels 4.800 centres educatius de primària i secundària repartits pel territori només s'han recollit queixes en 134. Les crítiques per presumpte adoctrinament "són escassíssimes", assegura el síndic. Altres males pràctiques

L'IES El Palau, un dels centres on la fiscalia manté una causa contra docents ■ JUANMA RAMOS

La frase

“Tenim una escola amb un gran pluralisme i sense adoctrinament”

Rafael Ribó
SÍNDIC DE GREUGES

van ser la distribució d'un comunicat de vaga o la simulació d'una votació de l'1-O. D'altres casos estudiats amb detall, i que no tenen consistència, són la recomanació d'usar una samarreta groga per a determinades activitats. Era una indumentària anterior promoguda per l'AMPA i identificava millor tots els infants, malgrat que el denunciador creia que pretenia promoure el groc de protesta.

Un 23% de les queixes rebudes no eren ni verificables, perquè no tenien cap consistència. Un altre 21% no han pogut ser veri-

La xifra

174

incidències ha estudiat el síndic sobre l'1-O, i només ha trobat irregularitats en 10.

ficades perquè formaven part d'anònims o es referien a fets ocorreguts en altres espais extraescolars. En algun cas, el síndic recorda que es va acusar els professors de demanar als alumnes que vestissin amb una estelada, quan en realitat se'ls va demanar que vestissin la samarreta de l'escola, que incloïa una petita senyera.

L'informe s'ha mantingut al marge dels casos judicialitzats de Sant Andreu de la Barca i la Seu d'Urgell. Pel que fa als llibres de text, l'informe ha analitzat 3.000 pàgines de 14 manuals de cinquè i si-

sè de primària. Només en un 1,8% del contingut hi pot haver observacions a millorar i 11 frases o expressions susceptibles de ser adoctrinants. L'entitat denunciava, AMES, se'n queixava de 35. En realitat, es tracta de donar més atenció a aspectes de la història o l'organització social de Catalunya i l'Estat que a d'altres. L'informe no veu clar que les 11 expressions siguin allisonadors, "tenint en compte el debat intern que genera entre la comunitat científica d'historiadors".

El síndic alerta que la "por" amb què els docents han hagut d'afrontar les explicacions sobre l'1-O impliquen un "risc per a l'educació i un atemptat al dret dels infants a ser educats en llibertat". El temor a explicar l'actuació policial va portar molts centres a no parlar-ne, un fet que no contribueix a la formació dels valors entre els joves. ■

Immigrants a bord del vaixell d'Open Arms en direcció a Barcelona en una imatge facilitada per l'ONG ■ EFE

Govern i Creu Roja preparen l'acollida de l'Open Arms

■ Els 60 immigrants a bord rebran revisió mèdica i seran fitxats abans de ser acollits en centres i demanar asil

Redacció
BARCELONA

La Delegació del Govern espanyol, el govern català i l'Ajuntament de Barcelona celebraven ahir amb la Creu Roja la primera reunió per coordinar l'arribada i acollida dels 60 immigrants rescatats en aigües de Líbia pel vaixell de l'ONG catalana Proactiva Open Arms. Tres equips s'encarregaran de l'operació tenint en compte que l'arribada es preveu per demà al matí al port de Barcelona.

El de sanitat exterior farà la revisió i atenció mèdica de les persones —cinc dones i quatre menors, dos d'ells sense acompanyants— que van a bord del vaixell. Un cop desembarcats al port, la Policia Nacional els identificarà i els donarà la documentació. El tercer equip serà el d'acollida als centres destinats. Els tècnics decidiran on es trasllada cada persona o unitat familiar després de les entrevistes personals per conèixer-ne problemàtiques i situacions. El coordinador del Pla Ciutat Refugi de Barcelona, Ignasi Calbó, explica ahir que la distribució es farà segons l'estat de sa-

lut, el nombre de famílies i de menors "perquè vagin al dispositiu més idoni". L'estat de salut esperat de les 60 persones és, en general, bo tenint en compte que ja estan atesos per metges a bord del vaixell, i s'espera que l'acollida es pugui fer d'una manera relativament fàcil.

L'Estat els concedirà permís d'estada legal de 45 dies, un estatus que Calbó celebra perquè els permetrà iniciar els tràmits per sol·licitar asil o decidir si volen anar a altres països i els evitarà l'ingrés en un CIE. Els menors que arriben sols seran acollits pel servei de la Generalitat mentre que l'Ajuntament donarà suport jurídic per als tràmits d'asil o facilitarà el contacte amb familiars o coneguts a aquells que volen anar a altres països.

Els refugiats rescatats al mar llibi dissabte passat són de diverses nacionalitats: vuit palestins, vuit sudanesos del sud, tres de Mali, cinc sirians, un de Burkina Fasso, un de Costa d'Ivori, quatre eritreus, vuit egipcis, tres de la República Sud-africana, dos camerunesos, dos etiops, sis libis, vuit de Bangla Desh i un guineà. ■