
648 678 819

1,50
e
u
ro

s
PERIÒDIC

INDEPENDENT

DEL VALLÈS

ORIENTALEL 9 NOU
Dilluns, 25 de maig de 2020

A
n
y
 X

X
X

II

N
ú
m

.
3
0
2
5

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

(Pàgines 2 a 12 i editorial) Els treballadors del bar La Plaça de Mollet preparen les taules i cadires per obrir la terrassa a partir d’aquest dilluns

Mor al Camerun
el missioner
de Sant Feliu
Salvador
Romano

(Pàgina 14)

Aliança d’Asaja
i el Gremi
d’Hostaleria
a favor del
producte local

(Pàgina 22)

Dàmaris
Gelabert
impulsa un
festival pioner
en ‘streaming’

(Pàgina 23)

Serratacó
rellevarà
Pladevall
a l’alcaldia
de Sant Feliu

(Pàgina 13)

El Circuit
obre les portes
als pilots
professionals
i als ciclistes

(Pàgina 28)

Ens veurem als bars
u Caldes, Cardedeu i la Garriga
emprenen accions per afavorir
els desplaçaments a peu al centre

u Els bars amb terrassa, a punt per
reobrir aquest dilluns; a sis pobles
petits vallesans ho van fer divendres

u L’espai del mercat setmanal
de Granollers a tocar de la Mútua
no convenç els marxants

EL TEMA NOU9EL Dilluns, 25 de maig de 20202 L’IMPACTE DEL CORONAVIRUS

N
EU

S
PÀ

EZ
 /

A
JU

N
TA

M
EN

T
 D

E
C

A
R

D
ED

EU

Al pont del carrer Ponent damunt de la riera de Cànoves, se suprimirà un dels dos sentits de circulació

Cardedeu retirarà una filera
d’aparcament de tres carrers per
afavorir l’accés a peu al centre
Els vianants tindran prioritat a l’espai entre Rei en Jaume, la riera, Eduard Corbella i Guimerà

L’àrea en verd indica tots els carrers que quedaran restringits als vianants els caps de setmana i dies de mercat

Caldes farà de vianants el carrer
principal els caps de setmana
La mesura busca guanyar espai per garantir la distància de seguretat

Caldes de Montui

Ramon Solé

L’avinguda Pi i Margall,
artèria principal de Caldes,
es convertirà en zona de
vianants els caps de setma-
na i també els dimarts dins
de l’horari de mercat. La
mesura, que es començarà a
aplicar així que la població
entri en fase 1 del desconfi-
nament, busca guanyar espai
per a la distància de segure-
tat en els dies de la setmana
en què es preveu més gent
als carrers.

La zona de vianants de

l’avinguda Pi i Margall abas-
tarà el tram comprès entre
la plaça de l’Àngel i el carrer
Homs, inclouria alguns dels
carrers adjacents i la plaça
de Catalunya. Diversos car-
rers canviaran de sentit per
donar sortida als veïns de la
zona: és el cas dels carrers
Major (que serà de baixada
des de Torrent del Salze fins
a la plaça de l’Àngel, amb
sortida per Escoles Pies) i
també el carrer Migdia, que
donarà sortida als veïns de
George Lawrence i Apari-
ci. “El pla de mobilitat ja
avançava cap a la conversió

a zona de vianants del cen-
tre. D’altra banda, la prova
amb el mercat setmanal ha
estat molt positiva i un bon
assaig per a aquestes noves
mesures”, va explica l’alcal-
de, Isidre Pineda, en la pre-
sentació telemàtica del pla,
dijous. El van acompanyar
el regidor d’Espais Públics i
Mobilitat, Jaume Mauri i el
tècnic redactor, David Soler,
que es van repartir les expli-
cacions.

El nou pla també inclou
mesures per eixamplar al
màxim l’espai de vianants
i garantir les distàncies:

En el cas del carrer Ponent,
la proposta inclou la supres-
sió d’un dels dos carrils de
circulació en el tram del
pont de pedra, que travessa
la riera de Cànoves, on no hi
ha aparcament i les voreres
són molt estretes. Aquesta
acció sí que es voldria que
es consolidés més enllà de la
situació d’emergència sanità-
ria. “Podria arribar a ser defi-
nitiva”, indica la regidora de
Mobilitat, Verònica Vidal.

El pla també preveu con-

vertir temporalment en
zones 20 –carrers on els vehi-
cles tenen la velocitat limita-
da a 20 quilòmetres per hora
i els vianants poden fer ús
de la calçada per desplaçar-
se– tot l’àmbit del centre que
queda delimitat pel passeig
de la Riera, a l’oest; pel pas-
seig Pau Casals i l’avinguda
Eduard Corbella, al nord;
pel carrer Àngel Guimerà, a
l’est, i per l’avinguda Rei en
Jaume, al sud. Es genera un
gran espai amb prioritat per

a vianants i ciclistes que va
força més enllà de les zones
que actualment estan talla-
des al trànsit. L’actuació pre-
veu la instal·lació de tanques
amb la senyalització provisi-
onal dels canvis.

A banda, es resoldran
punts crítics per a la mobi-
litat a peu i amb bicicleta
que existeixen en diversos
punts del nucli urbà. També
es farà a través de la supres-
sió de places d’aparcament
i la retirada d’obstacles.

S’actuarà al tram del carrer
Llinars amb Àngel Guimerà;
al pas sota la via del tren
a tocar del carrer Torrent
Llibre, al tram superior del
carrer Mare de Déu del Pilar
i al carrer Granollers. “Són
trossos petits on la vorera no
queda suficientment ampla i
hi ha molta circulació de per-
sones”, comenta Vidal, que
no preveu que la supressió
de les places d’aparcament
sigui un problema perquè
“hi ha espais per resituar” els

Cardedeu

Ferran Polo

L’Ajuntament de Cardedeu
ampliarà l’espai per al pas de
vianants a tres carrers que
fan de connectors entre el
centre de la vila i els barris
a partir de la supressió tem-
poral d’una filera d’aparca-
ment. La mesura es preveu
aplicar al carrer Ponent, al
carrer Doctor Klein i a l’eix
del carrer Montseny, avin-
guda del Ferrocarril i carrer
Mataró per enllaçar amb la
zona del Poble Sec. Tot ple-
gat forma part del paquet
de mesures que ha preparat
el govern municipal i que
ha debatut amb l’oposició
per millorar les distàncies
de seguretat i la sensació
de confort dels ciutadans a
l’hora de desplaçar-se a peu
durant el procés de deses-
calada de la crisi sanitària
generada pel coronavirus.
Està previst que aquest
dijous es debatin en el ple.

Av. Pi i M
argall

Canvis en la mobilitat
de Cardedeu

Zona de prioritat vianants

Eixos d’accés al centre

Ajuntament

Mercat Municipal

Església

Mercat Municipal

Ajuntament

Pg. de la Riera

Pg. Pau Casals / Av. Eduard Corbella

C. Àngel Guimerà

C. Doctor Klein

 Av. Rei en Jaume

C. Ponent

C/ Montseny, Av.
del Ferrocarril i C/
Mataró

Església

EL TEMANOU9EL Dilluns, 25 de maig de 2020 3L’IMPACTE DEL CORONAVIRUS

La Garriga talla al trànsit els
encreuaments perpendiculars al
Passeig per afavorir els vianants
A la fase 2, es preveu tallar el tram Calàbria entre Sant Ramon i el Forn del Sol

que ve d’antic de donar al
Passeig una major condició
de zona verda. És un espai
molt potent però té aquest
handicap dels carrers que el
travessen”, explica la regido-
ra d’Urbanisme i Via Pública,
Neus Marrodán. “Generem
tot un espai molt més gran.”
L’actual govern d’ERC ja por-
tava aquesta acció al seu pro-
grama electoral. Ara, aprofi-
tant la necessitat de generar
espais segurs per als vianants
per facilitar el procés de des-
escalada en la crisi sanitària
del coronavirus, s’ha tirat
endavant col·locant tanques

d’obra a cada encreuament.
La voluntat del govern és

consolidar-ho amb una obra
que també hauria de resoldre
problemes d’accessibilitat
per a persones amb mobilitat
reduïda des de l’eix central
del Passeig cap als carrers
perpendiculars. “És una
inversió molt potent que
ara no podem fer”, admet
Marrodán. Amb tot, sí que
treballen per “consolidar els
tancaments d’una manera
més digna” i “més discreta”
per “no trencar l’estètica” del
Passeig.

Amb la idea de generar

espais més amplis per a la
mobilitat a peu, ja es va redu-
ir l’amplada de la calçada al
carrer Calàbria entre l’antic
Forn del Sol i la font de Santa
Digna. Permet assegurar la
distància entre les persones
que fan cua als establiments
i les que hi passen a peu per-
què és la connexió directa
entre la zona nord del nucli
urbà i el centre. La pacifica-
ció d’aquest tram del carrer
Calàbria també era una pro-
posta que l’actual govern ja
preveia. “La Covid-19 ens ha
portat a implementar ja uns
projectes que teníem al cap.”

A banda, l’Ajuntament
planteja tallar al trànsit
durant algunes hores o dies
el tram del carrer Calàbria
entre el carrer Sant Ramon i
la carretera Nova. Facilitarà
la instal·lació de terrasses a
bars i restaurants d’aquest
sector. És una acció, però, per
quan es passi a fase 2.

Sí que s’està actuant amb
obra civil al carrer dels
Banys, on es suprimeix un
petit espai per a càrrega
i descàrrega que hi havia
davant de Can Baldich. L’am-
pliació de la vorera facilitarà
que tres establiments d’hos-
taleria puguin tenir terrassa.
Fins ara, no en tenien. A l’eix
de la carretera Nova, també
s’han guanyat alguns metres
de vorera fent desaparèixer
alguns trams d’aparcament
que restaven pas a les perso-
nes. Són mesures que també
busquen facilitar l’activitat
de bars i restaurants.

ABANS DE LA COVID-19

Just abans de l’esclat de la
crisi sanitària, l’Ajuntament
ja havia tirat endavant dues
accions per afavorir la mobi-
litat dels vianants al centre:
la supressió de les places
d’aparcament del passeig del
Doctor Vich, donant conti-
nuïtat a l’espai de vianants
de la plaça de l’Església; i del
carrer Can Xic Corder, que
és molt estret. Per al maig,
s’havia previst la segona fase:
retirar l’aparcament del car-
rer Sant Francesc, entre els
carrers la Doma i Pere Fus-
ter; i del mateix carrer Pere
Fuster. També tallar al pas de
vehicles pel carrer dels Banys
entre el carrer Figueral i la
plaça de Can Dachs cada tar-
da de 4 a 8. Són accions que
també es volen aplicar.

instal·lació de senyals reco-
manant triar les voreres
més amples i circular per la
vorera de la dreta als prin-
cipals carrers comercials
(avingudes Pi i Margall i
Josep Fontcuberta i carrers
Forn, Sant Pau i Font i Boet,
entre d’altres) i als passos
de vianants; coberta dels
escossells de les voreres
amb sauló per guanyar
superfície útil, col·locació
d’adhesius per ordenar les
cues i distàncies a les para-
des d’autobús i taxis, entre
altres accions.

Torna la zona blava

A partir del moment en
què Caldes entri en fase 1
es reactivarà la zona blava.
“Amb la recuperació de
l’activitat comercial volem
tornar a fomentar la rotació
de vehicles”, va apuntar
l’alcalde.

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

Al pont del carrer Ponent damunt de la riera de Cànoves, se suprimirà un dels dos sentits de circulació

A
JU

N
TA

M
EN

T
 D

E
C

A
LD

ES
 D

E
M

O
N

T
BU

I

L’àrea en verd indica tots els carrers que quedaran restringits als vianants els caps de setmana i dies de mercat

JU
LI

Á
N

 V
Á

Z
Q

U
EZ

Una de les tanques provisionals que eviten que el pas de vehicles per un dels carrers que permetia travessar el Passeig

La Garriga

F.P.

El govern de la Garriga ha
tancat el pas de vehicles a
tots els encreuaments dels
carrers perpendiculars al
Passeig excepte els dos prin-
cipals: Vinyals i Guifré. L’ob-
jectiu és donar més seguretat
a les persones que caminen
o corren per l’eix central de
sauló d’aquesta artèria arbra-
da generant una continuïtat
de l’espai per a vianants fins
ara tallat a cada illa de cases
pels carrers perpendiculars.
“Respon a una voluntat

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

Al carrers dels Banys, s’urbanitza un tram de vorera que permetrà posar terrassa a dues cafeteries i un restaurant

vehicles. Admet, però, que el
punt més problemàtic potser
serà al barri de la Creu, al
voltant del carrer Ponent.
“Però també és l’eix amb
les voreres més estretes”.
A la vegada, l’Ajuntament
avançarà en la millora de la
xarxa bàsica de vianants que
prioritzi els desplaçaments
a peu i les connexions entre
barris, equipaments i espais
de comerç, oci i cultura.

TRANSPORT PÚBLIC

Per afavorir el transport
públic, es planteja una boni-
ficació parcial de la targeta
del Bus Urbà de Cardedeu
per a persones que estigui en
atur. En el cas de persones
que cobrin la renda mínima
d’inserció, la bonificació
seria del 100%. També es vol
crear un servei de Transport
a Demanda d’acord amb
els taxistes per als usuaris
del menjador social del Pla
Marcell i durant l’agost.

Veïns del carrer
Barcelona volen
que es talli el trànsit
Cardedeu

Veïns del carrer Barcelona
van iniciar dissabte una
recollida de signatures per
reclamar que es pacifiqui
el carrer i es prioritzi l’ús
per a vianants, bicicletes
i patinets. En “els darrers
sis mesos per unes obres,
s’ha alliberat el carrer de
cotxes i els veïns i veïnes
hem pogut gaudir de
converses i ús del carrer
per a les persones. Ara,
l’Ajuntament ha decidit
limitar l’ús del carrer per
als vianants i dedicar-lo al
protagonisme del pas de
cotxes”, lamenten.

EL TEMA NOU9EL Dilluns, 25 de maig de 20204 L’IMPACTE DEL CORONAVIRUS

Granollers Pedala
proposa donar prioritat
als vianants en carrers
amb voreres estretes
Plantegen generar nou àrees residencials amb
la velocitat limitada a 20 quilòmetres per hora

Granollers

F.P.

Segons un treball fet per l’as-
sociació Granollers Pedala,
prop del 40% dels carrers de
Granollers tenen una o les
dues voreres amb una ampla-
da inferior als dos metres i,
per tant, unes dimensions
que dificulten respectar la
distància de seguretat entre
vianants durant el procés
de desescalada de la crisi
sanitària del coronavirus.
Per donar més espai a la
gent que es desplaça a peu,
Granollers Pedala posa sobre
la taula la creació de nou àre-
es –vegeu mapa adjunt– on
els carrers que les formin
tinguin la consideració de
vies residencials i, per tant,
segons la normativa de la
Direcció General de Trànsit,
la velocitat estigui limitada
a 20 quilòmetres per hora i
els vianants tinguin prioritat
i puguin desplaçar-se per la
calçada sense entorpir la cir-
culació de vehicles.

L’existència de carrers
amb voreres de dos metres o
menys és “un problema gene-
ralitzat que hauria de tenir

una solució global”, comenta
Benjamí Aguilar, secretari
de Granollers Pedala. “Hi
ha carrers on és impossible
que la gent es pugui creuar
en una mateixa vorera sense
incomplir la distància míni-
ma.” Per Granollers Pedala,
una opció podria ser supri-
mir una filera d’aparcament
a tots aquests carrers però
entenen que seria més difícil
d’aplicar de manera ràpida.

A més, coincidint amb el
procés de desescalada, l’en-
titat aposta per accelerar les
accions previstes al pla de
mobilitat per potenciar els
desplaçaments a peu i amb
bicicleta. Per això, demanen
que la velocitat màxima dels
vehicles sigui de 30km/h
a tota la ciutat excepte en
alguns vials principals, que
es completi la xarxa de carrils
bici allargant l’eix actual fins
a Can Bassa i les Franqueses
i generant un segon eix per
la zona oest, que se senya-
litzin carrils bici compartits
en carrers de dos carrils per
sentit i es millori la connexió
amb Canovelles al tram del
passeig de la Ribera on les
voreres són més estretes. N

EU
S

PÀ
EZ

 /
G

R
A

N
O

LL
ER

S
PE

D
A

LA

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

La terrassa d’El Cau, a la carretera de Ribes, a Figaró, aquest dissabte amb les taules força més espaiades del què era habitual fins ara

Figaró

EL 9 NOU

Menys de 10.000 habitants
i una densitat de població
inferior als 100 habitants

per quilòmetre quadrat. Són
els dos paràmetres que han
permès que ja aquest diven-
dres poguessin obrir els bars
i restaurants de sis muni-
cipis de la comarca: Figaró,

Tagamanent, Montseny,
Fogars, Campins i Gualba.
La decisió també afecta als
nuclis de població aïllats de
municipis més grans on ja no
s’aplicaven les franges horà-

ries per fer una determinada
activitat. És el cas de Corró
d’Amunt i Marata, a les Fran-
queses; o de la Batllòria, a
Sant Celoni. Els clients, però,
han de ser persones empa-

dronades en aquests pobles
o que hi hagin passat els dar-
rers 14 dies.

A Figaró, el mateix diven-
dres al migdia, quan es va
confirmar l’ordre publicada
pel govern espanyol al BOE,
els dos bars situats a la carre-
tera de Ribes ja van comen-
çar a servir clients: tant a
les recuperades terrasses
com a les taules de l’interior
dels locals sense superar
l’aforament permès limitat a
un 40% de la capacitat i res-
pectant una distància de dos
metres entre taules. No a la
barra, que segueix prohibit.
En els darrers dies, els dos
establiments només havien
servit per emportar.

L’ordre també flexibilitza
altres aspectes del dia a dia:
desapareixen les franges
per sortir amb els infants
o per fer esport, els infants
podran anar acompanyats
per més d’un adult i es per-
met anar al poble veí fins a
cinc quilòmetres de distància
si aquest també compleix els
requisits. Passa entre Figaró i
Tagamanent, per exemple.

Els primers a reobrir
Una nova ordre del govern espanyol ha facilitat des d’aquest divendres
l’obertura de bars i restaurants a sis pobles amb densitats de població baixes

EL TEMANOU9EL

Moltes ganes de terrassa
Bars i restaurants celebren reprendre l’activitat, encara que estan a l’expectativa

Granollers

Teresa Terradas

L’entrada a la fase 1 de la
desescalada, en què es permet
a bars i restaurants obrir les
terrasses amb la meitat de les
taules, ha estat acollida amb
més o menys alegria però
també amb escepticisme per
part del sector a Granollers.
Alguns ho esperaven amb
candeletes pel que significa
poder tornar a treballar i
reobrir el negoci, mentre
que altres tenen clar que no
posaran terrassa, de moment,
davant la poca solvència
d’obrir només amb quatre o
cinc taules. Per a alguns és
vital aconseguir ampliar la
terrassa com més aviat millor.

Qui ha estat treballant de
valent des de fa dies, i més
intensament aquest cap de
setmana, ha estat el personal
del bar El Trull del Casino.
El seu espai privilegiat, amb
una gran terrassa privada, els
permet tenir, tot i la reducció,
unes 35 o 40 taules, entre el
pati i la marquesina. “Podrem
atendre unes 170 persones,
a tot estirar 200”, ha expli-
cat Delfí Font, al capdavant
d’El Trull. Per fer possible
el servei, de la vintena de
treballadors habituals se n’in-
corporaran 14, als quals se’ls
afegiran noves tasques, com la
desinfecció de taules i cadires
després de cada ús.

Aquest no serà l’únic canvi.
També hi haurà un control
a l’entrada, que serà només
per la porta de vidre, on no
hi faltarà gel hidrocalcohòlic.
“La gent entrarà per aquí
però la desviarem de seguida
cap al pati”, detalla Font. La
porta incorpora un sistema
que es bloquejarà quan l’afo-
rament estigui complet.

Els treballadors aniran pro-
tegits amb una visera facial i
la mascareta. “També hi haurà
dispensaris de gel fora la ter-
rassa, i s’habilitarà un espai a
l’exterior per deixar el materi-
al recollit i no haver d’entrar a
dins cada vegada”, ha explicat
Font. A més, per facilitar la
feina faran servir les setrille-
res monodosi, els coberts els
portaran embolicats i quan
serveixin el vi a copes no
deixaran l’ampolla a la taula.
“Ens hem d’anar adaptant a la
nova situació, no és fàcil i al
principi potser serà un caos,
però ens hi haurem d’anar
habituant”, comenta Font.

El forn de Can Busquets, a la
plaça de la Porxada, va reobrir
ara fa 10 dies i aquest dilluns
també obrirà la terrassa, amb
cinc de les deu taules que
tenia fins ara. “Encara que
comencem amb poc, ja és una

empenta, és anar cap amunt”,
explica Jaume González, que
té sol·licitada a l’Ajuntament
una ampliació de la terrassa.

Qui també tenen demanada
una ampliació són els propie-
taris d’El Groc, a la plaça de la
Corona. De moment, però, es
queixen de no tenir cap infor-
mació ni resposta de l’Ajun-
tament a les instàncies pre-
sentades. “Nosaltres tenim
espai per ampliar el nombre
de taules, sempre respectant
les mesures de seguretat”,
explica Félix Antonio. Mentre
no canviï la situació, El Groc
obrirà la terrassa només amb
7 de les 14 taules que tenia.
L’establiment ja va obrir el
dia 9 de maig per fer menjar
per emportar.

TERRASSES INVIABLES

La Fonda Europa, que obrirà
l’hotel a mitjans de setmana,
no obrirà la terrassa aquest
dilluns. “No obrim perquè és
totalment inviable”, afirma
Montse Martínez. La ter-
rassa de la fonda, tocant a la
façana del carrer Anselm Cla-

Les terrasses
en voreres de
menys de tres
metres no es
podran obrir

Granollers

EL 9 NOU

Tot i que la normativa
parla de la reobertura de
les terrasses amb el 50%
de les taules, hi haurà
bars i restaurants que no
la podran reobrir. És el
cas dels locals amb tau-
les i cadires situades en
voreres de menys de tres
metres d’amplada: no es
podria garantir la distàn-
cia mínima entre la gent
asseguda a la terrassa i la
que transita pel carrer.

Andrea Canelo, regidora
de Serveis, diu que estan
analitzant “una per una”
totes les terrasses –n’hi
ha més de 200– per infor-
mar-los de la seva situa-
ció. En algun cas, alerta,
la xifra de taules que es
podran col·locar serà infe-
rior al 50%. “Cal tenir en
compte, per exemple, què
passa amb dues terrasses
que estan enganxades.”
Dimecres hi va haver una
reunió entre l’Ajuntament
i el Gremi d’Hostaleria.
David Vázquez, president
de l’entitat, indica que “la
comunicació ha estat bona
amb tots els ajuntaments”.
Amb tot, la norma “limita
molt” i temem que la situ-
ació “es pugui allargar”.

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

D’esquerra a dreta, Delfí Font, i el encarregats Kilian Ródenas i Isabel Encina, dissabte al matí fent els preparatius

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

Jaume González posarà dilluns cinc taules davant el forn de Can Busquets

Jardineria Costa, SL
Formació i plantació de jardins i zones verdes

Manteniment, podes, col·locació de gespa natural
i artificial, pèrgoles de fusta, construcció murs de

rocalla, regs, reformes de jardins...
URBANITZACIÓ LES PUNGOLES

 Tel. 600 79 10 25 / 600 79 10 34
St. Antoni de Vilamajor - Per a més informació:

www.jardineriacosta.cat . info@jardineriacosta.cat

Manel Navarrete
i Sanpere

Regidor a l’Ajuntament de les Franqueses del Vallès

des de l’any 1979 fins al 1983.

Des de l’Ajuntament volem expressar

el nostre més sentit condol a la família.

Les Franqueses del Vallès, maig de 2020

Cansaladeria
 “Can Riereta”

Elaboració
pròpia Productes casolans

Mercat St. Martí - Sant Celoni, parada núm. 20 - Tel. 93 867 59 74

Mercat St. Carles - Granollers, parada núm. 20 - Tel. 93 879 57 65
 Podeu fer les comandes al 659 34 88 31

 Podeu fer les comandes al 696 84 54 46

Dilluns, 25 de maig de 2020 5

vé, només podria obrir amb
quatre taules. “Quan passem
a la fase posterior i obrim
l’interior del restaurant, ja
posarem la terrassa.”

Tampoc posarà taules al
carrer Cal Jijonero. Ara en
podrien posar sis o set, i
diuen que no els val la pena.

EL TEMA NOU9EL Dilluns, 25 de maig de 20206 L’IMPACTE DEL CORONAVIRUS

Abel Gil, del bar La Plaça, ruixant una de les cadires de la terrassa que obrirà aquest dilluns

Vuit establiments comparteixen l’espai de la plaça

Els bars de Prat de la Riba, a
Mollet, preparen la reobertura

Mollet del Vallès

J.V.

“N’hem parlat amb l’Ajun-
tament, però de moment no
podrem ampliar. Veurem
què passa a partir d’aquest
dilluns.” Ho deia Irene
Roche, propietària del forn
de pa i degustació Orriols,
un dels vuit establiments
de la plaça Prat de la Riba

de Mollet que habitualment
instal·len terrasses. Aquest
diumenge al migdia netejava
taules i cadires per poder
obrir aquest dilluns, però
amb el 50% de les taules
habituals i amb una separa-
ció de dos metres.

Roche regenta el local des
de fa sis anys i durant l’estat
d’alarma ha pogut mantenir
obert només la part de forn

de pa. Tant la terrassa com la
part interior han estat tanca-
des. “Hem treballat al 25%”,
explica. Per desinfectar el
local fan servir ozó i desin-
fectant. La Irene confessa
que no sap què pot passar a
partir d’aquest dilluns. “És
una aventura”, diu.

Al costat mateix del forn
Orriols, la Maribel Gargallo
i l’Abel Gil, propietaris de

la cafeteria La Plaça des de
l’any 2013, s’afanyaven tam-
bé, aquest diumenge, a nete-
jar i desinfectar les taules i
cadires que podran muntar a
partir d’aquest dilluns. “Fem
servir una barreja d’aigua,
sabó i lleixiu, però a partir de
demà ho haurem de fer amb
un desinfectant sense lleixiu
per no fer malbé la roba dels
clients”, explicava l’Abel.

Després de més de dos
mesos i mig sense poder
obrir, els dos propietaris del
local expliquen també que
no saben com pot anar la reo-
bertura. Però tenen bastant
clar que serà difícil poder
ampliar l’espai de la terrassa.
“En aquesta plaça hi ha vuit

Bibiana Fernández, dissabte, amb la porta del bar Totote, al fons

La terrassa podrà acollir 25 persones a la Font del Lleó

El Totote, de Caldes, obrirà
amb cartes amb codi QR

Caldes de Montbui

Queralt Campàs

D’entre els locals que obren
les portes aquest dilluns a
Caldes hi ha l’emblemàtic
bar cafè Totote, situat a la
plaça de la Font del Lleó. Ja
fa dies que s’estan preparant
per la tornada i tenen moltes
ganes d’aquesta arrancada.
Bibiana Fernández Miró i

Josep Lluís Fernandez Miró,
propietaris de l’establiment,
expliquen que aquest negoci
familiar, que van iniciar els
seus pares fa 50 anys en un
altre local a Caldes i que
ara en fa 23 que regenten
al Totote, no havia viscut
mai una situació similar a
aquesta. Tot i això, la veu de
l’experiència dels pares i el
fet d’haver sobreviscut a tres

crisis econòmiques els ha
ajudat a fer que ara puguin
continuar treballant després
de dos mesos d’estar aturats.

Segons els propietaris, el
més important és la segu-
retat tant de clients com de
treballadors. Per això han
fet inversió en material de
desinfecció: gel de mans
hidroalcohòlic, productes
desinfectants i bacteriolò-

gics, guants de nitril i mas-
caretes i pantalles. “Tot el
que es recomana fer servir
ja ho tenim”, diu en Josep
Lluís. També transmetran les
pautes de conducta als treba-
lladors i els mètodes de tre-
ball per garantir les mesures
higièniques sanitàries. Per
altra banda, han establert un
sistema de codis QR per a les
cartes. Serà un adhesiu que
anirà en una cantonada de
les taules i amb el lector del
mòbil es podrà descarregar la
carta dels plats.

Pel que fa a la terrassa, no
l’han hagut d’ampliar; tenen
concedits 40 metres quadrats
i ocuparan el mateix espai
però amb la meitat de taules.

Riki Armentano obre la persiana d’El Nou Trull. Treballa en la reobertura des de mitjan mes d’abril

a l’estiu serà complicat fer
fora la gent de la terrassa...
Però bé, és un bon moment
per adaptar-nos a l’horari
europeu.”

La reobertura no serà el
primer dia permès, el dilluns
25, sinó el divendres 29 per-
què volem obrir amb totes
les garanties. De fet, Armen-

tano recalca que vetllaran pel
compliment de les mesures
de seguretat i aniran més
enllà: “El Trull som família,
amics i veïns i això és una
responsabilitat, perquè cada
dia passen 500 persones per
aquí. Per això intentarem
exagerar les mesures que ens
diguin.”

Un dels punts claus serà la
terrassa, la qual s’ampliarà
i ocuparà tot el carrer, de
manera que podran mantenir
les 14 o 15 taules.

Armentano deixa clar,
però, que perquè sigui un
èxit, tothom “ha de tenir
consciència, una responsabi-
litat individual i col·lectiva”.

“Hem de tenir
consciència i
responsabilitat”
El Nou Trull, a la Garriga, obrirà
la terrassa a partir de divendres

La Garriga

Júlia Oliveras

Després de gairebé tres
mesos tancats, els bars i
restaurants de la Garriga tor-
naran a ser el punt de retro-
bament per a molts veïns a
partir d’aquesta setmana. Un
dels més emblemàtics, amb
la terrassa plena cada cap set-
mana, és El Nou Trull. Riki
Armentano, el propietari de
l’establiment situat al pas-
satge Doctor Vich, just a l’en-
trada a la plaça de l’Església,
encara amb il·lusió la reober-
tura, que es materialitzarà el
29 de maig.

“El confinament ha estat
el buit més gran que he vis-
cut mai”, ha explicat Armen-
tano. Tot i la il·lusió de la
reobertura, recorda que han
estat temps molt difícils en
què ha hagut d’afrontar mol-
tes incògnites. “En aquests

mesos les condicions can-
viaven cada dia, era un
mareig constant. Els polítics
han demostrat una total
ineficàcia, m’han generat
molta desconfiança. Des de
l’Ajuntament han fet el que
han pogut, m’han transmès
la seva poca llibertat per
actuar i per això la seva actu-
ació té tota la lògica, a partir
d’aquí, però, es pot exigir
més.”

Ara bé, Armentano es que-
da amb la resposta del seu
equip i els missatges espe-
rançadors dels seus clients.
“Ara és un all-in, mentalitat
positiva. Em repeteixo que
anirà bé perquè si penso que
no, directament no anirà.”
Per això, des de mitjan abril
treballa en la reobertura.
Les primeres setmanes redu-
iran els horaris obrint més
tard i tancant més d’hora.
“Tot i això sabem que ara

EL TEMANOU9EL

Com et relaxis a casa,
és cosa teva.

Del teu benestar,
ens n’ocupem nosaltres.

estabanellenergia.cat/endollat

Truca’ns al
900 250 260

Contacta’ns
atc@estabanell.cat

Fes-te amb el Pla
que millor s’adapta
al teu estil de vida.

Sostenibilitat. Confort. Estalvi.

Dilluns, 25 de maig de 2020 7L’IMPACTE DEL CORONAVIRUS

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

Abel Gil, del bar La Plaça, ruixant una de les cadires de la terrassa que obrirà aquest dilluns

locals que tenen terrassa i
serà difícil que l’Ajuntament
permeti fer ampliacions.” I
sobre les mesures que hau-
ran de complir, la Maribel
diu: “Hem de netejar amb
desinfectant taules i cadires
després de cada servei, dispo-
sar les taules a dos metres i
fer servir envasos monodosi.
Els gots i els plats ja queden
prou desinfectats perquè el
rentavaixelles agafa una tem-
peratura molt alta.”

Al costat de la Plaça i l’Or-
riols s’amuntegaven també
les taules i cadires del Marfà,
un dels bars més emble-
màtics de la ciutat. Aquest
diumenge al matí, però, els
propietaris no hi eren.

G
R

IS
EL

D
A

 E
SC

R

Bibiana Fernández, dissabte, amb la porta del bar Totote, al fons

Abans hi cabien unes 50 per-
sones i ara n’hi haurà unes
25 i, entre fileres i línies, dos
metres de distància.

En el cas del Totote no ha
estat necessari, però l’Ajun-
tament de Caldes ha analit-
zat la situació de cada local
que ho ha sol·licitat i han
ampliat les terrasses del car-
rer Pi i Margall ocupant més
espai de calçada els dimarts i
els caps de setmana, quan el
carrer serà de vianants.

La plaça de l’Àngel, un
altre dels llocs del poble on
es posen taules i cadires, s’ha
habilitat per tal de donar
tant espai com sigui possible
però sense afectar el pas dels
vianants.

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

Riki Armentano obre la persiana d’El Nou Trull. Treballa en la reobertura des de mitjan mes d’abril

L’Ajuntament
definirà un
nombre màxim
de taules per
a cada local

La Garriga

EL 9 NOU

L’Ajuntament de la Gar-
riga definirà un nombre
màxim de taules a la via
pública per a cada esta-
bliment amb terrassa del
municipi durant la fase 1
de desconfinament amb
l’objectiu d’ajudar-los a
“recuperar la normalitat”,
informen fonts munici-
pals. En els darrers dies,
s’han fet visites als locals
per conèixer les necessi-
tats durant el període en
què només podran oferir
servei a la terrassa. “S’es-
tablirà una solució adap-
tada a cada tipologia d’es-
tabliment” però “no s’ha
fixat un criteri únic”.

La situació de les terras-
ses s’establirà “garantint
la circulació de vianants,
l’accés als habitatges i la
mobilitat de les persones
amb la màxima seguretat”.

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

Flavi Rojas fa uns dies a l’exterior del seu establiment, on venia per emportar

“L’Ajuntament ens deixa
més espai per mantenir
les deu taules que teníem”
Flavi Rojas de Casa Morgades Cafè, de Cardedeu

Cardedeu

F.P.

Les darreres setmanes, Flavi
Rojas, de Casa Morgades
Cafè, al costat de l’església,
a Cardedeu, ha estat atenent
la clientela des de la porta
i servint cafès, begudes i
entrepans per emportar. A
partir d’aquest dilluns, obre
la terrassa amb 10 taules.
Són les mateixes que tenia
abans de l’esclat de la crisi
sanitària. “L’Ajuntament
ho ha fet molt bé perquè no
ens ha cobrat per la terrassa
i ens ha ofert localitzacions
més àmplies, de manera que
podem mantenir les 10 tau-
les. Ens donen l’opció de tre-
ballar.” A la vegada, els han
demanat que siguin respon-
sables amb l’aforament i amb
les distàncies entre persones.
“Ho hem de fer bé perquè de
la mateixa manera que ens
han donat facilitats ens les
poden treure”, afegeix.

Des que va reobrir el
negoci, ha estat treballant,

sobretot, per a persones que
tenen la feina a prop i en la
franja de matí i migdia. “Amb
la terrassa, sí que podrem
allargar més l’horari”, apun-
ta Rojas, que ja va notar un
canvi a partir del moment
que es va començar a perme-
tre la sortida de la gent en
franges horàries. “Ara hi ha
més gent”, diu el propietari
de Casa Morgades Cafè, que
fa gairebé 13 anys que va
obrir. Fins ara, havien obert
molts pocs locals. “Nosaltres,
perquè som autònoms, però
si algú té treballadors és
impossible. Ens van obligar
a baixar la persiana i anar a 0
ingressos però les despeses
les continues tenint.”

EL TEMA NOU9EL Dilluns, 25 de maig de 20208 L’IMPACTE DEL CORONAVIRUS

N
EU

S
PÁ

EZ
Es permeten reunions de fins
a 10 persones mantenint
la distància de dos metres.

Reobertura d’hotels i
allotjaments turístics, però amb
les zones comunes tancades.

Llibertat de circulació
per la regió sanitària, incloent-hi
els desplaçaments a segones
residències que hi estiguin
ubicades.

Reobertura de biblioteques i mu-
seus amb controls d’aforament
i sense programar activitats
culturals ni didàctiques.

Vetlles de 15 persones a l’aire
lliure i de 10 en espais tancats.
Pel que fa a enterraments i ceri-
mònies d’incineració, es restrin-
geix l’assistència a 15 persones

Quins canvis implica la fase 1 de desconfinament?

comptant-hi qui oficia el ritu de
comiat.

Reobertura dels espais de culte
amb un aforament màxim
del 30%

Reobertura de les terrasses
de bars i restaurants. Les taules
només poden ocupar un 50% de
la superfície total i com a màxim
es permetrà que en una hi hagi
assegudes 10 persones.

Els centres educatius i universi-
taris poden reobrir per a funcions
administratives, així com netejar i
desinfectar els espais.

Reobertura dels establiments
comercials amb menys de
400 metres quadrats sense
necessitat de cita prèvia, però
amb una ocupació màxima del

30%. També poden reprendre
l’activitat concessionaris de
cotxes, estacions d’ITV, centres
de jardineria i vivers de plantes.

Reobertura amb un terç de l’afo-
rament de locals i establiments
on es facin actes i espectacles
culturals. Si es tracta d’un espai
tancat, el límit serà de 30 perso-
nes, i a l’aire lliure, de 200. No es
poden repartir llibrets ni progra-
mes i no es prestaran serveis
complementaris com cafeteria,
botiga o guarda-roba.

Es reprèn l’activitat esportiva
professional i federada. Reober-
tura dels centres d’alt rendiment
i d’espais tancats com gimnasos,
però amb limitacions. Reobertura
de les instal·lacions esportives
a l’aire lliure on pot accedir tot-
hom, exceptuant les piscines.

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

La cafeteria DulceKFTO, a la carretera de Ribes, ja es va preparar aquest cap de setmana per la reobertura de la terrassa

“Caldrà treballar sobre la marxa”

Les Franqueses del Vallès

Oriol Serra

Els bars i restaurants de les
Franqueses afronten l’inici
de la fase 1 amb optimisme,
però també amb prudència.
Optimisme, perquè la nor-
mativa que entra en vigor
aquest dilluns suposa un pas
important de cara a recupe-
rar una certa normalitat. I
prudència, perquè ara mateix
ningú sap del cert quan ni
com es podrà assolir aquesta
normalitat.

“Ho tenim tot a punt per
poder obrir la terrassa, però
un cop l’haguem obert no
sabem què passarà ni com
evolucionarà la situació. Per
tant, caldrà anar treballant
sobre la marxa.” Neus Segura
és la propietària de la cafete-
ria DulceKFTO, situada a la
carretera de Ribes. Tot i que
el seu negoci no ha tancat
durant l’estat d’alarma per-
què també és un forn de pa,
sí que ha vist com baixava la
facturació i afirma que troba
a faltar el contacte habitual
amb els clients.

En termes similars s’ex-
pressa Raúl Bervis, propieta-
ri de The Bervis Bar, un dels
establiments de restauració
de l’entorn de la plaça de
l’Espolsada. “Ara per ara, nin-
gú sap què passarà a partir
d’aquesta setmana. Haurem
de veure com evoluciona tot
plegat, si la gent s’anima a
reservar taula o encara no
s’hi atreveix, i en funció d’ai-

xò anirem fent.” El local de
Bervis sí que va tancar portes
amb motiu de l’estat d’alar-
ma, però des del 2 de maig
serveix menjar per emportar.

Des d’aquest dilluns,
l’Ajuntament de les Franque-
ses permet a bars i restau-
rants ampliar la superfície
de les seves terrasses fins
a doblar la que ocupaven
l’any passat, amb la validació
prèvia per part dels serveis
tècnics d’Urbanisme. El con-
sistori també bonificarà el
75% del cost de la superfície
de les terrasses, de manera

que els establiments tan
sols hauran de pagar el 25%
de la superfície sol·licitada.
Aquestes mesures seran vàli-
des fins al 31 de desembre i
serviran també per a les ter-
rasses noves.

Tot i això, encara queden
interrogants que s’hauran
d’anar resolent durant el dia
a dia. Bervis, per exemple, no
té clar com gestionarà l’ús
dels lavabos del seu establi-
ment per part dels clients.
“La fase 1 encara no em per-
met obrir al públic l’interior
del local, que és per on cal

passar per accedir als serveis.
D’altra banda, resulta poc
pràctic haver de desinfec-
tar els lavabos després de
cada ús al mateix temps que
haig de preparar i servir els
menús.”

En qualsevol cas, tant
Bervis com Segura espe-
ren veure a partir d’aquest
dilluns els primers indicis de
llum al final d’un túnel que
els ha semblat etern. “Han
estat dos mesos molt tristos
i angoixants”, lamenta Segu-
ra. “Tant de bo vinguin ara
temps millors.”

Canovelles
permet ampliar
les terrasses sense
cost addicional

Canovelles

EL 9 NOU

L’Ajuntament de Canovelles
permetrà que els bars i res-
taurants ampliïn l’espai de
terrassa per poder garantir
les restriccions establertes,
amb un mínim de taules que
els permeti desenvolupar
la seva activitat. A més, els
titulars de llicències de ter-
rasses podran sol·licitar el
retorn de la taxa correspo-
nent al període en què han
estat tancats, i està previst
obrir una línia de subvenci-
ons per bonificar fins al 50%
de la taxa d’ocupació de via
pública.

Per a alguns establiments,
obrir amb la meitat de taules,
tal com es preveu en la fase 1
de desconfinament, és insu-
ficient per poder cobrir els
costos del negoci o treure’n
una mínima rendibilitat. És
per aquest motiu que l’Ajun-
tament ha establert algunes
mesures amb l’objectiu de
facilitar la reobertura als
bars i restaurants, sempre
garantint la seguretat de cli-
ents i treballadors.

Així, Canovelles permetrà
l’ampliació de la superfí-
cie de les terrasses fins a
un màxim del doble de la
superfície que l’establiment
tenia l’any passat, i sense cap
cost extra. L’ampliació s’au-
toritzarà sempre que sigui
possible, tenint en compte
diversos factors.

Els bars i restaurants de les Franqueses entren a la fase 1 amb optimisme però amb prudència

NOU9EL PUBLICITAT Dilluns, 25 de maig de 2020 9

EL TEMA NOU9EL

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

La plaça Barangé amb les parades de productes diversos com pollastres, embotits i ous des de la Clínica del Carme

Dilluns, 25 de maig de 202010 L’IMPACTE DEL CORONAVIRUS

La Llagosta reprèn el
mercat amb 18 parades
i un aforament màxim
de 80 persones
La Llagosta La Llagosta
va tornar a celebrar dijous
passat el mercat setmanal.
Va fer-ho entre el carrer de
l’Estació i l’espai pavimen-
tat que envolta l’institut
Marina fins a la cruïlla amb
el carrer Montserrat Roig.
Hi van participar 18 mar-
xants de productes d’ali-
mentació, la meitat dels
habituals. El mercat es va
fer en un espai tancat amb
aforament màxim per a 80
persones. Això va propiciar
cues en algun moment però
l’espera no va superar els
deu minuts, informen fonts
municipals.

 G
R

IS
EL

D
A

 E
SC

R
IG

A
S

El mercat de Granollers a tocar de
la Mútua no convenç els marxants
Les parades de fruita i verdures situades a la plaça Pau Casals diuen que queden aïllats de la resta

Granollers

F.P.

L’espai de la plaça Pau
Casals, a tocar de l’edifici de
la Mútua de Granollers, no
va convèncer la desena de
parades de fruita i verdura
que dijous passat es van
incorporar al mercat setma-
nal. Tampoc va agradar gaire
el de la plaça Barangé, on
es van situar els marxants
d’altres productes alimen-
taris com embotits, ous,
fruits secs, herboristeries
o pollastres a l’ast. “Hi ha
poc ambient. Les dues parts
del mercat estan separades
i la gent no passa per aquí”,
comentaven des de la parada
de fruites i verdures de Ruiz
Lucena, de Cànoves. “És un
desastre. Estem en un racó
i ha passat molt poca gent.
La gent va a l’espai principal
[l’avinguda del Parc]”, expli-
cava Jordi Aguilar, de Canet
de Mar. “És fatal. Ens han
apartat del mercat central.
No passa ningú per aquí”,
deia Laura Cutillas. “L’ideal
seria que la gent veiés que el
mercat continua”, afegia. “Hi
ha dos mercats, uns venen
i els altres no”, comentava
l’Antonio, amb un parada de
fruits secs resituada a la pla-
ça Barangé.

Per aconseguir-ho, alguns
marxants donaven opcions:
ampliar davant de l’estació
d’autobusos o donar-li conti-
nuïtat per Agustí Vinyamata
en direcció a la Font Verda.
“I si no, al costat del riu seria
perfecte per fer el mercat en
un únic espai”, comentava un
marxant de Frutas Agüera.

La regidora de Serveis,
Andrea Canelo, demana

temps: “Tot just és el primer
dia amb tot el mercat de
l’alimentació. Hem d’aga-
far rodatge i la gent s’ha de
situar”, explica. I destaca un
altre factor: amb la fase 0
avançada “el públic només
pot ser de Granollers”. Això
ha de canviar ja aquesta
setmana entrant amb fase 1,
que dona llibertat de movi-
ments per tota la comarca.
“Tenim molts clients de
pobles del voltant i aquests
no podien venir encara”,
comentava dijous la Teresa,
amb una parada d’embotits.
“Hem treballat poquet però,
com a mínim, hem treballat.
La gent encara va perduda
i s’hi haurà d’acostumar”,
deia Gerard Esteller, que ven
embotits. Demanava, però,
millorar la gestió de les cues.
“Hi havia gent esperant fora
i jo aquí tenia una persona.”

MÉS PARADES

Canelo explica que estan
treballant per incorporar
les parades d’altres sectors
durant la fase 1 de descon-
finament. No serà encara
aquest dijous, però sí que es
planteja per al 4 de juny.

Primàries demana
posar elements
d’ombra a Granollers
Granollers

El Grup Municipal de Primà-
ries ha registrat una moció
per debatre en el proper ple
de Granollers en què proposa
instal·lar elements urbans
generadors d’ombra, pre-
ferentment vegetació, que
permetin rebaixar la tempe-
ratura en els recorreguts per
la ciutat més transitats. En
una altra moció demana que
es posi nova senyalització a
espais naturals de la ciutat
que donin a conèixer nous
recorreguts i que s’instal·lin
guinguetes en aquests espais
per afavorir la creació de
nous llocs de treball.

L’Hospital de Mollet trasllada
consultes a l’edifici sociosanitari
L’objectiu és ajudar a mantenir les distàncies entre pacients

Mollet del Vallès

EL 9 NOU

L’Hospital de Mollet ha deci-
dit traslladar les consultes
externes, la cirurgia i l’hos-
pital de dia de les especiali-
tats d’oftalmologia i maxil·
lofacial i la clínica del dolor
a l’espai de la Fundació Sani-
tària Mollet, que té l’entrada
pel carrer Vallès, a l’hospital
sociosanitari.

Aquest nou dispositiu

inclourà, doncs, l’Institut
Oftalmològic, l’Institut
Maxil·lofacial i la Clínica del
Dolor, i permetrà esponjar
l’espai de consultes externes,
l’hospital de dia i el bloc qui-
rúrgic de l’Hospital d’aguts, a
la ronda dels Pinetons. Fonts
del centre sanitari indiquen
que també ajudarà a garantir
les distàncies de seguretat
entre pacients.

L’Hospital, que dimecres
informava que ja no tenia cap

malalt ingressat per Covid-
19, deia dijous que feia 10
dies que no ingressava cap
persona per aquesta malaltia
i que, en la darrera setmana,
va fer el 60% del volum nor-
mal de consultes externes
i prop del 80% de cirurgia.
També informa que ja s’han
reincorporat tots els profes-
sionals en aïllament i que es
manté la previsió de recupe-
rar els parts i l’activitat obs-
tètrica durant la fase 1.

Palautordera
repartirà mascaretes
aquest dimecres
Santa M. de Palautordera

L’Ajuntament de Santa
Maria de Palautordera
ha informat que aquest
dimecres, 27 de maig, farà
un repartiment gratuït de
mascaretes per protegir de
la Covid-19. El repartiment
es farà gràcies al treball
de persones voluntàries,
segons fonts municipals. Les
persones que en necessitin
hauran de trucar prèviament
al número de telèfon 608 54
58 80, on s’informarà sobre
la manera de demanar-les,
segons diu un nota informa-
tiva publicada al web muni-
cipal.

EL TEMANOU9EL Dilluns, 25 de maig de 2020 11L’IMPACTE DEL CORONAVIRUS

Granollers derivarà l’atenció als
transeünts a un espai de Creu Roja
i no reobrirà l’alberg de l’Hospital
L’alberg actiu durant la crisi sanitària al pavelló de Can Bassa tancarà a primers de juny

Granollers

Ferran Polo

L’Ajuntament de Granollers
preveu tancar durant els
primers dies de juny l’espai
habilitat al pavelló de Can
Bassa perquè persones sense
sostre poguessin passar el
confinament. Es va obrir la
primera setmana d’abril i va
substituir l’espai que s’havia
adequat just 15 dies abans
al pavelló d’El Tub. Quan es
tanqui, el consistori no pre·
veu reobrir l’espai situat a
l’Hospital, que en els darrers
anys ha acollit el lloc d’esta·
da per a transeünts durant
la nit. Aquest recurs es vol
canalitzar a les noves instal·
lacions que s’han adequat a
l’edifici de Creu Roja a partir
d’un acord amb l’Ajunta·
ment: tenen una dotzena de
places entre homes i dones
que també han de servir
per cobrir altres situacions
d’emergència. Les obres ja
estan acabades i falta posar-
hi el mobiliari, dotar-lo de
recursos humans i definir els
protocols de funcionament.

“Abans de la situació
generada per la Covid-19 ja
plantejàvem tancar l’alberg
de transeünts de l’Hospital
al juny. Intentarem que
ja no hagi de reobrir i, si
ho ha de fer, sigui per poc
temps”, indica Maria del
Mar Sánchez, regidora de
Serveis Socials. “Ens falta el
mobiliari i la situació actual
complica l’equipament de
l’espai”, indica Nati Bautista,
coordinadora de la Creu Roja
a Granollers. “Hi ha la possi·
bilitat que hi hagi un perío·

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

Enrique Alberto aquest dimecres al matí al menjador de l’espai habilitat al pavelló de Can Bassa de Granollers

Granollers

Griselda Escrigas

Enrique Alberto, de 59
anys i veí de Montornès,
és una de les persones que
ha passat el confinament a
l’espai d’acollida habilitat
al pavelló de Can Bassa de
Granollers. L’estat d’alarma
el va sorprendre a Donostia,
on s’havia traslladat per
treballar de cuiner durant la
temprada d’estiu. “Allà tinc
feina, i amb altres companys
estàvem buscant un pis per
compartir.” Alberto havia

marxat al País Basc per
buscar noves experiències
a la cuina i agafar distància
després d’haver-se separat
de la seva parella. Va tenir la
mala sort que els plans se li
estronquessin. Està afectat
per un ERTO, que encara no
ha cobrat i no té estalvis. Va
tornar a Montornès, on viu
el seu fill, i després d’estar
uns dies al carrer, va contac·
tar amb Serveis Socials del
municipi, que li van oferir
la possibilitat d’instal·lar-
se al centre provisional de
Can Bassa. “Fins que pugui

cobrar el subsidi i recuperar
la normalitat”, diu. “Dins
del que és el confinament,
estic bé. El servei compleix
la funció humanitària per la
qual està creat.”

A l’altra costat del menja·
dor, on Enrique Alberto lle·
geix el diari, hi ha una de les
poques noies que ha passat
pel centre d’acollida. En ple·
na crisi de la Covid, la jove
va haver de marxar de l’ha·
bitació de la casa on vivia a
Granollers. Creu Roja li va
oferir l’opció de confinar-se
al pavelló.

“Tot els plans es van estroncar”
Enrique Alberto es va trobar de cop sense casa i sense feina

de d’impàs però vull pensar
que serà per un temps curt.”
Per activar l’espai de Creu
Roja, “s’ha d’equipar i s’ha
de bastir el projecte”, admet
Sánchez, que apunta que la
idea és que només serveixi
per passar la nit i durant un
període de temps limitat a
diferència del pavelló de Can
Bassa, “que era un espai per
poder fer el confinament”. A
banda del local de Creu Roja,
l’Ajuntament té el projecte
per adequar una casa a Palou
per a situacions d’emergèn·
cia habitacional.

L’Ajuntament i Creu Roja
fan una valoració positiva
del funcionament de l’es·
pai d’acollida al pavelló
de Can Bassa. Fins ara, ha
acollit 34 persones dife·
rents (31 homes i 3 dones).
D’aquests, 20 estan vinculats
a Granollers i 14 derivats
pels serveis socials d’altres
municipis de la comarca. Fa
uns dies, n’hi quedaven 18.
Tot i tenir capacitat per 30
o 35 persones de cop, com
a màxim n’hi ha hagut una
vintena. “S’ha fet servir molt
però no s’ha col·lapsat de
gent i això ha estat positiu
perquè ha ajudat a la gestió.
No és fàcil perquè és un col·
lectiu que, per la seva forma
de viure, no és d’estar en un
lloc tancat i són 24 hores al
dia”, diu Sánchez. “No ha
estat fàcil perquè quan tre·
balles amb persones sempre
passen coses”, coincideix
Bautista. “Les mesures de
prevenció i els protocols
sanitaris han estat els cor·
rectes i els temes de relació
personal s’han resolt bé”.

Els usuaris havien de com·
plir el confinament i no van
poder sortir de la instal·lació
fins que també ho va poder
fer la població en general.
Llavors, es va pactar la sorti·
da durant la franja del matí.
Ara, ja s’està treballant amb
cadascuna de les persones
ateses d’acord, també, amb
els referents que tenen als
serveis socials dels seus
pobles d’origen. “Volem fer
un tancament digne”, afe·
geix la regidora.

El Consell Econòmic i Social de
Granollers aprova el pla de xoc
contra la crisi de la Covid-19

Granollers

EL 9 NOU

El Consell Econòmic i Social
de Granollers ha aprovat el
pla de mesures socioeco·
nòmiques per fer front als
efectes de la crisi causada per
la Covid-19, destinades a pro·
tegir les persones en situació
de vulnerabilitat i recuperar
el dinamisme de la ciutat.
L’ha redactat l’Ajuntament i

per portar-lo a terme s’hi des·
tinaran 1,5 milions d’euros,
procedents de la liquidació
positiva del pressupost muni·
cipal de 2019, a banda de la
despesa que ja s’està fent en
diverses accions per afrontar
l’actual emergència. El pla
es debatrà en el ple d’aquest
dimarts i se’n podran benefi·
ciar persones en situació de
vulnerabilitat, comerciants,
empreses i entitats.

Cardedeu recupera el mercat
aquest dilluns, només
amb parades d’alimentació

Santa Maria
de Martorelles
anuncia mesures
per pal·liar la crisi

Santa M. de Martorelles

L’Ajuntament de Santa
Maria de Martorelles ha
anunciat que, amb el suport
del Consell Comarcal i amb
dotació econòmica pròpia,
posa en marxa ajudes per
a persones que s’hagin vist
afectades per la situació soci·
oeconòmica derivada de la
Covid-19. Es poden demanar
ajuts d’urgència social per a
aliments, habitatge (lloguer,
hipoteca i subministra·
ments) o atenció mèdica.

Cardedeu

EL 9 NOU

El mercat setmanal de
Cardedeu tornarà aquest
dilluns, només amb parades
d’alimentació. Les 10 parades
se situaran al carrer Cervan·
tes, entre els carrers Doctor
Reig i Doctor Klein, com és
habitual, respectant l’espai
de 2,5 metres entre elles i
una separació mínima d’un

metre entre els compradors
i els productes exposats. Hi
haurà dos únics accessos: pel
carrer Doctor Klein i pel car·
rer Doctor Reig i l’aforament
es limitarà a 125 persones.
Cal portar mascareta i nete·
jar-se les mans amb gel des·
infectant per entrar. Estarà
obert de 2/4 de 9 del matí a
1/4 de 2 del migdia. Durant la
primera hora, tindran priori·
tat els més grans de 70 anys.

EL TEMA NOU9EL Dilluns, 25 de maig de 202012 L’IMPACTE DEL CORONAVIRUS

A dalt, a l’esquerra, un taller d’origami; a la dreta, recollint maduixes a l’hort. A baix a l’esquerra, jocs al jardí, i a la dreta, jocs de taula

Els valents i valentes de la FVO
Els més de 170 residents a les llars i la residència de la FVO s’adapten al confinament

Granollers

J.V.

“Aquests valents i valentes
ens han acompanyat a fer
més fàcil el confinament,
ens han contagiat la seva
alegria de viure malgrat

les dificultats.” Ho diu el
director de la Fundació
Vallès Oriental (FVO) per a
persones amb discapacitat
intel·lectual, Rafel Arderiu,
en una carta que ha adreçat
a les famílies de les més
de 170 persones que viuen

a les llars de la fundació a
Granollers i Santa Eulàlia i
a la residència Valldoriolf,
de la Roca, després de més
de 60 dies de confinament
obligat per la pandèmia de la
Covid-19.

Arderiu explica que els

residents “han compartit la
preocupació per la delicada
situació sanitària, han entès
que les seves rutines han
canviar i s’han engrescat a
participar en les noves acti-
vitats amb energia i optimis-
me”.

A la residència Valldoriolf,
el director explica que cada
dia a les 3 de la tarda es posa
una cançó per la megafo-
nia. “Ballem i ens aplaudim
ben fort perquè ho estem
fent molt bé.” Afegeix que
a l’hort “cada dia es cullen
cebetes, faves, maduixes,
enciams...” I afegeix: “El jar-
dí s’ha convertit en el nostre
espai predilecte. Juguem,
fem vermutets a la fres-
ca, descansem, passegem,
juguem a bitlles, a dards,
gaudim de les flors de mil
colors. Hem tret de l’armari
els jocs de taula clàssics i
passem grans estones jugant
al parxís o al dòmino, però
també fem manualitats i
grans creacions artístiques.”

Un dels moments més
bonics, segons Rafel Arde-
riu, “és l’estona que cada
matí dediquem a fer vide-
otrucades amb els nostres
familiars. Al principi se’ns
feia estrany veure’ns però no
poder-nos abraçar, però ara
li hem trobat el truquillo”.
El dia de la mare es va fer
un vídeo especial, dedicat
a totes les mares de les per-
sones ateses a la residència
“i es va enviar com a regal
sorpresa”.

Arderiu destaca que, a les
llars, a més de “molta activi-
tat física”, jocs i trucades o
videotrucades amb les amis-
tats i els familiars, també
hi ha l’ocasió de conversar.
“Trobem temps també per
parlar, de com ens trobem,
de com estem vivint aquesta
situació, si ens sentim tris-
tos, emocionats, enfadats...
què trobem a faltar, què ens
agradaria fer quan la situació
es recuperi i quines il·lusions
tenim per al futur.”

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

L’Ignasi, portaveu de Cannasalut, aquest dissabte al local de l’entitat

Una associació cannàbica
de la Garriga reclama ser
servei essencial pels beneficis
del cànnabis per a la salut
Cannasalut té quasi 500 socis

La Garriga

R.S.

L’associació Cannasalut, de
la Garriga, ha reclamat ser
considerada servei essenci-
al, ja que hi ha metges que
prescriuen cànnabis per
pal·liar determinades pato-
logies. L’entitat, que es va
fundar fa dos anys, té la seu
al carrer Calàbria i prop de
500 socis. Va fer arribar la
petició a l’Ajuntament, que
al seu torn va elevar-la al
Departament de Salut de la
Generalitat, i està esperant
resposta.

“De moment, seguim
tancats i sense poder ofe-
rir servei, i tampoc sabem

quan podrem tornar a obrir.
Tenim clients amb receptes
mèdiques que no troben
medicaments convencionals
que els calmin el dolor. Parlo
de patologies com fibromi-
àlgia, artrosi, artritis, etc.
Aquests pacients han vist
que el cannabidiol (CBD),
el component no psicoactiu
de la planta, els proporcio-
na una resposta pal·liativa
molt bona. Ens sobta que
no puguin accedir a aquest
remei natural i, en canvi,
puguin anar perfectament a
un estanc”, comenta l’Ignasi,
portaveu de l’entitat. Can-
nasalut no comercia amb el
cànnabis: disposa del seu
propi cultiu per a autocon-

sum, a la qual tenen accés les
persones sòcies. “Nosaltres
no venem res, així evitem el
mercat negre, la inseguretat
ciutadana i la inflació del
preu. Els socis venen al local,
es proveeixen de la part que

els pertoca del cultiu i el
consum és legal sempre que
sigui al mateix local. A més,
som molt curosos a l’hora
d’acceptar nous membres:
per ser soci de Cannasalut,
cal venir avalat per algú

que ja ho sigui”, subratlla el
portaveu de l’associació. A
banda dels socis que busquen
respostes medicinals, l’enti-
tat també en té que només
consumeixen per millorar el
benestar.

NOTICIESNOU9EL Dilluns, 25 de maig de 2020 13

Junts per Sant Feliu escull Mercè
Serratacó per rellevar Pladevall

Sant Feliu de Codines

J.V.

Mercè Serratacó, primera
tinent d’alcalde i regidora de
Sanitat, Gent gran i Consum,
entre altres carteres, es perfi-
la com a futura alcaldessa de
Sant Feliu de Codines quan
deixi el càrrec Pere Pladevall.
Junts per Sant Feliu, el partit
de Pladevall, ho va decidir en
una assemblea en què també
es va acordar complir el pacte
firmat fa un any amb el PSC,
segons el qual Pladevall dei-
xarà l’alcaldia al juny, un any
després d’assumir el càrrec.

Serratacó va ocupar el
número 4 en la llista de Junts
per Sant Feliu i, segons diu
la pàgina web municipal,
treballa com administrativa a
l’Ajuntament de Sant Cugat,
on ha estat en diferents
àmbits, com la Secretaria
d’Alcaldia, Tresoreria i Terri-
tori i Qualitat Urbana.

Fa un any, el regidor del
PSC, Rubén López, va fir-
mar un acord amb Junts per
Sant Feliu, amb sis regidors,
que incloïa 40 punts progra-
màtics i el compromís que
Pladevall deixaria el càrrec
abans del 15 de juny d’aquest
any 2020. Després d’aquesta

renúncia, el PSC s’integraria
al govern municipal. López
es va abstenir en la votació,
fet que va possibilitar que
Pladevall fos elegit alcalde
com a cap de la candidatura
més votada.

Un any després, Rubén
López ha anunciat que
renunciarà a la regidoria
perquè ja no viu a Sant Feliu.
El seu lloc l’ocuparà Laia
Jordana. López ha explicat
que l’assemblea local del
PSC ha decidit mantenir
el compromís i possibilitar
l’elecció de Serratacó amb
la seva abstenció, però que
els socialistes no entraran al
govern fins que Pladevall no
deixi l’Ajuntament. Admet,
però, que en l’assemblea “hi
havia persones que aposta-
ven per un canvi” i que han

rebut una proposta del grup
de Primàries per configurar
una majoria alternativa amb
Joan Fontserè d’alcalde i amb
el vot del regidor d’ERC,
Pau Ibars. En aquest sentit,
afirma: “No descartem cap
escenari, però, la prioritat és
mantenir l’acord. Mantenir
l’estabilitat és important.
La moció de censura és una
eina, però sol ser un procés
traumàtic, i més en les cir-
cumstàncies actuals.”

Per la seva banda, segons
ha pogut saber EL 9 NOU, els
plans de Pladevall són deixar
l’alcaldia al juny i mantenir-
se com a regidor uns mesos
més per donar suport a la
nova alcaldessa.

I Joan Fontserè, cap de llis-
ta de Primàries, amb 5 regi-
dors, confirma que Primàries

i ERC han treballat un pla de
govern alternatiu i que l’han
exposat al PSC. “Hem seguit
l’esquema de treball de tota
la campanya; anar creant
argumentari de les diferents
temàtiques, treballant-lo
amb la població i compartint-
ho tot amb el regidor d’ERC,
Pau Ibars. Hem elaborat un
pla de govern en diferents
fases. Per als primers cent
dies i per a la resta del man-
dat. I l’hem facilitat a la Laia
Jordana i al Rubén López
perquè ens diguin què n’opi-
nen i decidir si el tirem enda-
vant conjuntament. Si diuen
que sí, podem governar
junts, si diuen que no, serà,
igualment, el nostre guió per
als propers tres anys. Apos-
tem per un canvi de model,
no només de persones.”

Una piulada “desafortunada”
Pladevall va dir que no compraria a botigues de xinesos si la Xina no aclaria l’origen del virus

J.V.

Junts per Sant Feliu va
publicar dijous una nota en
què demana disculpes per
un comentari de Pladevall
al seu compte de Twitter en
què afirmava que no torna-
ria a comprar en cap botiga
de xinesos fins que la Xina
no aclarís l’origen del coro-
navirus. L’alcalde va esbor-
rar la piulada i fins i tot ha
cancel·lat el seu compte,
però el seu comentari va
provocar moltes reaccions
contràries.

El grup apunta que “el dia
a dia està sent molt compli-
cat i a Sant Feliu de Codines
han mort 11 persones, totes
d’edat avançada i contro-
lades pel sistema català de
residències de gent gran”.
I afegeix que “molts regi-
dors i regidores, alcaldes i
alcaldesses han patit en la
seva pròpia família pèrdues
de persones estimades i és
en aquest context de forta

càrrega d’emotivitat on es
poden cometre errors greus,
escriure comentaris fora de
to i fer afirmacions total-
ment forassenyades i que
no conviden a la pau social,
tan anhelada en aquests
temps en què la dreta, la
ultradreta i el nacionalisme
d’aquest país s’han entestat
a trencar”.

El partit de Pladevall dei-
xa clar que no comparteix
les seves paraules i recor-
da que l’alcalde ha donat
mostres d’un tarannà anti-
racista. “Volem demanar
disculpes a qui s’hagi pogut
sentir ofès per les paraules
expressades en mala hora
pel nostre alcalde. Ni reflec-
teixen la nostra opció ideo-
lògica ni la trajectòria clara-
ment antiracista d’en Pere,
demostrada en múltiples
ocasions, que prou persones
del poble coneixen. Estem
penedits de les paraules
pronunciades en una desa-

fortunada piulada, que si bé
és personal del Pere, digui
el que digui, quan ho digui
i on ho digui, sempre és
l’alcalde qui parla en la seva
persona.”

Arran de la piulada, han
aparegut pancartes al poble
amb el lema “Pere is over
party” (‘Pere, s’ha acabat
la festa’). En un comunicat
amb to de comiat, Pladevall
ha demanat disculpes, però
també n’ataca als autors.
“Em sap molt greu la polè-
mica que he creat, he ofès a
molta gent i tiraria enrere
mil vegades, però ja està
fet. No hi ha excuses. Em
disculpo amb tothom a qui
hagi pogut ofendre, i amb
tots els companys i amics
a qui hagi fet sentir mala-
ment. No soc ni seré mai
un problema ni una nosa
per a ningú [...] però tots
els que voleu fer justícia
contra mi, diu molt poc
de la vostra alçada moral

posar pancartes a espais
públics del poble de tots,
qualificant els 13 anys que
he estat d’alcalde, on m’hi
he deixat la pell incansable-
ment, hores i hores, dia rere
dia, sense festes, ni treva,
ni repòs, com a festa. És el
que mai heu pogut supor-
tar; que mentre alguns van
a les administracions a
viure asseguts en una pol-
trona, ben pagats per tots
nosaltres, a figurar, altres
hem demostrat, dia a dia, la
dignitat de treballar incan-
sablement pel que és de
tothom, pagat per tots i per
millorar, en la mesura del
possible, la vida de tothom.
Moltes gràcies per aquests
anys, els millors de la meva
vida, que he pogut aprofi-
tar per ajudar a millorar el
poble.”

El portaveu de Primàries,
Joan Fontserè, diu que “piu-
lades com aquesta demos-
tren que cal un canvi”.

Mor Genís
Pujol, alcalde
de Caldes
de 1973 a 1979

Caldes de Montbui

Q.C./J.V.

Genís Pujol i Solana, que va
ser alcalde de Caldes entre
el 1973 i el 1979, va morir
divendres amb 99 anys. Tam-
bé va ser regidor del 1983 al
1987, encapçalant la llista de
CiU com a independent. Ell i
Joan Badia, entre altra gent,
van tirar endavant l’actual
institut Manolo Hugué.

“Tenia sentit de l’humor,
picardia i vitalitat i un taran-
nà de mai barallar-se. Es feia
amb tothom independent-
ment de les idees polítiques”,
diu la seva filla Maria Teresa
Pujol. I destaca que estimava
molt el seu poble. “Conside-
rava Caldes el millor poble
del món.”

Genís Pujol va estar molt
vinculat al teixit associatiu.
Va ser president del Casino
del 1971 al 1978 i del 1981
al 2006. El 2007 l’assemblea
de socis li va atorgar la presi-
dència honorifica de l’Associ-
ació Cultural i Esplai Casino
de Caldes. També va ser pre-
sident del consell d’adminis-
tració del setmanari Montbui
i membre de les juntes de
clubs esportius locals. Va
ser propietari de l’empresa
Ciments Pujol, que va fundar
el seu avi l’any 1900 i de la
qual va ser gerent des del
1945 fins al 1995.

Dimiteix el
portaveu d’ERC
a Figaró, Jordi Coll
Figaró

El portaveu d’ERC a l’Ajun-
tament de Figaró, Jordi Coll,
renunciarà al càrrec de regi-
dor, després de 30 anys, en
el ple que farà l’Ajuntament
aquest dilluns a les 7 de la
tarda, el primer amb la fór-
mula de videoconferència.
El substituirà Marc Serra.
En el mateix ple es votarà
una modificació puntual del
Pla d’Ordenació Urbanística
Municipal en l’àmbit del
carrer del Mig-Escales de
l’Àngelus.

D’esquerra a dreta, Montserrat Serratacó, Joan Fontserè, Pere Pladevall i Rubén López

El grup anuncia que complirà el pacte que preveu la renúncia de l’alcalde al juny

NOTICIESNOU9EL Dilluns, 25 de maig de 202014

Figaró

EL 9 NOU

El Departament de Territori
i Sostenibilitat ha licitat les
obres de millora del ferm
d’un tram de nou quilò-
metres de la C-17 entre la
Garriga i Tagamanent. El
projecte fixa una inversió de
4,4 milions. Els treballs està
previst que comencin durant
la tardor i durin sis mesos.

L’actuació entre la Garri-
ga i Tagamanent inclou la
renovació del paviment i la
millora de diversos elements
de la via que afavoreixin la
seguretat viària: renovació
de la barreres de seguretat,
millora de la senyalització
horitzontal i vertical, repara-
ció de les juntes de dilatació

de ponts i altres elements,
revisió de les estructures de
drenatge i millora de l’abali-
sament de la via.

El conseller de Territori i
Sostenibilitat, Damià Calvet,
posa en valor les inversions
previstes per millorar la
C-17, que és “un eix bàsic”
que “necessita inversions
continuades”. A banda, la
conselleria també impulsa la
renovació del ferm al tram
entre Tagamanent i Cente-
lles (Osona), que també està
en procés de licitació.

Aquesta és la primera actu-
ació que licita la conselleria
després de l’aturada dels
processos administratius
forçada per l’estat d’alarma
per la crisi sanitària del coro-
navirus.

El missioner Salvador Romano,
de Sant Feliu, mor a 74 anys
Va ser finalista al premi Vallesà de l’Any 2016 i ara vivia al Camerun

Sant Celoni

EL 9 NOU

El Tribunal Superior de Jus-
tícia de Catalunya (TSJC) ha
declarat ferma una sentència
seva de fa dos anys i mig que
obliga la Generalitat a assu-
mir el finançament de les
escoles bressol de 25 muni-

cipis, entre les quals n’hi ha
quatre del Vallès Oriental:
Montmeló, Montseny, Sant
Celoni i Canovelles. Es reco-
neix als ajuntaments el dret
a rebre 1.300 euros per alum-
ne pels cursos 2012/2013,
2013/2014 i 2014/2015.

A Canovelles, segons fonts
municipals, l’Ajuntament

calcula que haurà de rebre
de la Generalitat un total de
176.800 euros, comptant 425
euros per plaça i curs. És la
diferencia entre els 1.300
euros per alumne i any com-
promesos per la Generalitat
i que no va pagar, i els 875
que va pagar la Diputació. A
Montmeló, l’Ajuntament cal-

Mor l’activista
de la PAH
de Granollers
Conchi Caruda,
de 65 anys

Granollers

EL 9 NOU

Dissabte a la matinada
va morir a l’hospital de
Granollers, l’activista de la
PAH i membre d’ICV i de
Granollers en Comú Conchi
Caruda, amb 65 anys. Estava
ingressada des del 4 d’abril, a
conseqüència d’un càncer. La
seva mort ha generat múlti-
ples mostres de condol a les
xarxes socials, expressades,
especialment, per membres
de la PAH, ICV i els Comuns.
Entre elles, les del coordina-
dor d’ICV, regidor de Can-
viem Montmeló i membre
de la direcció de Catalunya
en Comú a la comarca, Jordi
Manils, o la cap de llista de
Granollers en Comú en les
darreres eleccions munici-
pals, Araceli Orellana.

Conchi Caruda va néixer
a Conca l’agost de 1954 i va
anar a viure a Montmeló,
amb la seva família, quan va
acabar el Batxillerat. Va tre-
ballar en diverses empreses
del municipi i a principis
dels anys 90 es va traslladar
a Granollers. Va ser mem-
bre de moviments socials
com l’Associació de Veïns
del barri de Sant Miquel
de Granollers i actualment
regentava el bar Joaquín, al
carrer Álvarez de Castro jun-
tament amb la seva parella.

Des del 2012 col·laborava
molt activament en la PAH
de Granollers, participant
en mobilitzacions i donant
suport a persones afectades
per processos de desnona-
ment. També va participar
en eel grup que, fa dos anys,
es va organitzar per impul-
sar el sindicat de llogaters a
Granollers.

En l’àmbit polític, va ser
membre d’ICV de Montmeló
i Granollers i en les darreres
eleccions municipals va for-
mar part de la candidatura
de Granollers en Comú-En
Comú Guanyem, en els dar-
rers llocs de la llista. Tenia
dos fills i una filla.

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

La C-17 al seu pas per Figaró aquest dissabte dins del tram on s’actuarà

Territori licita la renovació
del ferm de la C-17 entre
la Garriga i Tagamanent

Sant Feliu de Codines

EL 9 NOU

El missioner xaverià de Sant
Feliu de Codines Salvador
Romano ha mort a 74 anys
al Camerun, on vivia actu-
alment i on serà enterrat.
Romano, ordenat l’any 1972,
va començar a treballar amb
els Missioners Xaverians (de
Sant Francesc Xavier) l’any
1977 a Burundi, on va diri-
gir escoles d’alfabetització.
L’any 2017 va ser un dels cinc
finalistes del premi Vallesà
de l’Any 2016 que atorga EL
9 NOU a partir de les votaci-
ons dels lectors del periòdic.

L’any 1981 va haver de
marxar de Burundi quan el
govern va expulsar tots els
missioners. Va anar al Txad,
on va contribuir a crear

cooperatives per als page-
sos, escoles per als infants,
ambulatoris per atendre els
malalts, una caixa d’estalvis,
un centre de lluita contra la
sida i biblioteques per als
joves. També va impulsar la
conservació de la cultura i la
llengua dels mousseyes. L’any
2017, quan va concedir una
entrevista a EL 9 NOU, era
l’encarregat de l’economia de
la diòcesi de Pala, al sud del
Txad. Després, va treballar a
Rwanda i el Camerun.

A Romano, la vocació li va
venir als 18 anys, quan enca-
ra treballava al sector tèxtil i
formava part de la Joventut
Obrera Cristiana (JOC). Va
dir la primera missa el dia
1 d’octubre de 1972 a Sant
Feliu. Va estar-se uns anys a
Gernika, al País Basc, abans

de marxar a Burundi.
“Aquell país em va entusi-

asmar de seguida, bonic com
no pots imaginar, una gent
agradable, un idioma molt
difícil però molt ric”, deia
en l’entrevista a EL 9 NOU.
I del Txad, es mostrava molt
crític amb el govern. “Con-
tinuem en un mal govern

absolut. Han après ben de
pressa la corrupció, ficar-se
diners a la butxaca, explotar
els pobres... Amb l’excusa de
lluitar contra Boko Haram,
els militars fan la llei... Un
desastre! Nosaltres resistim
com podem”. De la seva
feina al front de l’economia
del bisbat de Pala explica-
va: “Maldecaps, tants com
vulguis! Cada mes miro el
cel esperant poder pagar els
sous dels infermers, dels
mestres, les factures de les
medecines... A més d’això,
dirigeixo el Centre de Lluita
contra la Sida, amb activitat
d’assistència als malalts, de
formació i de prevenció...”

I sobre la possibilitat de
tornar a Catalunya deia:
“M’estaré aquí fins que Déu
em doni forces”.

La Generalitat ha de pagar el deute
de les escoles bressol a quatre pobles

cula uns 200.000 euros, men-
tre que Sant Celoni esperen
cobrar 273.626 euros. L’alcal-
de, Raül Garcia, apunta que
si no es tingués en compte
la subvenció que va donar
la Diputació, l’import seria
de 353.870 euros. Garcia
recorda, a més, que hi ha una
segona reclamació que es va
interposar el juny de 2019
i l’estimació econòmica és
similar a l’anterior. L’import
a percebre, en aquest cas,
descomptant la subvenció de
la Diputació, seria de 351.500
euros.

OPINIONOU9EL Dilluns, 25 de maig de 2020 15EDITORIAL

EL 9 NOU

La proposta anunciada pel
conseller d’Educació, Josep
Bargalló, de reobrir les esco-
les durant el juny previsible-
ment quedarà a mig camí. Els
centres sí que obriran, però
ho faran just abans d’acabar
el curs i d’una forma testi-
monial perquè l’assistència
a classe serà voluntària,
motiu pel qual la previsió de
l’administració és que molts
alumnes no hi acudeixin. Les
escoles no són un pàrquing
per als fills perquè pares i
mares puguin anar a treba-
llar, les escoles són i han de
ser potents agents transfor-
madors.

L’educació en sentit ampli
i l’aprenentatge són drets
bàsics i palanques necessàri-
es contra unes desigualtats
futures ja massa presents.
Des d’aquest punt de vista
es pot defensar que les esco-
les obrin. Però, per contra,
després de setmanes d’equi-
libris de docents, famílies i
alumnes per mantenir un fil
d’activitat telemàtica, potser

seria més lògic centrar els
esforços en què els centres es
preparessin per obrir en les
millors condicions al setem-
bre, quan s’iniciarà una nova
etapa, que no pas al juny,
quan se n’escola una de dies
foscos.

Ara bé, més enllà del curs,
i del titular que l’escola reo-
bre, també caldria projectar
la mirada cap als mesos d’es-

tiu, un període que no només
fos d’oci, sinó que incorporés
també píndoles educatives
per treballar competències
escolars a través de metodo-
logia no escolar. Això és més
complex, i exigeix inversió
pública per no deixar ningú
enrere, però la de l’educació
no hauria de ser una despesa,
sinó una inversió. I caldrà
tenir present que, per força,

el proper curs exigirà un més
gran esforç pressupostari a
les arques públiques. D’una
banda, perquè quan s’hi in-
corpori el conjunt de l’alum-
nat és evident que faran falta
espais addicionals per garan-
tir-ne l’esponjament i, d’altra
banda, perquè es requeriran
més docents si els grups han
de tenir una menor ràtio
per aula. Encara que alesho-
res la crisi sanitària s’hagi
apaivagat caldrà mantenir la
màxima prudència per evitar
un rebrot. És una situació ex-
cepcional que exigirà, també,
solucions excepcionals. Que
les escoles obrin al juny pot
ser un assaig, però l’examen,
aquest cop, serà al setembre.

Una obertura simbòlica
d’escoles a final de curs

Sempre s’ha dit que, a les guerres, la primera víctima
és la veritat, i sol ser així, i malauradament no només
en les guerres convencionals. També moltes vegades,
i en sentit literal, es dispara contra els periodistes.
En totes les dinàmiques de conflicte els contendents
solen caure fàcilment en la temptació de substituir
la informació per propaganda. Ho fan, diuen, perquè
no defalleixi la cohesió de la ciutadania ni la moral
de victòria, encara que la consecució d’aquesta victò-
ria pugui resultar quimèrica.

Disposar d’informació plural i veraç és la primera
condició per complir amb les exigències d’una soci-
etat democràtica, i quan el periodisme no és lliure i
als ciutadans se’ls pot enredar amb falsedats o amb
mitges veritats vol dir que la condició de ciutadania
s’ha esvaït i la societat civil ja només és un miratge.
Per això les institucions internacionals, després de
la Segona Guerra Mundial, van establir el dret a la
informació com un component bàsic i elemental de
qualsevol societat lliure.

L’experiència de les dues grans guerres havia
demostrat com sense llibertat de premsa es podia
fanatitzar la ciutadania dels diversos contendents,
tot donant-los missatges interessats i amagant-los
la veritat. La majoria de periodistes havien de dei-
xar de practicar la seva professió i passar a la nòmi-
na de propagandistes del règim que fos. El resultat
acumulat, 80 milions de morts en la teòricament
avançada, racional i il·lustrada Europa.

El restabliment de la llibertat de premsa, malgrat
els intents de qualsevol poder de limitar-la sempre,
i del reconeixement del periodisme com una acti-
vitat imprescindible en els sistemes de llibertats
han proporcionat justament bones dosis de salut
als nostres sistemes polítics i de llibertats. Quantes
coses es posen de manifest, quantes corrupcions
es denuncien gràcies a sistemes de comunicació
amplis, diversos i oberts?

Sovint s’ha acusat els mitjans de comunicació i
els seus periodistes de convertir-se i actuar com
el quart poder. Segurament els processos de con-
centració d’empreses de comunicació en el món
global, la seva exagerada dependència financera i
la falta de prudència, i les ganes d’ostentació d’al-
guns periodistes poden haver justificat de vegades
aquesta acusació o el temor que així sigui per part
de la societat. En tot cas, és bo que siguin un quart
poder en el sentit que la seva funció resulta abso-
lutament imprescindible, de primera necessitat, i
que és bo que justament exerceixin d’elements de
control, d’auditoria i de connexió amb el conjunt
de la societat.

Al llarg de les dues darreres dècades, amb la
irrupció del món digital i les xarxes socials, la quan-
titat d’impactes que rebem els ciutadans resulten
ingents i difícilment digeribles. Internet i les seves
múltiples aplicacions que ens mantenen connec-
tats a tota hora ens fan arribar barrejats rumors,
invencions, enganys, falsedats, propaganda i infor-
macions, tot ben remogut i confós. Ens pensàvem
estar més informats, però una allau d’informacions
ni fiables ni contrastades acaba essent, en realitat,
desinformació. Hem donat per bo que tothom pot
ser emissor de continguts i hem acabat per quedar
soterrats en el que els anglesos anomenen shits-
torm (literalment, ‘tempesta de merda’) de notícies
i grans dosis d’entreteniment.

Mentrestant, els mitjans tradicionals han viscut
una forta crisi, ja que s’ha imposat un model de
gratuïtat d’accés a les notícies que resulta insoste-
nible. I és que, més que mai, resulta crucial la fun-
ció mediadora del periodista –també dels mitjans–
perquè ens creïn context, ens expliquin de manera
fiable i amb totes les garanties del seu exercici pro-
fessional els fets que realment succeeixen. I així,
el ciutadà lliure es pot fer la seva pròpia opinió. Ja
abans de la pandèmia del coronavirus, però accen-
tuats per ella, els enganys notoris, les postveritats,
les “veritats alternatives” que deia Trump, recorren
la nostra societat i molt especialment com a ins-
trument al servei dels populismes reaccionaris que
campen pel món de la política.

El debilitament de la qualitat democràtica resul-
ta força notable en un món en què l’excés de con-
nexió, l’exagerada addicció a les pantalles i la poca
separació entre informació elaborada amb els
rumors i enganys interessats ha acabat per confon-
dre’ns i provocar-nos reaccions entre indolents i de
resposta irada.

Els mitjans de comunicació, amb totes les reinven-
cions que calgui, resulten absolutament imprescin-
dibles, com és de primera necessitat el treball pro-
fessional dels bons periodistes. Fent un símil amb
l’alimentació, necessitem proporcionar-nos dietes
informatives no excessives, suficients i equilibrades,
exemptes de greixos saturats que no ens aporten res
més, justament, que saturació i confusió.

Necessitem el periodisme, més que mai

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

L'actualitat del Vallès Oriental
continua a les nostres xarxes socials.
Seguiu ?

el9nouVOR @el9nou_vor @el9nou_vor

Josep Burgaya

Degà de la Facultat d’Empresa
i Comunicació de la UVic-UCC

@JosepBurgayaR

COP D’ULLNOU9EL Dilluns, 25 de maig de 202016 L’IMPACTE DEL CORONAVIRUS

Gaudir del final de la primavera
Corró d’Amunt L’entrada del Vallès
Oriental a la fase 1 permetrà els despla-
çaments dins la mateixa regió sanitària,
la Metropolitana Nord, tot i que s’ha de
mantenir l’alerta amb les mesures de
seguretat en actiu (mascaretes, rentar-se
sovint les mans, distància social, etc.).
A partir d’aquest dilluns, doncs, s’obre
l’oportunitat de fer comarca i de desco-
brir uns entorns esplèndids gràcies al

bon temps. Aquesta imatge, disparada pel
fotògraf vallesà especialitzat en paisatges
JORDI RODOREDA ROSÀS, (@jordi_
rodoreda a l’Instagram) es va fer el 18 de
maig en uns camps de Corró d’Amunt i
s’hi veu al fons el massís del Montseny.
Abans no arribi l’estiu astronòmic, enca-
ra queden uns dies per gaudir del final
d’una primavera que la Covid-19 ens ha
robat de manera tràgica.

COP D’ULLNOU9EL Dilluns, 25 de maig de 2020 17L’IMPACTE DEL CORONAVIRUS

OPINIONOU9EL Dilluns, 25 de maig de 202018

Així diu una frase de les estofes dels
goigs de la Mare de Déu de Granollers.
Sencera diu:

Segles ha que a Granollers
pels fidels en sou pregada
de girar vostra mirada
vers els fills perduts i pobres.
Encara avui, Auxili nostre,
guaiteu-nos amb tan clar rostre.
Els Goigs de la Mare de Déu de

Granollers són una part de l’ofrena
que la parròquia de Sant Esteve de
Granollers va fer al seu rector, mossèn
Blai Blanquer, en ocasió d’acomiadar el
càrrec. La lletra i la música són origi-
nals de l’organista Vicenç Prunés i van
ser estrenats el 15 de juny de 1997. Les
diferents estrofes són un recorregut
per diferents vessants de la teologia
mariana, contenint cadascuna alguna
de les invocacions de les lletanies del
Rosari. Algunes estrofes fan referèn-
cia directa a la ciutat i la seva història
(el bombardeig del 1938, l’atenció als
marginats en institucions de la ciutat,
etcètera).

Doncs bé: la imatge de la Mare de
Déu de Granollers compleix aquest
dimecres 30 anys. Va ser encomanada
per mossèn Blai a l’escultor Sebastià
Badia, autor també del Retaule de l’Al-
tar Major, i es va beneir el 27 de maig
de 1990. Trenta anys després, volem
honorar la Mare amb una missa d’ac-
ció de gràcies i amb 10 videos penjats a
Youtube que s’han preparat amb cada
estrofa dels goigs per resar a manera
de novena.

Ningú no imaginava que aquesta
celebració tindria un to tan especial en
coincidir amb una pandèmia a nivell
mundial com la de la Covid-19. Per
una banda és la primera després de
més de 10 setmanes que el poble amb
devoció a Maria podrà celebrar pre-
sencialment la seva fe. Per altra banda,
el text d’aquesta tercera estrofa [“girar
vostra mirada vers els fills perduts i
pobres”] cobra especial significació…
El que és creient ho fa com una pre-
gària, però també el podem llegir com
una crida a una dona que representa
en certa manera a tots: més que mai
tots hem de girar nostra mirada vers
tants fills perduts en aquests mesos i
tants pobres que demanen ajuda.

Espero que d’aquí a uns anys, segura-
ment en la celebració d’una data rodo-
na com podria ser el 50è aniversari, el
món visqui amb més alegria.

“Estigueu tranquils
que la mare està bé”

Escrivim aquestes línies perquè necessitem explicar com
ens sentim, conscients que hi ha coses que no sabrem mai
sobre com la nostra mare va passar els primers 15 dies de
confinament a la Residència Antònia Roure de Granollers.
La nostra història, lamentablement, és també la de moltes
altres famílies: una experiència dura, fosca i trista.

Entenem que la situació de la Covid-19, sobretot els
primers dies, va ser desbordant i més amb la manca de
personal: la directora, el metge i la infermera del matí
estaven de baixa. Tothom té dret a posar-se malalt, però
això no justifica la manca d’atenció cap als residents.

La nostra història comença l’11 de març. Com cada tar-
da vam anar a buscar la nostra mare per sortir a passejar,
però, sense avís previ, ens vam trobar les portes de la resi-
dència tancades per als familiars: començava el confina-
ment. Els residents de dia van poder continuar accedint
al recinte fins al divendres 13, fet que considerem molt
greu perquè el virus podia seguir entrant per aquesta via.
De l’11 al 26 de març, amb la Residència confinada, fèiem
una trucada diària i la resposta era sempre la mateixa:
“Estigueu tranquils que la mare està bé.” I insistien dient
que si es posava nerviosa ja ens farien una trucada ells.
La mare sempre es posa nerviosa si tardàvem a recollir-la
per anar a passejar i que no ens truquessin mai de la Resi-
dència ens va fer sospitar. Vam demanar de fer alguna
videotrucada però la resposta va ser que no era possible,
que havien de comprar un mòbil per poder fer-les.

El dimarts 24, a la trucada diària ens van dir que esti-
guéssim tranquils, que la mare no tenia febre i allò ens va
posar en alerta. Després d’insistir molt vam aconseguir
que ens deixessin parlar amb la mare i se’ns va glaçar la
sang. Plorava i amb prou feines se l’entenia quan parlava.
“Jo també us estimo”, va dir. La mateixa persona que li va
passar el telèfon es va sorprendre que la mare amb prou
feines parlés! En 15 dies no s’havien adonat que la mare
havia deixat de parlar, de caminar i de menjar!

A la trucada de l’endemà ens va dir que no havia volgut
sopar i que la duein en cadira de rodes a l’habitació. La
mare era grau 2. L’evidència del deteriorament ens va fer
decidir treure-la de la Residència assumint nosaltres les
cures i vam demanar que ens la preparessin l’endemà.
Així doncs, el dijous 26 de març al migdia, la vam reco-
llir. Per la porta de la Residència va sortir un cos que no
s’aguantava per enlloc, sense teixit muscular. La vam aga-
far en braços per posar-la al cotxe.

A la Residència s’hi havia quedat la mare que parlava,
menjava i caminava amb bastó, que cada tarda sortia a
passejar. Nosaltres ens vam endur un cos i un blíster amb
la medicació endarrerida dos dies.

La vam dur a casa seva i va passar 15 dies cuidada per
la seva família, amb alimentació líquida en xeringa i amb
la visita mèdica i el seguiment telefònic del seu metge de
capçalera, del CAP de les Franqueses. Estem immensa-
ment agraïts per la seva dedicació i professionalitat.

El dimecres 8 d’abril a l’1 de la matinada, la nostra mare
es va morir sense tenir ni un sol símptoma de coronavi-
rus, sinó més aviat d’abandonament i tristesa.

A dia d’avui i des que va començar aquesta crisi, a la
Residència Antònia Roure ja portem 18 residents morts
sense comptar els que han mort fora, com la nostra mare.

Denunciem la mala gestió i la manca de transparència
cap als familiars. No entenem com el Patronat del qual
depèn la Residència va tardar tant a donar suport a les
necessitats de la Fundació Antònia Roura.

Família Ruda Resina
Granollers

Les residències
no poden ser un negoci

Fa quasi un mes i mig, el 7 d’abril, va ser la Diada Interna-
cional d’Acció contra la Mercantilització de la Salut. Una
data, tan bona com qualsevol altra, per denunciar l’ús de
la salut de les persones com a negoci per part d’empresaris
sense escrúpols i que tenen el suport de la majoria dels
governs de tot signe polític, que rebaixen els pressupostos
dedicats a la salut dels seus ciutadans, seguint el dictat

dels interessos del mercat i traslladen la sanitat i les resi-
dències de la gent gran a la iniciativa privada, dins de la
lògica de l’acumulació del capital.

Les residències de la nostra gent gran és un nou exemple
de la mercantilització de la salut. A l’Estat espanyol, les
administracions subvencionen 126.000 places a les resi-
dències privades. La taxa de places en residències gerià-
triques catalanes per cada 100 persones majors de 65 anys
ha disminuït un 8% en els últims vuit anys, en passar
del 4,9% el 2010 al 4,5% el 2018, ja que, tot i augmentar
aquestes el 6,4%, el nombre de persones de més de 65 anys
ha passat d’1,24 a 1,42 milions (+14,7%). El 2018 per cada
plaça de titularitat pública hi havia 3,44 places de residèn-
cia privades finançades amb diners públics.

La realitat és que avui en dia són molt pocs els que poden
accedir a les residències públiques i menys encara a les
privades. Els salaris baixos de les famílies i la minsa pensió
que la majoria de gent gran té fa impossible pagar els des-
orbitats preus que es demanen a les residències privades.
El problema esclata quan la llista d’espera per accedir a
una residència pública o concertada es fa eterna i, en molts
casos, arriba abans la mort que la plaça per ocupar.

Ens trobem també amb el problema que moltes d’aques-
tes residències tenen uns equipaments poc adequats en
temes de mobilitat interna, de mínima comoditat, de man-
ca de material, de suport sanitari i, en la majoria dels casos,
de manca de personal mèdic permanent, prioritzant-se el
benefici econòmic a l’atenció. Però, si això és greu, obser-
vem a més que els seus treballadors i treballadores es tro-
ben en la majoria dels casos en una situació molt precària,
amb salaris molt baixos, amb molta inestabilitat laboral i
força cops sense la preparació adequada per la desídia de
les empreses o de les administracions públiques. Tot fa
encara més difícil una perfecta atenció als usuaris i usuàri-
es. La Marea Pensionista denuncia l’escandalós negoci de
les residències, sector on les multinacionals i els fons vol-
tors controlen el 75% de les places i el negoci que es mou
és de 4.500 milions d’euros anuals, i el fet que, en la majo-
ria dels casos, aquestes empreses són multiservei i deixen
clar que la cura de la gent gran és pur negoci especulatiu
i res més. Per tot això és urgent posar en mans públiques
tots els centres privats o concertats.

No se sap amb certesa quants dels morts per la Covid-19
vivien a les residències i quin percentatge representen en
total. Es calcula que més d’un terç del total. Les confron-
tacions entre els partits no pot fer-nos oblidar que el PP i
el PDeCAT són igualment responsables de la catastròfica
situació de les residències. Per tant, exigim a la Generalitat
la immediata posada en marxa d’accions per aclarir i depu-
rar responsabilitats del deplorable espectacle macabre que
s’està oferint a la ciutadania. És necessari i urgent millorar
les condicions de treball dels treballadors i posar les resi-
dències al servei de la població usuària en les millors con-
dicions d’accés. Es tracta d’aconseguir la titularitat pública
dels edificis i passar la gestió als mateixos treballadors i
als familiars dels usuaris, cal un perfecte funcionament
d’equipaments i un personal sanitari especialitzat. I per
això cal que ens mobilitzem en contra dels que intenten
fer negoci de la salut.

La Marea Pensionista continuarà amb molta atenció
les resolucions que emeti el Departament de Salut sobre
aquest assumpte i no dubtarem a donar suport a qualsevol
mobilització que defensi els serveis públics i universals.
Governi qui governi, les pensions es defensen! Governi qui
governi, la salut i les residències públiques es defensen!

Raúl Vélez, portaveu de la Marea Pensionista
de Granollers - Vallès Oriental

Granollers

Felicitació
La lectura del darrer EL 9 NOU, dijous passat, m’ha donat
una alegria. Prego que trameteu la meva felicitació al
periodista Toni Canyameras per l’article Una simfonia de
joc d’equip dedicat al sènior femení del CB Granollers. La
notícia amb l’embolcall de la poesia que enriqueix l’es-
port, no només per la seva dimensió cultural sinó també
pel misticisme de la poesia que defineix la veritat de la
paraula, oral o escrita.

Joan Sala Vila
Granollers

Girar vostra mirada
vers els fills perduts
i pobres…

La imatge de la Mare
de Déu de Granollers,
de l’escultor Salvador

Badia, compleix aquest
dimecres 30 anys

LA PROPOSTA ESTEV@BÚSTIA

Josep Monfort

Rector de Granollers
i vicari episcopal
del Vallès Oriental

@santestevegr

OPINIONOU9EL Dilluns, 25 de maig de 2020 19

En Tarik va arribar a casa un dijous d’agost a la nit.
Aquell mateix matí, jo havia rebut un missatge via
whats d’una amiga: “Un altre noi que es queda al
carrer.” Era major d’edat i es buscava algú que vol-
gués oferir-li un lloc on anar a viure. Sortia d’un
centre de menors i els educadors i voluntaris del
centre de l’associació Els Quatre Camins Solida-
ris (QCS), de Granollers, donaven veus per tro-
bar solucions. Vaig prendre la decisió en qüestió
de segons, no vaig pensar ni en els pros ni en els
contres ni en tot el que suposava acollir un noi jove
migrant. Senzillament, com a mare, vaig saber que,
si mai els meus fills es trobaven lluny de casa sols,
sense recursos i amb un futur incert, voldria que
algú els donés una oportunitat.

Així que vaig parlar amb els meus fills i els vaig
plantejar la situació. No en sabíem el nom ni la
procedència ni exactament l’edat. Ens havien dit
que havia demostrat bon comportament al centre i
ganes de tirar endavant. Això era tot. I vam decidir
donar-li una oportunitat, un espai a on viure. Vam
obrir les portes de casa nostra i el vam acollir com
si fos un més de la família. En Tarik va arribar a
casa cap al tard acompanyat de l’Amparo i en Pedro,
els seus referents als QCS de Granollers i, amb ell,
va arribar un nou món, una nova manera de mirar i
de mirar-nos com a societat i com a persones.

Sobre els nois migrants jo en sabia poc. Molt poc.
Només allò que mirem a les televisions o llegim
en articles de premsa. En sabia el que s’acostuma
a comentar pel carrer o en debats de sobretaula,
quan tots estem tips i ben encarxofats a la llar o
en algun restaurant. Sovint són converses nega-
tives, farcides de prejudicis, fruit del desconeixe-
ment i de les pors. I haig de reconèixer que alguns
d’aquests prejudicis i pors també van formar part
dels primers dies de convivència a casa nostra. Em
vaig adonar que, quan vius l’experiència, tot allò
que creies i defensaves sovint no és tan fàcil de dur
a la pràctica i te n’adones dels veritables prejudicis
i pors que també tens com a persona. Mai no m’ha-
via plantejat fer quelcom semblant i, per tant, van
ser dies de molta reflexió, de dubtes i incerteses i
de mil preguntes bullint dins el meu cap.

Sovint conversàvem amb en Tarik i compartíem
aquests neguits. Només amb el pas de les setmanes
vam descobrir qui realment teníem a casa i quin
havia sigut el seu camí de vida. Alhora ell també
ens va anar descobrint a nosaltres. I vam apren-
dre a confiar tot i les diferències, tot i ser de dos

mons tan oposats. Vaig anar descobrint el món dels
nois joves migrants sols. Vam passar setmanes a la
recerca de suports, de formació, d’opcions laborals,
de resoldre assumptes legals... Vam descobrir com
de difícil que ho tenia en Tarik per aconseguir fei-
na, formació i papers. Ens vam moure per trobar
suports, creant xarxa de suport familiar i a la recer-
ca de suport municipal. Cercant altres famílies aco-
llidores.

En Tarik fa nou mesos que és a casa nostra. Ara
sabem que ell és un afortunat, que ha sabut apro-
fitar aquesta oportunitat que un dia li vam donar
per tirar endavant amb la seva vida i anar-se fent
un futur, per integrar-se i formar part de la socie-
tat a on ara viu i conviu, amb la voluntat de ser un
més entre nosaltres. En Tarik va aprenent costums,
cultura i llengua sense oblidar els seus orígens ni
el contacte amb els seus. Un dia va decidir arriscar
la seva vida travessant la mar, per trobar un futur
millor, i va arribar a les costes espanyoles havent
passat dues nits al mar, en una pastera amb 47 per-
sones desconegudes i mig quilo d’olives per menjar
durant la travessa.

Els nois com en Tarik –també hi ha noies
migrants, però en són molt poques– arriben aquí
pensant que Europa els espera, que les coses seran
fàcils i que podran trobar una bona feina i ajudar
les seves famílies només de posar els peus a terra
europea. De seguida es topen amb la crua reali-
tat: pasteres enfonsades i morts en alta mar, fred
i gana, detencions, deportacions en calent, centres
de règim tancats, centres de menors saturats. Es
troben al carrer, amb la por de les màfies, la gana,
el desconeixement de l’idioma, les dificultats labo-
rals, els problemes d’habitatge i l’odissea d’aconse-
guir papers. Uns papers, que anant bé, obtindran al
cap de tres anys d’haver arribat al nostre país, sem-
pre que puguin demostrar un reguitzell de requi-
sits legals. Un papers que els permetran treballar i
aconseguir tirar endavant de forma més digna.

Els nois com en Tarik topen amb una cultura
diferent, amb unes normes socials i un concepte
religiós i de família sovint oposat, amb una buro-
cràcia feixuga i amb uns tràmits incomprensibles
per poder fer qualsevol cosa o demanar qualsevol
ajuda. Molts d’ells van a parar al carrer, a pisos oku-
pats, dormen a les platges del Maresme, amagats i
amb por, tot esperant una oportunitat que moltes
vegades no arriba.

Tots ells venen amb il·lusions i somnis, i saben
que no poden tornar a casa seva havent fracassat,
i es troben atrapats en una societat que sovint els
rebutja, els estigmatitza i els voldria ben lluny. Són
nois joves, molts d’ells infants amb ganes de viure,
d’estudiar i de treballar. Lluny de les seves famíli-
es, però. Molt lluny. Ells saben que no podran tor-
nar a casa seva en anys, i que el contacte amb les

seves famílies serà de tant en tant a través de mis-
satges. I el cas és que no poden decebre’ls i per això
sempre els diuen que estan bé, que viuen en un
centre i que estan estudiant... encara que no sigui
sempre cert.

En Tarik ha tingut sort i l’ha sabut aprofitar. Des
que és a casa nostra hem anat creant un model pro-
pi d’integració. Hem creat un petit grup de suport,
sobretot de dones, i hem trobat petits cursos de for-
mació, petites feines i opcions de voluntariat que
han permès que en Tarik es vagi integrant, el vagin
coneixent i ell es vagi fent un lloc al nostre poble.
I hem tingut la sort de finalment conèixer altres
famílies d’acollida que estan en la mateixa situació
que nosaltres, encara en són poques. Però n’hi ha
arreu de Catalunya i de l’Estat espanyol. Amb les
famílies del nostre entorn estem intentant crear
xarxa de suport i vincle perquè ens necessitem uns
als altres si volem continuar acollint.

Ens cal ser capaços de construir una societat aco-
llidora que treballi en xarxa i que, tant des de les
institucions com des de les iniciatives socials, aju-
dem aquests nois a formar-se i a trobar feina i que
se sentin acollits i integrats, que tinguin clar que,
en un futur, ells hauran de treballar i també col·
laborar per tirar endavant el país que desitjaríem
que els acollís amb respecte.

En Tarik m’ha ensenyat a mirar amb uns altres
ulls. He après a confiar. He tingut la sort de poder
compartir uns dies amb la seva família del Marroc,
de conèixer-los i que em coneguin i poder crear
vincles de suport. Viure amb ells i veure quina és
la seva realitat. I intentar ajudar des de la nostra
situació privilegiada perquè els germans petits d’en
Tarik no hagin d’arriscar la seva vida al mar bus-
cant un futur que potser no trobaran a Europa. La
família d’en Tarik ha patit molt i continua patint
per ell. Quins pares no patirien per un fill que ho
ha arriscat tot i viu tan lluny de casa?

Com a europea, jo vaig poder anar i tornar en un
vol de dues hores tot aprofitant un cap de setmana
llarg. Ells no ho podran fer possiblement mai. I en
Tarik trigarà molt a tornar-ho a fer, trigarà molt a
tornar a casa seva. Ell un dia va tenir una oportuni-
tat i no la va desaprofitar. Nosaltres un dia li vam
oferir una oportunitat i –tot i que no tot ha sigut ni
és fàcil– n’hem obtingut tot un món de realitat.

No sempre és fàcil

L’experiència d’acollir un noi a casa no sempre és
idíl·lica i plàcida des del minut zero… Potser hi
viuen altres persones a la casa, adolescents o joves
com el noi que arriba, i hi pot haver opinions oposa-
des. Missió: que les ganes d’ajudar vencin els preju-
dicis, les desconfiances o, fins i tot, la pèrdua d’una
mica de la comoditat i intimitat que implica la vida
en família… L’esforç paga la pena, perquè l’ensenya-
ment que implica l’acte de l’acolliment és enorme,
tant s’aprèn del noi com de l’exercici de generositat
i empatia que s’engega a l’entorn. En aquests casos,
però, es fa necessari que la família no ho visqui sola,
perquè són molts els interrogants que entren a casa
acompanyant el noi extutelat, i cal, més que mai,
que la comunitat els acompanyi per resoldre dubtes
i col·laborar a trobar les solucions.

Ens cal ser capaços de construIr

També hem vist que no estem sols i que al voltant
d’aquests casos s’han anat creant petites xarxes
de solidaritat de persones i famílies que no poden
acollir, però que poden donar suport a nois com el
Tarik o a les famílies d’acollida. Com? Doncs tot
oferint temps per acompanyar-los a fer gestions;
per ensenyar-los a fer alguna cosa en concret; per
passejar o sortir a algun lloc amb ells; per emplenar
uns papers o aconseguir l’empadronament o qual-
sevol altre paper; per buscar recursos o, també en
alguns casos, per donar suport econòmic o emocio-
nal si cal.

Isabel Ribell Bachs

Grup de Famílies d’Acollida
del Vallès Oriental / Centelles
(Contacte: 608 510 700 / 675 785 444)

L’experiència d’acollir un jove migrant

OPINIONOU9EL

Amb el doctor Jesús Arbós vam coincidir una tar-
da a la biblioteca del poble, me’l va presentar una
empleada d’aquest espai cultural quan tot just
l’acabava de conèixer i vaig sentir com de manera
franca li deia: “Miri, si el que busca és informació
d’un avantpassat seu, aquest senyor d’aquí –asse-
nyalant-me a mi, amb un somriure còmplice– és
qui el podrà ajudar.” El doctor Arbós, fundador
de l’Institut de Peritatge Forense, té el cuquet de
la recerca avial i es va deixar caure pel poble per
mirar de trobar dades d’un seu ancestre, un mes-
tre que hauria exercit l’ensenyament a Sant Feliu
de Codines les primeres dècades del 1800. Li vaig
donar un cop de mà i junts vam resseguir algunes
pàgines del llibre del pare Andrés de Palma, gràcies
al qual en vam trobar la pista: es tractava d’en Joan
Giol, contractat com a mestre per la Junta Consisto-
rial l’1 d’agost de 1828 i que cessaria el 10 de gener
de 1838.

La Junta Consistorial havia determinat: “L’establi-
ment d’un Estudi Publich y Gratuit de primeras lle-
tras a la mateixa Vila.” Els diversos punts d’aquell
document no tenen deixa i en ells s’hi elabora tot
un codi deontològic adreçat al mestre. Tracten, per
exemple, dels emoluments que rebrà i que s’estipu-
len en 270 lliures anuals, amb l’afegitó que el mes-
tre contractat té l’obligació d’haver de servir tots
els anys de secretari o “fiel de fetxos del Magnífich
Ajuntament”. L’horari? Tres hores d’estudi al matí
i tres a la tarda, excepte la tarda dels dijous i els
diumenges “que seran feriats”, així com el dimarts
de Carnestoltes, el Dimecres de Cendra, alguna
festa de precepte i para de comptar, que el magis-
teri s’exercia tot l’any! Hi trobem diverses regles
que posen l’accent en la disciplina, de les que tan
sols n’extracto aquesta: “A l’entrar i eixir els nois
del Estudi pronunciaran el Bendito y Alabado sea,
etc. etc. procurant per quants medis estigan a son
alcance, que al sortir no se detingan en los carrers,
sino que directament vagin a besar la mà de sos Pares
o Tutors.”

No cal dir tampoc el munt de vegades que es
fa èmfasi en la fe cristiana. Resar l’Ave Maria, el
Trisagi o el Rosari cada cop que sonaven les hores
eren part capital en l’ensenyament; fins i tot mes-
tre i alumnes tenien l’obligació abandonar l’aula si
a prop passava el Santíssim Viatich, el qual havien
d’acompanyar fins a l’església amb solemnitat i can-
tant lloances al Senyor. Una altra perla, aquesta per
prevenir qualsevol temptativa de corrupció: “No se
ha de particularisar en la enseñansa de est o aquest
noy per el agasajo o regalo que sos pares li facian o
li vulgan fer, sino que a tots los ha d’ensenyar ab la
mateixa igualtat.” I ja, per acabar, la dels temuts
exàmens: “Tots los anys celebrará examens Publichs
en la sala de l’Hospital ab tot lo aparato i solemnitat
possibles, presidits per la Junta del Poble.”

EL MESTRE JANÈ I ‘DONYA’ ROSALIA

El mestre Antoni Janè i Janè, natural de Llorenç del
Penedès, va exercir al poble del 1925 fins al 1939.
Era invàlid del braç dret i dirigia l’escola pública
que aleshores estava situada a la carretera princi-
pal que travessa el poble, actualment l’avinguda
Catalunya. A la planta baixa, hi havia les noies amb
la mestra Rosario Molla i al pis superior, els nois
amb el mestre Janè. Els primers anys d’exercici
de la professió, Janè va emprar el mètode escolar
concebut per la Mancomunitat, que presidia Puig
i Cadafalch, per al qual l’educació era un tema cab-
dal. El 1931, amb l’arribada de la Segona República,
l’educació es va convertir en un dels instruments
per aconseguir la igualtat entre les persones, grà-

cies a les forces progressistes i socials que empe-
nyien perquè així fos. Janè no hi podria estar més
d’acord. Era un republicà convençut. Les escoles de
Catalunya van incorporar de forma generalitzada la
llengua catalana i per un decret del ministre d’Edu-
cació Alcalá-Zamora va deixar de ser obligatòria
la instrucció religiosa, entrant a l’ensenyament el
nou ideari laic, no sexista i universal. També s’ha-
via fet una acurada tria de directors i directores i
es va dotar les escoles d’un professorat innovador,
amb un nivell de renovació pedagògica que va estar
a l’altura dels grans progressos il·lustrats. Antics
alumnes del mestre Janè han corroborat el bon
nivell pedagògic de les seves classes en les diverses
matèries.

El que va succeir a l’ensenyament i als pobres mes-
tres durant el cop d’estat franquista, que derivaria
en guerra civil, va ser aberrant. El presidente de la
Comisión de Cultura y de la Asociación Católica de
Propagandistas, amb la implantació del Decret 66,
va eliminar l’obra educativa de la República. Gairebé
20.000 mestres en exercici a l’Estat van ser víctimes
d’una purga severa; molts van ser executats i d’al-
tres, com Janè, van haver d’exiliar-se i van quedar
desproveïts del seu títol i sense dret a pensió. Janè
es va exiliar a França el 1939 on va ser fet presoner
pels nazis. Va morir al camp de Dachau el 1944.

Aquell despropòsit va suposar un enorme retro-
cés educatiu i bona part de les vacants del mestres
republicans van ser ocupades per militars, excom-
batents del bàndol revoltat i d’altres voluntaris que
havien estat a la División Azul. La immensa majoria
d’ells, sense preparació pedagògica ni professional,
van introduir a les escoles la disciplina del quarter i
les consignes del nou règim franquista.

La mestra Rosalia Viaplana Guitart, conegu-
da com donya Rosalia, era natural de Caldes de
Montbui. Va exercir a l’escola de pàrvuls una bona
colla d’anys, des dels temps de la República fins a
després de la Guerra Civil i, gràcies al fet d’ocupar-
se dels més menuts i –és clar– de no significar-se
políticament, va mantenir la seva plaça. Tenia tal
quantitat d’alumnes a l’aula que l’ajudava la Maria
Sala de can Sopetes. L’any 1954 l’Ajuntament va
retre un homenatge a donya Rosalia pels seus anys
d’abnegada dedicació i l’Àngel Falqués Deu, exal-
calde de la localitat, em va explicar una anècdota
que, donada la casuística d’aquells temps, podria
ser ben certa: “Amb el sacseig i la crisi econòmica
de la guerra i la postguerra, allò que més agraïen
les famílies és que donya Rosalia ensenyés les noies
a brodar i a cosir, així les preparava per a la vida;
una vida en la que els anys d’escola comptaven poc
i que començaria de debò amb el casori –preferi-
blement amb un hereu. El futur d’aquelles noies
estava escrit d’antuvi: donar el pit al nadó mig som-
nàmbula i sentir el xiulet de la sirena de la fàbrica;
deixar el menut a cura de l’àvia i sortir com un coet
al carrer, encara fosc, per fer camí entre una munió
de nuadores cap a la tèxtil...

Les exalumnes de donya Rosalia es van voler
sumar a l’homenatge que se li retia a l’anciana mes-
tra, amb la certesa que, si amb prou feines els havia
pogut ensenyar les quatre regles, no va ser pas per
culpa d’ella sinó dels temps. Se’ls va acudir rega-
lar-li un llibre, dedicat amb la signatura de totes i
cadascuna de les alumnes, que pràcticament eren la
immensa majoria de les dones del poble. I ja tens a
les organitzadores anant en comitiva casa per casa
per recollir les rúbriques que, amb una cal·ligrafia
tremolosa i una cal·ligrafia pueril, estampaven al
llibre les noies. Al cap d’una setmana tant sols els
quedava passar per casa de l’Antonieta, que vivia
sola amb el seu pare en una masia als afores del
poble.

El pare de l’Antonieta era un home feréstec, no
estava fet a rebre visites i menys encara com la de
la colla de noies, que, enriolades, demanaven per la
seva filla.

–L’Antonieta? Per què la voleu, si es pot saber?
–Només volem que signi en un llibre.
 L’home va escopir a terra proferint un renec gar-

gallat.
–D’aquesta casa no surt una firma que no passi

per davant meu!
–... tranquil, home! Només es tracta que signi en

un llibre que volem regalar-li a la mestra donya
Rosalia.

–Ah, cony!, haver començat per aquí. Ara l’aviso.
En comparèixer, l’Antonieta es va excusar tími-

dament.
–Ai, pobre de mi, si no la sé fer jo, la meva firma.
El seu pare li va clavar una mirada rabiosa i la va

escridassar.
–Encantada! Tants anys d’estudi i no saps fer la

teva firma? Doncs posa-hi la meva!”

NOUS AIRES A L’ACADÈMIA

L’any 1963, un grup de pares, per mirar de dotar el
poble d’una nova oferta d’ensenyament amb aires
de certa qualitat, van entrar en contacte amb un
centre acadèmic de Manresa, l’Acadèmia Menén-
dez Arango, que va instal·lar una sucursal a Sant
Feliu. Com a director d’aquella escola privada, hi
va entrar un jove que no feia gaire que acabava de
complir el servei militar, el mestre Josep Maria Jua-
neda, d’origen menorquí. A ses Illes, en Juaneda va
ser un dels cantants de l’orquestra Ciutadella Ato-
mium i després va formar part del trio Los Millona-
rios de la Canción, al costat del que més tard seria
el popular radiofonista Salvador Escamilla. Ser
director de l’Acadèmia li permetia procurar-se les
classes –diguem-ne– menys feixugues (urbanitat,
gimnàstica o història), que complementava amb
dissertacions i reflexions des del seu punt de vista
personal i amb una dinàmica manera de ser. Amant
com és de la música, va muntar una estudiantina
–una extraescolar gratuïta– on només calia que els
pares et compressin l’instrument. I fins i tot ens va
dur a fer algun bolo per la comarca. Ja es respiraven
uns nous aires.

Dilluns, 25 de maig de 202020

CLORAT DE POTASSA

En aquest ordre, el mestre Antoni Janè i Janè, amb barretina, i
els seus alumnes (1928); homenatge a la mestra ‘donya’ Rosalia
Viaplana (1954); el mestre Josep Maria Juaneda, al mig del trio
de cantants, Ciutadella Atomium (1960)

Tothom aprovat?

ECONOMIANOU9EL Dilluns, 25 de maig de 2020 21L’IMPACTE DEL CORONAVIRUS

Condis reforça la
presència a Mollet
amb un nou
supermercat

Mollet del Vallès

La cadena de supermercats
Condis ha intensificat la
presència a Mollet amb
l’obertura, aquest dijous,
d’un nou establiment. La
botiga, situada a la plaça de
Sant Vicenç 75, té una super-
fície de venda de 260 metres
quadrats i una plantilla de
set treballadors. Disposa
de les seccions habituals de
drogueria i perfumeria, con-
gelats, fruiteria, forn de pa
i expositors de carnisseria i
xarcuteria. L’horari comerci-
al és de dilluns a diumenge
de les 9 del matí a les 11 de la
nit. Amb aquesta obertura, el
grup Condis ja disposa de 35
establiments al Vallès Orien-
tal. En total, la superfície de
venda d’aquests establiments
és de 13.385 metres qua-
drats. Arreu de Catalunya, el
grup disposa d’una xarxa de
565 establiments i 217.070
metres quadrats de superfí-
cie de venda.

Símptomes de
moderació del preu
de l’habitatge de
segona mà al Vallès
Granollers

El preu de l’habitatge de
segona mà mostrava uns
primers símptomes de mode-
ració a la comarca durant el
primer trimestre, abans de
l’esclat de la crisi sanitària,
segons les dades del portal
immobiliari Fotocasa. Només
poblacions com Mollet,
Parets, la Llagosta i les Fran-
queses van experimentar
increments de preu respecte
del trimestre anterior, men-
tre que Caldes i Sant Celoni
també registraven augments
inferiors a l’1%. Tot i el des-
cens de preu que ha tingut
tant respecte al trimestre
anterior com al mateix perío-
de de l’any, Cardedeu figura
com la població amb un preu
més elevat a la comarca de
l’habitatge de segona mà,
amb 2.363 euros. Mollet va
ser el municipi amb més
increment trimestral, i el
preu és de 2.223 euros.

Gallo reforça
l’oferta de productes
per a persones amb
intolerància al gluten
Granollers

L’empresa Pastas Gallo ha
incrementat de manera nota-
ble les vendes del segment
de pastes i altres productes
dirigits a la població amb
intolerància al gluten. L’em-
presa disposa d’una quota
de mercat del 35% en aquest
segment.

Montornès del Vallès

J.C.A.

El grup Hartmann ha incre-
mentat un 20% la capa-
citat de producció de les
seves plantes a Catalunya
(a Montornès del Vallès
i Mataró) des del mes de
febrer per donar resposta al
creixement de la demanda
dels productes. L’augment de
l’activitat també s’ha produït
en el centre logístic que la
companyia de capital ale-
many té a l’àrea de Madrid.
Hartmann ha tingut un
paper essencial en el submi-
nistrament de mascaretes a
l’Estat, gràcies a la capacitat

de producció internacional
que té disponible.

L’empresa ha assenyalat
que ha augmentat la capa-
citat productiva de les dues
plantes que té operatives a
l’Estat per “garantir el sub-
ministrament de tots els seus
productes a les farmàcies,
centres hospitalaris i resi-
dències”. Hartmann fabrica a
Montornès productes absor-
bents per a la incontinència
adulta, amb la marca Lindor.
A Mataró, hi fabrica produc-
tes sanitaris adhesius –amb
la marca Tiritas com a més
destacada– i altres articles de
protecció en cas de ferides.

En el cas dels productes

per a ferides, la companyia
té a Catalunya el centre refe-
rent internacional. Des de la
fàbrica de Mataró, s’exporta
un 90% de la producció. A
Montornès, l’empresa està
treballant per intensificar el
pes internacional de l’activi-
tat, fins ara molt centrada en
la península Ibèrica, i té en
marxa projectes per fabricar
a la planta vallesana articles
que posteriorment es dis-
tribuirien en l’àmplia xarxa
internacional de la compa-
nyia alemanya.

Precisament, aquesta xarxa
internacional ha donat un
paper protagonista a l’em-
presa en la distribució de

Hartmann augmenta un 20%
la producció a Montornès

Hartmann fabrica a Montornès productes absorbents per a la incontinència adulta amb la marca Lindor

materials de protecció a tot
l’Estat. Segons ha avançat
la mateixa companyia, ja ha
distribuït a tot l’Estat més
de 50 milions de mascaretes
quirúrgiques, que elaboren
el seus socis a la zona d’Àsia.
Entre aquest gran volum de
mascaretes, destaca el submi-
nistrament de les que s’han
distribuït a través de les far-
màcies a Catalunya.

Hartmann s’ha posat a
disposició de les comunitats
autònomes de l’Estat per
subministrar les mascaretes i
altres materials de protecció.
També treballa amb les ofici-
nes de farmàcia, residències,
associacions empresarials
i corporacions. A més de
mascaretes, l’empresa distri-
bueix altres productes, com
gels hidroalcohòlics, per a
la fabricació de la qual ha
dotat de més capacitat una
de les seves plantes a Ale-
manya, i guants. Hartmann
també distribueix productes
desinfectants per a centres
hospitalaris, termòmetres
digitals i d’infrarojos i bates
de quiròfan, que tenen una
demanda elevada en l’actual
crisi sanitària.

Per donar resposta a
aquesta demanda, el centre
logístic de Madrid està en
funcionament els set dies de
la setmana. La companyia
remarca, en un comunicat,
l’agraïment al compromís del
seu equip humà de producció
i de distribució per garantir
el subministrament a hospi-
tals, geriàtrics i farmàcies.

La companyia britànica desenvolupa un projecte a Mollet

Segro projecta doblar la inversió
logística a l’Estat els propers tres anys

Mollet del Vallès

EL 9 NOU

La companyia immobiliària
Segro preveu que les inver-
sions en actius logístics a
l’Estat s’hagi multiplicat per
més de dos en els tres anys
vinents. La societat ha fet
balanç de l’estat d’actius en
el primer trimestre de l’any.
Des que, el 2015 va començar
les operacions a l’Estat amb
la compra dels actius de l’an-
tiga empresa Domar-New Pol
a Martorelles –avui ocupades
per Amazon–, l’empresa ha
incrementat la cartera fins a
arribar a 440.000 metres qua- Plataforma logística d’ID a Granollers, propietat de Segro

drats amb un valor de 400
milions d’euros. La previsió
és que aquesta inversió arri-
bi d’aquí a tres anys a 1.000
milions.

L’empresa ha engegat nous
desenvolupaments, especial-
ment a l’àrea de Madrid, en
els últims mesos. També té
en desenvolupament un altre
construcció logística a Rubí
(el Vallès Occidental), amb
16.000 metres quadrats.

Segro ha estat especi-
alment activa a l’àrea del
Vallès Oriental en els cinc
anys d’operativa a l’Estat.
A Martorelles, a més de la
nau d’Amazon, ha construït
una segona nau recentment
adjudicada a l’empresa CTC.
També disposa d’actius a
Granollers, ocupats per ID
Logistics i té en desenvolu-
pament espais logístics fins
a 43.000 metres quadrats a
l’antiga fàbrica Bacardí de
Mollet.

La firma també ha reforçat l’activitat logística per subministrar mascaretes

ECONOMIANOU9EL Dilluns, 25 de maig de 202022 L’IMPACTE DEL CORONAVIRUS

Bigues i Riells

S’ha constituït la societat
EFB Complete Lines, SL,
dedicada a les línies de
packaging i manutenció.
Capital: 3.050 euros, Admi·
nistrador: Gerardo Márquez
Cervera. Adreça: Esqueis, 27.

Canovelles

S’ha constituït la societat
Vegadock, SL, dedicada a
la fabricació i venda, col·
locació, reparació i manteni·
ment de fusteria metàl·lica,
portes, automatismes, punts
de càrrega, accessoris, mun·
tatge de maquinària i tre·
balls de fusteria metàl·lica.
Capital: 3.000 euros. Admi·
nistrador: Ivan Vega Garcia.
Adreça: Sant Jordi, 67.

La Llagosta

S’ha constituït la societat
Zarcon Reformas Construc·
ciones, SL, dedicada a la
compra, venda, fabricació,
importació, exportació,
explotació promoció, dis·
tribució, comercialització
de productes alimentaris,
begudes i tot tipus d’articles
relacionats amb els teixits.
Capital: 3.000 euros. Admi·
nitrador: Zeba Waqar. Adre·
ça: Escoles, 31.

Bigues i Riells

S’ha constituït la societat

Flocowork, SL, dedicada a
altres activitats de suport a
les empreses; organització
de convencions, conferènci·
es, fires de mostres; serveis
administratius combinats;
lloguer de béns immobiliaris
per compte propi, etc. Capi·
tal: 4.000 euors, Adminis·
trador: Noelle Fleur Sibille
Ep Moutte. Adreça: Font de
l’Alzinella, 6.

Lliçà de Vall

S’ha constituït la societat
Marep Maquinaria & Servi·
ces, SL, dedicada a la venda
d’automòbils i vehicles de
motor lleugers; comerç a
l’engròs d’altra maquinària
i equip; reparació de maqui·
nària; intermediaris del
comerç. Capital: 3.000 euros.
Administrador: David Puig
Briquets. Adreça: Manso
Coll, SN.

Sant Celoni

La societat Snacklife, SL,
dedicada al comerç a l’en·
gròs de productes alimenta·
ris, ha fet una ampliació de
capital per valor de 70.000
euros. El capital resultant
subscrit queda ara fixat en
100.120 euros.

Caldes de Montbui

La societat Cingles Comu·
nicacions, SL, dedicada la

construcció, compra, venda
i lloguer de qualsevol classe
de béns i a les instal·lacions,
serveis relacionats amb la
telecomunicació de veu,
dades i imatge, ha fet una
ampliació de capital per
valor de 200.133 euros. El
capital resultant subscrit
queda ara fixat en 1.615.187
euros.

Mollet del Vallès

S’ha constituït la societat
Pageone 2020, SL, dedicada
a la realització de treballs i
serveis integrals de perru·
queria, maquillatge, estètica
i cosmètica; la prestació de
serveis de bellesa; gabinet
d’estètica, manicura i pedi·
cura. Capital: 3.050 euros.
Administrador: Juan Esteve
González. Adreça: passeig
Victòria Garcés, 17.

L’Ametlla del Vallès

La societat Elmax 2008, SL,
dedicada a l’activitat, negoci
i promoció immobiliària, ha
fet una ampliació de capital
per valor de 60.000 euros.
El capital resultant subscrit
queda ara fixat en 302.000
euros.

Bigues i Riells

La societat Col·laboracions
i Construccions Barna, SL,
dedicada a l’arrendament

no-financer de béns mobles,
així com terrenys, locals
industrials, de negocis i
altres immoble de naturale·
sa urbana i a l’arrendament
no financer de tota classe de
maquinària industrial, ha
fet una ampliació de capital
per valor de 116.000 euros.
El capital resultant subscrit
queda ara fixat en 156.000
euros.

Mollet del Vallès

S’ha constituït la socie·
tat Reycam Instalaciones
2020, SL, dedicada a les
instal·lacions elèctriques;
construcció d’edificis no
residencials; promoció
immobiliària; manteniment
i reparació de vehicles a
motor. Capital: 3.000 euros.
Administradors: Javier
Alexander Reyes Lizarbe,
Arturo Campos Chauca.
Adreça: Sant Ramon, 11.

La Roca del Vallès

S’ha constituït la societat
Fleca González & González,
dedicada a la indústria del
pa i la brioixeria. Capital:
3.000 euros. Administra·
dor: Francisco González
Martínez. Adreça: Dalt, 2.

Santa Eulàlia de Ronçana

S’ha constituït la societat
MSC Quality Sistems and

Solutions Test, SL, dedicada
a l’activitat de serveis de
direcció i responsabilitat
tècnica, així com assessoria
tècnica, legal, regulatòria de
gestió de qualitat i altres,
més concretament serveis de
consultoria de gestió d’em·
preses, etc. Capital: 3.000
eurpos. Administrador: Joan
Serra Belmonte. Adreça:
Bellavista, 13.

La Llagosta

S’ha constituït la societat
Vallès Style 1975, SL, dedi·
cada al comerç al detall de
calçat i articles de cuir en
establiments especialitzats.
Capital: 3.000 euros. Admi·
nistrador: Guillermo Sando·
val Serrano. Adreça: av. 11
de Setembre, 58.

Granollers

S’ha constituït la societat
Soluciones Costa Fer, SL,
dedicada al comerç al detall
d’articles de parament;
comerç al detall en línia,
per correu o per catàleg de
productes diversos; comerç
al detall de productes de
perfumeria i cosmètica, etc.
Capital: 3.018 euros. Admi·
nistradors: Eusebio José
Costa Vieira, Arsenio Isidro
Ferreira de Macedo, Nelson
Isidro Ferreira de Macedo.
Adreça: Europa, 17.

ACTUALITAT EMPRESARIAL

Descomptes de
Bigmat Garro
al personal que
ha fet servei en
l’emergència

Canovelles

EL 9 NOU

L’empresa de venda de mate·
rials de construcció Bigmat
Garro, que té un dels magat·
zems a Canovelles, impulsa
la campanya “D’invisibles
a imprescindibles”, a través
de la qual oferirà un 10% de
descompte en les compres
que faci personal que ha
actuat en l’actual context
d’emergència. La campanya
s’adreça al personal sanitari,
però també a transportistes,
taxistes, membres de cossos
de seguretat, bombers, treba·
lladors de comerços alimen·
taris, de mitjans de comuni·
cació i serveis de neteja.

La companyia assenyala
que, amb la campanya, pre·
tén agrair la feina diària que
han fet aquests sectors per·
què la societat retorni aviat
a la normalitat. La campanya
s’estendrà durant un mes
després de la reobertura dels
establiments quan així ho
determinin les autoritats.

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

David Vázquez i Rosa Pruna aquest dijous al restaurant DO amb un plat de mongetes del ganxet i botifarra

Aliança del Gremi d’Hostaleria
i Asaja a favor del producte local
Impulsen l’acció coincidint amb l’entrada a la fase 1 de desconfinament

Granollers

F.P.

El Gremi d’Hostaleria del
Vallès Oriental, l’associació
agrària Asaja i els productors
Km0 impulsaran el consum

de productes de proximitat
coincidint amb l’entrada en
la fase 1 de desconfinament
que permet l’obertura de les
terrasses i, per tant, facilita
la reactivació del sector de
la restauració a la comarca.

David Vázquez, president del
Gremi, i Rosa Pruna, d’Asaja,
van presentar la campanya
dijous passat en una roda de
premsa a Granollers, que es
va fer coincidint amb els dies
de la Fira de l’Ascensió, sus·

pesa pel coronavirus.
La idea és promocionar la

presència de productes de
temporada als menús i les
cartes, fer jornades gastro·
nòmiques i promoure els
esmorzars de forquilla. “Hem
de fer pinya. Productors i
restauradors junts podem
avançar”, va afirmar Pruna.
“Hi ha una incertesa però
volem començar a moure la
gent. Tenim productors de
tota classe de productes que
podem oferir als restaura·
dors”, afegia Pruna. “Tenim
moltes ganes de començar
a reactivar la promoció del
km0 i dels nostres produc·
tors”, apuntava el president
del Gremi d’Hostaleria que
aplega uns 400 negocis. Amb
tot, admetia la incertesa del
moment, que “és compli·
cat per a molts negocis” de
restauració. La possibilitat
d’obrir treballant només a
les terrasses és una opció
que no és vàlida per a tots els
establiments. “Si s’ha d’obrir
amb la meitat de taules o
menys per complir la norma·
tiva potser no surt a compte
treballar però, al final, ens
haurem d’agafar al que sigui.
No podem esperar més”, deia
Vázquez, que també desta·
cava l’opció de fer menjar
per emportar, que ha per·
mès generar ingressos. “Ara
notem que la gent ja està tipa
de fer-se el menjar a casa.”

CULTURANOU9EL Dilluns, 25 de maig de 2020 23L’IMPACTE DEL CORONAVIRUS

Dàmaris Gelabert i companyia presentaran l’espectacle ‘Mou el cos’

Dàmaris Gelabert estrena un
festival pioner per a tota la família
La cantautora de Cardedeu dirigeix i participa en l’Estrimem Fest amb El Pot Petit i altres bandes

Cardedeu

EL 9 NOU

Dàmaris Gelabert, un dels
referents de la música fami-
liar, serà una de les protago-
nistes de la primera edició de
l’Estrimem Fest, un festival
pioner a l’Estat a retransme-
tre concerts per streaming i
agrupar les millors bandes
del moment pel que fa a
música per a tota la família.

Al costat de la cantautora,
pedagoga i musicoterapeu-
ta de Cardedeu hi ha els
noms, també referents d’El
Pot Petit, Reggae per Xics i
Xiula, que oferiran quatre
concerts en directe per stre-
aming des de l’Auditori de
Girona els caps de setmana
del 6, 7, 13 i 14 de juny.

Els quatre grups han unit
esforços per presentar aquest
primer Festival de Música

Familiar en streaming, amb
18 hores de música per gau-
dir en família des de casa,
i sota el lema “Mentre no
tornem a les places i als tea-
tres... Us Estrimem Fest.”

El festival és fruit de la cri-
si del Coronavirus, “que ha
posat a la corda fluixa sectors
com el cultural, on encara
no se sap quan es podrà
reprendre l’activitat amb
total normalitat. Mentres-

tant, les famílies segueixen a
casa combinant el teletreball
amb les cures als infants”.
Aquesta iniciativa dirigida
pels quatre grups, surt de la
necessitat de tornar als esce-
naris i oferir un contingut
musical de qualitat per a les
famílies confinades, a més
de donar suport econòmic a
músics, productors, tècnics i
muntadors.

Aquest format exclusiu

i íntim es farà des de l’Au-
ditori de Girona i comptarà
amb 5 càmeres i un equip de
realització professional per
enviar l’emissió en directe a
les cases d’arreu del territori.
El festival convida a gaudir
de la cultura en família per
homenatjar els dos mesos de
confinament. Els grups oferi-
ran interacció en directe des
de les xarxes socials i a més
es podran veure els concerts
24 hores després de la seva
emissió en directe, per poder
gaudir i reviure un dia més
les seves cançons.

El festival compta amb la
col·laboració de l’Ajunta-
ment i l’Auditori de Girona
i Tiquet Concerts com a pla-
taforma de venda on line de
tiquets. Les entrades, que ja
estan a la venda, constaran
d’un abonament familiar
únic per veure els quatre
concerts amb un cost de 20
euros.

Dàmaris Gelabert presen-
tarà en el festival l’espectacle
Mou el cos, un concert que
contagia optimisme i que
convida tothom, no només
als més petits, a moure’s
des del minut zero, amb les
cançons més conegudes de
la Dàmaris. És una proposta
que recorda la importància
de la música i els seus efec-
tes positius: “Ens fa feliços,
ens ajuda a aprendre, a créi-
xer, ens uneix, ens fa viure
emocions i, sobretot, suposa
un moment únic per viure
plegats.”

El festival
oferirà concerts
en ‘streaming’

des de l’Auditori
de Girona

Els equipaments d’Escena
grAn estrenen la revista
digital ‘Repensem-nos’
Granollers

EL 9 NOU

Els equipaments d’Escena
grAn han creat una revista
digital quinzenal amb con-
tinguts diversos per fer refle-
xionar el públic i donar veu
a artistes, experts i públic en
general. El primer número
gira al voltant del concepte
“el riure”. La revista Repen-
sem-nos, que s’anirà penjant
a la web <www.escenagran.
cat>, neix amb la voluntat
d’oferir un espai al públic
per reflexionar sobre la situ-
ació excepcional que s’està
vivint.

La publicació vol fer partí-
cip a tothom de tot allò que

inquieta, fa pensar i, sobre-
tot, repensar. S’hi podran tro-
bar continguts diversos com
entrevistes, articles i opini-
ons per compartir reflexions,
provocar nous pensaments i
noves idees i donar veu a tots
els agents: artistes, compa-
nyies, programadors, experts
i públic en general.

Els diferents equipaments
que han impulsat el projecte
creuen que durant aquest
confinament s’ha vist que
està canviant la manera de
treballar, d’aprendre, de
relacionar-se i també de con-
sumir cultura. “No obstant
això, s’ha fet encara més palès
que necessitem la cultura per
nodrir la nostra ànima i afer-

rar-nos a la creativitat dels
nostres artistes, també, com a
via d’escapament”, diuen.

La revista també s’envi-
arà a la base d’espectadors
d’Escena grAn, que té més
de 25.000 persones, a través
d’un butlletí. Aquestes per-
sones que en el seu moment
van accedir a rebre informa-
ció d’Escena grAn han estat
els primers a rebre la revista.

En el primer número s’in-
tenten respondre algunes
preguntes com “Què ens
aporta riure?” o “Com tre-
ballen els artistes l’emoció
de fer-nos riure?”, i es recu-
llen els punts de vista de la
companyia Escarlata Circus,
propers artistes convidats
de la temporada al Teatre
Auditori de Granollers; d’un
psicòleg que parla dels bene-
ficis del riure i diverses opi-
nions d’espectadors entorn a
la importància de l’humor i
el riure a la vida.

Obertes les inscripcions
a l’Escola Municipal
de Música de Granollers
Granollers

EL NOU

L’Escola Municipal de Músi-
ca-Conservatori Josep M.
Ruera ja té oberta la preins-
cripció per al curs 2020/2021,
per a tots els alumnes nous,
a partir de 4 anys. El tràmit
es fa en línia, omplint el
formulari del web. L’Escola
Municipal de Música (EMM)
ofereix una vintena d’especia-
litats instrumentals (trompa,
trombó, trompeta, violí, viola,
violoncel, contrabaix, guitarra
i baix elèctrics, guitarra, pia-
no, clavicèmbal, orgue, cant,
bateria, flauta travessera i
de bec, clarinet, saxo, fagot,
oboè...) i grups instrumentals

per a totes les edats: orques-
tres, conjunts, Emsembla Jazz
Orquestra, combos i grups de
cambra, entre altres. El centre
imparteix estudis de grau
professional reglat i té un
conveni amb l’Escola Munici-
pal de Treball per fer compa-
tibles els estudis i facilita la
possibilitat de fer el treball de
recerca sobre música.

També s’obre la matricu-
lació a l’Escola Taller d’Art
Municipal de Caldes. Per als
alumnes és de l’1 al 10 de juny
de forma telemàtica i els dies
11 i 12 de juny de forma pre-
sencial. Per a nous alumnes és
del 15 de juny al 15 de juliol
telemàticament i del 6 al 9 de
juliol de forma presencial.

CULTURANOU9EL Dilluns, 25 de maig de 202024

Un biòleg de Cardedeu fa l’estudi
antropològic d’una necròpolis a Síria

Cardedeu

T.T.

La revista Bioarchaeology
of the Near East ha publicat
recentment un article amb
les troballes i conclusions
dels treballs fets a la necrò-
polis del jaciment bizantí
de Tell es-Sin, a Síria, que
data d’entre els segles V i
VII després de Crist, i que
revelen diferents aspectes
sobre les característiques
dels seus habitants, com el
sexe, l’edat de la mort, l’es-
tatura i altres variables mor-
fològiques. Un dels autors
principals d’aquest nou tre-
ball antropològic és Ferran
Estebaranz, de la Facultat de
Biociències de la Universitat
Autònoma a de Barcelona i
que havia viscut durant uns
anys a Cardedeu, on encara
hi ha la seva família. L’altra
autora és Laura Martínez, de
la Facultat de Biologia de la
Universitat de Barcelona.

Tots dos formaven part
d’un grup d’investigadors
espanyols que van participar
en tres campanyes al jaci-
ment entre els anys 2006 i
2008. “Tant la Laura com jo
som biòlegs i la nostra feina
ha estat relacionada amb
l’antropologia forense, d’es-
tudi dels esquelets”, detalla
Estebaranz, que és professor
associat de Biociències a
la UAB, i que ja havia col·
laborat amb el doctor en Pre-
història Miquel Molist, de
la mateixa universitat. Van
col·laborar, per exemple, en
el jaciment neolític de Tell
Halula, a Síria, en una missió
arqueològica internacional.

A Tell es-Sin hi han tre-
ballat amb un equip sírio-
espanyol encapçalat pel pro-
fessor de la Universitat de la
Corunya Juan Luis Montero
Fenollós, i altres experts de
França, Jordània i Lituània.

Segons, Estebaranz, aquest
jaciment, situat en una zona
fronterera i al marge esquer-
re del riu Eufrates, és un
dels més importants. “Seria
un enclavament político-
militar a la frontera, amb
incursions tant de perses
com d’àrabs, que hauria estat
molt important en aquella
època. La ciutat va desapa-
rèixer al primer quart del
segle VII.”

La necròpolis és una de les
parts d’aquest jaciment, amb
uns 170 hipogeus i un miler
de tombes. “Cada hipogeu
tenia diversos nínxols i sar-
còfags, en una clara reutilit-
zació d’aquestes elements.”

Ferran Estebaranz i Laura Martínez durant els treballs a la necròpolis

En cada nínxol hi acostuma
a haver entre un i cinc
individus enterrats. En l’as-
sentament també hi ha una
acròpolis amb unes muralles
força erosionades.

L’investigador de
Cardedeu diu que ja s’havien
fet algunes excavacions al
jaciment, però remarca que
“de l’època bizantina hi ha
poca cosa estudiada”. El seu
treball i el de Martínez ha
estat antropològic, fet a par-
tir dels esquelets localitzats.
Tot i això, destaca que es van
trobar amb moltes tombes
malmeses i espoliades a cau-
sa del pillatge. “El fet d’estar
al costat del riu, en una zona

amb molta humitat i calor,
també ha contribuït al seu
deteriorament”, apunta Este-
baranz.

En qualsevol cas, afegeix,
s’han pogut estudiar diver-
sos aspectes dels habitants,
com la seva estatura, aspec-
tes demogràfics i altres com
la poca presència d’esquelets

infantils. “Només s’han tro-
bar alguns petits nínxols a
l’entrada de les escales d’al-
gun hipogeu.” També es van
emportar mostres de dents
a Barcelona per estudiar la
seva dieta.

Pel que fa a l’aixovar, l’in-
vestigador remarca que era
poc ric, potser perquè havia
estat ja fruit de saquejos.
Hi havia algunes creus de
ferro, polseres cilíndriques
i arracades, algunes de les
quals d’or. Sobretot es van
trobar utensilis de ferro i de
vidre. “És clar, era una zona
fronterera, i potser hi havia
hagut més coses, però les
van robar.”

La feina d’Estebaranz s’ha basat en l’antropologia forense per treure informació de diferents aspectes dels habitants

 ‘Bioarcheology
of the Near

East’ ha publicat
l’article amb

les conclusions

Dilluns 25

La Roca del Vallès. Llegim
novel·la, El fil invisble, de
Gemma Lienas, a càrrec
d’Alícia Gil. Biblioteca de la
Roca. Whatsapp. 17.00.

“A les dotze, menja’t un
conte”. Del petit príncep, amb
Elena Codó. Instagram @
bubliotequesvo. 12.00.

Cardedeu. Aula Virtual
“Google my business: l’eina
perquè els teus clients et
trobin”. Aula Virtual del
CSETC. D’11.30 a 13.00.

Granollers. De paraula.
Diàleg d’autors i llibreters.
Amb Uri Costak, escriptor
i autor de L’estilita, i Dolors
Olmedo, de la llibreria La
Gralla. A l’instagram de @
bibliotequesXBM. 18.30.

Montornès del Vallès. Nova
sèrie de Tres en conte, amb la
Mon Mas, narradora, i Noemí
Villamuza, il·lustradora. 18.00.

Dimarts 26

Granollers. Connecta.
Converses a Instagram amb
els professionals. “Pantalles,
confinament i adolescència”,
amb Jaume Borràs,
comunicació i xarxes socials de
Reir, i community manager de
diferents entitats i empreses.
Instagram de Reir. 18.30.

BPMlive 2020 talking with
Panoràmic Festival. 17.00.

Montornès del Vallès.
Tertúlia virtual al voltant
de la novel·la A mi no me iba
a pasar, de Laura Freixas i
coordinada per l’escriptora
Marina Martori. Organitza la
Biblioteca de Montornès. A
través de Jitsi. 17.00.

Sant Feliu de Codines. “A
les dotze, menja’t un conte”.
Qui més dóna, més té, amb
Sara Sareta. Biblioteca de
Sant Feliu. Instagram @
bibliotequesvo. 12.00.

Dijous 28

La Garriga. Trobada veïnal
amb els barris de Dalt, Sant
Ramon, Can Noguera, Can
Queralt, Pinetons i Querol.
Zoom. Organitza Ajuntament
Cal inscripció. 19.00.

Granollers. Presentació
d’“El país de demà al Vallès
Oriental”. Debat posterior
sobre els reptes econòmics i
socials generats per la Covid-
19. Amb Antoni Garrell, Joan
Díaz, Daniel Boil, Gonzalo
Plata, Gemma Giménez i Pep
Garcia. Zoom. 19.00.

AGENDA

Ferran Estebaranz va participar en dues campanyes al jaciment bizantí de Tell es-Sin

CULTURANOU9EL Dilluns, 25 de maig de 2020 25

narrativa curta

1. El premi de narrativa curta EL 9 NOU es
concedirà al millor relat de temàtica lliure.

2. El premi és obert a autors nascuts o
residents a les comarques d’Osona, el
Ripollès, el Moianès i el Vallès Oriental,
més grans de 18 anys. Cada autor podrà
participar al concurs amb una sola obra,
d’autoria individual.

3. Els treballs hauran de ser inèdits i escrits
en llengua catalana. Les obres no podran
haver estat premiades anteriorment, ni
estar pendents de la resolució d’altres
certàmens.

4. L’extensió no excedirà el nombre mínim
de 9.500 caràcters i màxim d’11.500
caràcters, espais inclosos.

5. Els premis seran de 500 euros per al
guanyador del primer premi, 300 per al
segon premi i 200 per al tercer premi.

6. Els relats guanyadors dels tres premis i
una selecció dels altres set millors que

s’hagin presentat, a criteri del jurat,
seran publicats per EL 9 NOU d’Osona-
Ripollès i EL 9 NOU del Vallès Oriental
en les seves edicions de divendres, del
3 de juliol al 4 de setembre d’enguany.
La participació al premi comporta la
cessió dels drets de publicació de l’obra al
convocant. Un cop emès el veredicte del
jurat, els autors premiats i seleccionats
hauran d’enviar el seu relat en format
digital i no podran renunciar a la
publicació.

7. Les narracions s’hauran d’enviar per
correu electrònic a <marqueting@vic.
el9nou.com> indicant que és per al Premi
de Narrativa Curta EL 9 NOU. S’hauran
d’enviar dos documents diferents. El
primer serà la narració, a l’encapçalament
hi ha de constar el títol. En el segon
document, hi haurà d’haver el títol de
la narració i les dades personals: nom i
cognoms, adreça, població i telèfon.

8. El termini d’admissió de treballs acaba el
dia 5 de juny de 2020.

9. El jurat del premi estarà format per
persones del món de les lletres de
reconeguda vàlua en l’àmbit territorial
del premi.

10. El veredicte del jurat es farà públic
a través del diari EL 9 NOU i del web
EL9NOU.CAT el dia 26 de juny de 2020.

11. Els autors dels relats seleccionats es
comprometen a aparèixer a EL 9 NOU
amb fotografia i amb el seu nom i
cognoms, i en cap cas sota pseudònim.

12. Tant el convocant com el jurat del premi
es reserven el dret de resoldre, segons el
seu bon criteri, qualsevol cas no previst
en aquestes bases.

13. La participació en el premi implica
l’acceptació íntegra de les bases i dels
drets i obligacions que se’n deriven.

Santa M. de Palautordera

EL 9 NOU

Enric EZ, nom artístic del
músic Enric Gómez, resident
a Santa Maria de Palautode-
ra, publicarà a la tardor el
seu segon àlbum en solitari.
Per anar fent boca, ara pre-
senta un senzill amb el vide-
oclip Origen.

Serà el seu segon treball
com a cantautor després que
el 2017 s’estrenés amb Som
rius, que es va autoeditar i
que va gravar íntegrament
en solitari. EZ ja tenia al
darrere una llarga trajectòria
com a multiinstrumentista,
productor, creador musical i
professor.

Ara, el nou disc també l’ha
gravat sol, tocant tots els
instruments, mentre que
en directe l’acompanyen
Ignasi Cussó, a la guitarra;
Ariadna Ruiz, percussió i
cors, i Pep Terricabras, bate-
ria. Amb el nou projecte en
solitari, el músic allibera així
la seva “faceta de lletrista

Fa un mes va publicar la
cançó “Bellesa col·lateral”,
composta a mitges amb una
altra artista vallesana, San-
dra Bautista, de Martorelles,
i l’any passat va produir el
disc Petjades sonores, d’Ana
Navarro Wagner. També va
estar de gira per França i
Anglaterra amb Aziza Bra-
him, i va participar en la
banda de Karol Green i en
el projecte Soul Choir com a
baixista i guitarrista.

MÚSIC AL CIRC CRIc

Des del 2018 fins a l’actuali-
tat treballa com a músic mul-
tiinstrumentista del trio que
fa la banda sonora als espec-
tacles del Circ Cric, dirigit
per Tortell Poltrona.

A més, Enric EZ ha treba-
llat com a compositor per a
produccions audiovisuals,
anuncis a internet i pàgines
web, ha fet bandes sonores
per teatre com per Julia
Smells, del director Jordi
Casanova, i també per a la
sèrie de dibuixos animats
Pispa. És compositor de les
caretes, cortinetes de diver-
sos programes de TV3.

Ha col·laborat també amb
altres formacions per fer
enregistraments d’estudi o
substitucions puntuals com
en el cas de La Fundación
Tony Manero, A contra Blues
o Marina Baby Face.

i cantant” mostrant el seu
“sincer univers personal”.
Enric EZ és un cantautor del
que ell anomena “música de
la vida” amb aires mediter-

ranis, influenciats pel jazz
i el funky. Les seves lletres,
explica, són experiències
personals, amb metàfores de
lliure interpretació. Acostu-

ma a expressar la seva filo-
sofia de vida, amb una visió
constructiva fruit de l’apre-
nentatge, donant-li un valor
terapèutic.

Enric EZ treu un tema del seu
segon disc com a cantautor

EN
R

IC
 V

ER
N

ET

Enric EZ té una llarga trajectòria com a multiinstrumentista, productor, creador musical i professor

El músic de Santa Maria de Palautordera llança el senzill i videoclip ‘Origen’

EL CALAIXNOU9EL

Muntatge de captures d’una de les classes d’Anna Tantiñà. La monitora grava els vídeos a casa seva

Dilluns, 25 de maig de 202026 L’IMPACTE DEL CORONAVIRUS

Anna Tantiñà, monitora de sardanes de Caldes, crea un curs d’iniciació en línia adreçat
sobretot als infants que es pot veure cada divendres a través de Facebook i Instagram

La sardana més propera

Caldes de Montbui

Ramon Solé

Les entitats sardanistes es
compten entre les moltes
que veuen lluny el retorn a
la normalitat: la naturalesa
de la dansa, que aplega grups
grans de persones i implica
contacte físic directe, fa
pensar que les ballades tal
com les coneixem trigaran
a tornar. Mentre això passa,
l’Agrupació Sardanista Cal-
derina no s’ha quedat de bra-
ços plegats en la seva tasca
permanent de promoció de la
festa i una de les seves mem-
bres, la monitora professio-
nal de sardana Anna Tantiñà,
ha creat un curs d’iniciació
en línia perquè els infants
aprofitin aquest temps de
confinament per aprendre
les bases de la dansa catalana
per antonomàsia.

Tantiñà té 25 anys, és
monitora de la Confederació
Sardanista de Catalunya i
ensenya a ballar a escoles de
tot el país. Fa un mes i mig va
començar a gravar els vídeos
que es van començar a eme-
tre fa quasi tres setmanes.
Cada divendres en penja un
a la pàgina de Facebook de
l’agrupació (<www.facebook.
com/asardanistacaldes>) i al
compte d’Instagram (@asar-
danistacalderina). Aquest
divendres es va penjar el
tercer d’una primera sèrie
de quatre en què Tantiñà
ensenya els passos curts, els

llargs, els acabaments (tran-
sició de curs a llargs) i, amb
tot allò après, un ball sencer
amb la sardana El drac ben
panxo. “És un nivell molt
bàsic perquè, com que no és
una sessió en directe, no tinc

l’oportunitat de corregir els
moviments”, explica. Cada
classa comença amb un escal-
fament i posteriorment es
fa la lliçó del dia; tot plegat
dura entre 15 i 20 minuts.

El curs ha tingut molt

bona acollida i Tantiñà ja es
planteja una segona tanda
de classes en què es perfec-
cionaran els passos apresos i
s’abordaran aspectes com la
manera d’agafar-se les mans
o els instruments de la cobla.

La Ruta
del Pintxo
de la Garriga
s’ajorna fins
al setembre

La Garriga

R.S.

Projecte Mexcla’t, entitat
responsable de la Ruta del
Pintxo de la Garriga, ha des-
cartat organitzar l’activitat
en les dates habituals del
juliol, i treballa per poder-la
organitzar al setembre. Els
responsables també organit-
zen la Via del Pintxo de Cal-
des, que s’havia de celebrar
aquesta setmana i que també
es traslladaria al setembre.
La decisió final la prendran
durant la segona quinzena
de juny, en funció del que
estableixin les autoritats
sanitàries.

D’altra banda, Projecte
Mexcla’t està plantejant
una activitat alternativa per
aquest juliol a Caldes, els
Vespres Gastronòmics. “A
cada establiment participant
se li assigna un dia concret
i la gent es podrà apuntar
per gaudir d’un menú de
platets. El menjar es portarà
a les adreces de les perso-
nes inscrites. Cada vespre
hi haurà un menú sorpresa
que consistirà en tres platets
elaborats per un establiment
concret”, explica Àlex Valien-
te, un dels responsables. La
idea es va plantejar la setma-
na passada als establiments i
aquesta setmana se’ns sabrà
la resposta i es decidirà si
l’activitat s’acaba fent.

La Roca suspèn
les festes majors
de la Torreta
i Santa Agnès

La Roca del Vallès

L’Ajuntament de la Roca ha
suspès les festes majors de
La Torreta i Santa Agnès de
Malanyanes com a mesura de
prevenció davant la pandè-
mia, i ha anunciat que la de
la Roca centre, al setembre,
canviarà de format. “Ha estat
una decisió complicada però
sempre hem volgut assegu-
rar la salut de tothom”, ha
subratllat la regidora de Cul-
tura i Festes Populars, Laura
Álvarez. Així mateix, el
consistori convocarà prope-
rament les entitats locals per
pensar quines activitats es
poden organitzar. La intenció
és que al setembre es puguin
fer actes de format reduït a
tots els nuclis, i també apro-
fitar l’experiència d’aquests
mesos de comunicació via
xarxes socials per oferir més
propostes per internet.

El Casal Cultural
de Mollet participa en
una mostra de catifes
de flors fetes a casa

Mollet del Vallès

El Casal Cultural de Mollet
ha participat en el projecte
Moment per a la solidaritat,
organitzat per la Coordina-
dora Internacional d’Enti-
tats d’Art Efímer, en el qual
els participants han elaborat
una catifa amb flors o mate-
rials que tenien a casa. El
casal molletà ha contribuït
a l’esdeveniment amb dues
catifes (una de les quals,
a la imatge de l’esquerra).
El projecte s’ha dedicat
a totes les persones que
durant el confinament fan
treballs essencials a favor
de la comunitat (personal
sanitari, de neteja, etc.), a
les famílies que han perdut
éssers estimats a causa de la
pandèmia, als malalts i en
general a tots els catifaires
del món.

Entitats de cultura
popular de Granollers
treballaran en xarxa a
la represa de l’activitat

Granollers

Més de 60 persones van parti-
cipar diumenge en la xerrada
virtual “La cultura popular
a Granollers en temps de
Covid”, organitzada pels
Xics de Granollers. Hi van
assistir l’Esbart Dansaire;
l’Agrupació Sardanista; Dia-
bles; Passaltpas, danses del
món; les colles de Blancs i de
Blaus; Amics dels Gegants i
Capgrossos; Drac, Xics, repre-
sentants dels Bucs d’Assaig
de Roca Umbert, de La Troca
i del servei de Cultura de
l’Ajuntament. Les entitats
van acordar treballar en xarxa
per reprendre l’activitat des-
prés del confinament. Durant
aquest temps, la majoria
d’entitats s’han reinventat
fent activitats virtuals. Ara,
l’objectiu és no perdre el con-
tacte entre uns i altres amb
les mesures adients.

EL CALAIXNOU9EL

Reinventar els
esdeveniments
Una empresa de Granollers
crea un nou format d’autocinema mòbil

Dilluns, 25 de maig de 2020 27L’IMPACTE DEL CORONAVIRUS

Isaac Gómez, aquesta setmana passada a l’oficina de Zinkers a Granollers

Granollers

R.S.

Un dels sectors que més
estan esprement la imagina-
ció per adaptar-se a la nova
situació i, sobretot, al futur
a curt i mitjà termini, són les
empreses d’esdeveniments,
els productes de les quals
impliquen aplecs importants
de gent. Davant d’això, l’em-
presa Zinkers, amb seu a
Granollers, ha inventat una
variant moderna d’una acti-
vitat clàssica, que es pot gau-
dir seguint totes les mesures
de seguretat sanitària: un
autocinema mòbil.

El model està inspirat en
els autocinemes clàssics,
molt populars als anys 50 del

segle passat, i permet als cli-
ents gaudir d’una pel·lícula
en pantalla gegant tot fent
–si es vol– una queixalada,
sense sortir en cap moment
del cotxe. “Se’ns va acudir
perquè estem molt especi-
alitzats en l’organització
de festivals de motor, com
el de Granollers. L’autoci-
nema té molta relació amb
la cultura de l’automòbil i
volíem explorar què podíem
fer, aprofitant l’infraestruc-
tura que ja tenim”, explica
Isaac Gómez, propietari de
l’empresa. L’autocinema es
pot instal·lar en qualsevol
aparcament gran, descampat
o camp de futbol, i els cli-
ents es trobaran personal i
ambient que recrea els anys

50 i abans d’aparcar el seu
cotxe faran un recorregut per
zones ambientades en l’èpo-
ca (inclosa una actuació de
música en directe). Pel que
fa a les mesures de seguretat,
abans d’entrar es prendrà la
temperatura a tothom i el

menjar (que s’haurà encar-
regat prèviament) es lliurarà
als clients al mateix cotxe.
“Ens hem adaptat absoluta-
ment al protocol de la Gene-
ralitat”, subratlla Gómez,
que es mostra optimista pel
que fa a la resposta que pot

tenir aquest autocinema
mòbil. “De moment, molt
positiu perquè Ajuntaments,
empreses i agències d’esde-
veniments hi han vist una
oportunitat de poder oferir
una jornada divertida i amb
seguretat.”

Suspesa
la festa major
de Santa Eulàlia
Santa Eulàlia de Ronçana

L’Ajuntament de Santa Eulà-
lia de Ronçana ha decidit
suspendre la festa major
d’estiu, prevista per a finals
de juliol, com a mesura de
seguretat davant la crisi
sanitària. Així mateix, el
consistori ja treballa per
compensar el buit que deixa
aquesta cancel·lació i durant
la setmana del 20 al 26 de
juliol s’estudiarà programar
algunes activitats adapta-
des a la situació sanitària
del moment. Tanmateix, els
actes multitudinaris com els
concerts o els àpats populars
s’intentaran reubicar al llarg
de l’any, sempre que les con-
dicions ho permetin.

Sant Feliu projecta
erigir un monument
a la Fira del Rellotge
Sant Feliu de Codines

Els responsables de la Fira
del Rellotge de Catalunya,
que enguany hauria celebrat
la 25a edició el 17 de maig
(s’ha ajornat al 25 d’octu-
bre), han arribat a un acord
amb l’Ajuntament per erigir
un rellotge monumental a la
rotonda d’entrada al poble
venint de Caldes i Bigues,
com a testimoni d’una de les
activitats que més renom i
singularitat dona al muni-
cipi (a la imatge, una simu-
lació digital del model). El
projecte ha quedat posposat
a causa de la pandèmia.

Eloy Guerrero,
de Montmeló,
celebra el centenari
Montmeló

Eloy Guerrero Sierra, de
Montmeló i resident a la
residència de Can Dotras,
va complir 100 anys en
companyia de la família.
L’alcalde, Pere Rodríguez,
li va lliurar un llibre sobre
la història del poble i un
detall floral. Guerrero va
néixer el 1920 a Bodonal
de la Sierra (Badajoz) i
va arribar a Montmeló el
1983. Al seu poble natal va
treballar com a agricultor
i a Montmeló, com a mun-
tador de llums a la fàbrica
Sayol. És pare de quatre
fills i té cinc nets i cinc
besnets.

A
JU

N
TA

M
EN

T
 D

E
M

O
N

T
M

EL
Ó

ESPORTSNOU9EL

El pilot de Moto 2, Xavi Vierge, pren la sortida del seu entrenament dijous passat, el dia que el Circuit va reobrir

Dilluns, 25 de maig de 202028

El Circuit obre les portes als
pilots professionals i als ciclistes
La instal·lació permet entrenar a aquests col·lectius d’esportistes després d’estar dos mesos tancada

Montmeló

Toni Canyameras

Encara no pot rugir com
ho sol fer però el Circuit
de Barcelona-Catalunya ha
trencat per fi el seu silenci,
el que li va imposar el coro-
navirus fa 68 dies, per dir a
la comarca que la normalitat
ja és una mica més a prop.
El traçat vallesà va obrir les
seves portes dijous passat
per als entrenaments dels
pilots professionals i també
per als de ciclistes federats
divendres, reiniciant les tan-
des BiCircuit. Des d’aquest
dilluns, amb el pas a la fase
1, els corredors no federats
també es poden exercitar a
l’autòdrom. Ana Carrasco,
Gabr Rodrigo i Xavi Vierge
són alguns dels pilots de
motociclisme que ja s’han
entrenat a la instal·lació.

En paraules del seu direc-
tor general, Joan Fontserè,
l’equipament espera repren-
dre les competicions i l’acti-
vitat habitual de lloguer de
pista “entre finals de juny
i principis de juliol”. Pel
que fa a les tan esperades
noves dates de les curses de
MotoGP i fórmula 1, Fontse-
rè afirma que “la MotoGP
arribaria entre finals de
setembre i principis d’octu-
bre i la fórmula 1 entre finals
de juliol i principis d’agost,
encara que estem a l’espera

de l’autorització dels dife-
rents països perquè els pilots
puguin viatjar”.

El director general del
Circuit detalla com ha estat
el procés de reobertura i
les mesures d’higiene que
els pilots estan adoptant.
“Vam sol·licitar al Consejo
Superior de Deportes que els
pilots professionals pogues-
sin utilitzar les pistes per
entrenar com a centre de
tecnificació d’esportistes que
som i ens van donar la seva
autorització. Les mesures

preventives inclouen que un
auxiliar prengui la tempera-
tura al pilot quan arriba i que
aquest només estigui acom-
panyat per l’entrenador i un
mecànic al box, on se solen
concentrar 70 persones. Els
pilots es canvien al mateix
box. Vestits de competició,
amb el casc i tot, el risc de
contagi és molt baix. No hi ha
gaires pilots professionals i,
a més a més, no tots els dies
entrenen en pista, així que és
impossible que hi hagi una
gran aglomeració”, explica

Joan Fontserè. “L’obertu-
ra del Circuit als ciclistes
aficionats és un primer pas
per obrir la instal·lació als
seguidors en general. En fase
1 encara no podrà venir gent
de Barcelona, per la qual
cosa serà una activitat con-
trolada”, assegura el director
general. “No només volem
reactivar el Circuit, sinó tam-
bé l’economia de la comarca.
El retorn dels ciclistes, impli-
carà, per exemple, que els
tallers de bicis tinguin més
feina”, conclou Fontserè.

–, i que les tres restants per
completar les convocatòries
i els entrenaments siguin
jugadores del filial, que com-
peteix a Nacional Catalana:
Paula Grancha, Natàlia Ylla,
Martina Vidal, Marlena
Rubio i una cinquena juga-
dora que el club ha d’incor-
porar. Totes cinc alternaran
primer i segon equip. Al
Bigues li resten aquests dos
fitxatges pendents esmentats
per tancar la plantilla.

En la llista de baixes figu-
ren Núria Canals i Gemma
Camp, mentre que l’argenti-
na Piojo Ramón, a falta que
el club ho faci oficial, serà la
tercera i última jugadora que
deixi el club vallesà, que vol
competir per entrar a Europa
la pròxima campanya.

Bigues i Riells

T.C.

Daniela Cañadó i Marlena
Rubio són els primers fit-
xatges del Bigues i Riells
d’hoquei patins. Amb Caña-
dó, que arriba procedent
del Girona, l’equip vallesà
es reforça amb un perfil de
davantera esquerrana que
escassejava a la plantilla, ja
que només Natàlia Ylla tenia
aquestes característiques. La
jugadora formada al Palau,
de 24 anys, ha marcat 11
dianes aquest curs a l’OK
Lliga. El que més agrada a
l’entrenador del Bigues de
Cañadó és que “té arribada
i es mou bé dins de l’àrea”.
En el cas de Marlena Rubio,
l’atacant de només 17 anys

Daniela Cañadó i Marlena Rubio

arriba del Voltregà i, segons
Peralta, destaca “la seva rapi-
desa i intensitat”. Cañadó
serà jugadora permanent del
sènior, mentre Rubio, que
tindrà fitxa del filial, compa-
ginarà el primer equip amb
el segon. La idea del Bigues
és tenir set jugadores fixes al
sènior –Marta Borràs, Chris-
tina Klein, Erika Ghirarde-
llo, Maria Igualada, Helena
Sandaña, Daniela Cañadó i
un fitxatge que ha d’arribar

L’equip de Peralta vol fer encara dues incorporacions més

El Bigues fitxa les davanteres
Daniela Cañadó i Marlena Rubio

El Recam Làser
Caldes renova
Álvaro Giménez
i Xavi Rovira

Caldes de Montbui

El Recam Làser CH Caldes
ha renovat dos jugadors més,
Álvaro Giménez i Xavi Rovi-
ra, de manera que ja són nou
els integrants de la plantilla
lligats per la temporada que
ve. El club de la vila termal
farà oficial els propers dies la
continuïtat de l’últim juga-
dor que queda per renovar,
Roger Acsensi, i la de l’en-
trenador, Eduard Candami.
D’aquesta manera, el conjunt
arlequinat comptarà l’any
que ve exactament amb el
mateix bloc d’aquesta tem-
porada. Tot i així, el Recam
Làser no donarà encara la
plantilla per tancada, ja que
valora l’opció d’incorporar
un fitxatge. L’equip de la vila
termal vol jugar el play-off
pel títol d’OK Lliga el proper
curs i intentar arribar a la
final four de la Europe Cup.

L’Esport Club
anuncia les
baixes de Gual,
Fortuny i Serra

Granollers

T.C.

L’Esport Club va anunciar les
baixes del migcampista Joan
Gual, el davanter Arnau For-
tuny i el central Martí Serra,
que s’uneixen a les de Sergio
Fernández, Sergi Besonias
i Marc García. Gual havia
tingut participació en 11
dels 28 partits disputats pels
vallesans en aquesta última
temporada –cinc com a titu-
lar–, el davanter Fortuny
n’havia jugat fins a 22 –tot
i que havia perdut la titula-
ritat els dos darrers mesos
de competició–, mentre que
Serra només havia participat
en set jornades, quatre de les
quals formant part de l’onze
inicial. Gual i Fortuny van
arribar l’estiu passat i Serra
fa dues temporades. Onze
són els futbolistes que els de
Solivelles tenen lligats per la
propera temporada: Álvaro
García, Max Llovera, Arnau
Arruebo, Guillem Pujol, Ori-
ol Molins, Ricky Alcántara,
Víctor Morales, Erbol Ataba-
ev, Pau Darbra, Ñito Martín i
Álex Castillo.

El CN Caldes de
futbet jugarà el
‘play-off ’ d’ascens
el 19 i el 26 de
juliol a Saragossa

Caldes de Montbui

T.C.

El CN Caldes de futbet
femení ja sap el dia i lloc de
disputa del play-off exprés
d’ascens a Primera Divisió.
L’equip que entrena Javi
Reyes s’enfrontarà a l’Elx,
com ja estava previst a la
primera eliminatòria –a par-
tit únic–, i ho farà el 19 de
juliol a Saragossa. En cas de
guanyar, el Caldes es jugaria
contra l’Intersala Promises
saragossà el primer ascens de
la seva història a la màxima
categoria del futbol estatal el
26 de juliol, també a la capi-
tal aragonesa. Tant les dates
com el lloc estan pendents
de l’aprovació de la Federa-
ció Espanyola i el vistiplau
de Sanitat. Reyes assegura
que el club plantejarà canvis
a l’ens federatiu: “Aquest
dilluns tenim una reunió
telemàtica i plantejarem a
la Federació si és possible
jugar les dues eliminatòries
el mateix cap de setmana per
no fer dos viatges”, afirma.

ESPORTSNOU9EL

A falta del seu monoplaça i d’una pista per entrenar, Belén García treballa a casa seva amb el simulador

Dilluns, 25 de maig de 2020 29

PUBLICITAT

Guia de serveis d’
si voleu ser-hi truqueu al
93 889 49 49 - 93 860 30 20

Residència assistida
Centre de dia

Estades temporals
Ronda del Carril, 63 - (Cantonada ctra. Samalús)

Tel. i fax 93 871 75 07 - 08530 LA GARRIGA
www.canjordan.com

e-mail: canjordan@canjordan.com
Al costat d’estació RENFE

Centre col·laborador de la
Generalitat de Catalunya

L’Ametlla del Vallès
Camí Puig-graciós, 1 (davant l’església)

Tel. 93 843 00 71 - www.milletpark.com

gUIA mèdICA
Escriviu el vostre missatge en MAJÚSCULES
i deixeu una casella en blanc entre paraula i paraula

NIF .. Tel. ...

Nom i cognoms ...

Adreça ...

Població .. CP

És subscriptor SÍ NO

PETITS ANUNCIS

93 860 30 20

(Horari de 10 a 13h i de 16 a 19h,
de dilluns a divendres)

ENTREU I D
ESCOBRIU

LES
 OFER

TES
 DEL C

LUB

Al facilitar les vostres dades accepteu expressament la política de privacitat de Premsa d’Osona, SA, que podeu consultar a www.el9nou.cat

gUIA serveIs

El CN
Granollers es
prepara per a
la reobertura

Granollers

EL 9 NOU

El Club Natació Granollers
prepara la instal·lació per
reobrir, tot i que encara està
pendent de que les autoritats
sanitàries i administracions
comuniquin la data perquè
els centres esportius i pisci-
nes puguin reiniciar la seva
activitat. El centre s’està
adequant als criteris generals
establerts per garantir una
pràctica segura de l’activi-
tat física en el context de la
Covid-19 i està duent a terme
actuacions com l’adaptació
dels espais i els fluxos de
circulació interna per garan-
tir la distància de seguretat
interpersonal, l’habilitació
de punts de neteja de mans
amb dispensadors de solució
hidroalcohòlica i la formació
sobre els protocols dirigida
als treballadors del club.
L’entitat també ha creat un
punt d’atenció per reforçar
la comunicació amb el soci
de manera individualitzada,
sobretot en qüestions vers
aquesta situació excepcional.

D’altra banda, el CN
Granollers ha obert la preins-
cripció del seu Campus d’Es-
tiu per a infants d’entre 3 i
12 anys tot i que resta pen-
dent de les indicacions dels
estaments sanitaris per saber
si podrà celebrar un seguit
d’activitats aquàtiques que
sol tenir lloc entre el juny i el
setembre.

L’espera eterna de Belén García
La pilot s’exercita a casa per al seu debut a les prestigioses W Series, encara sense data d’inici

L’Ametlla del Vallès

Toni Canyameras

Belén García mai s’hauria
imaginat que casa seva es
convertiria en una sala
d’eterna espera, on espera
que algú de les autoritats
la cridi i li digui que es pot
aixecar del simulador, pujar
al fórmula 3 i deixar-se
engolir pel rebombori dels
circuits, on ella troba la seva
pau. Si el coronavirus no
hagués pres el planeta com
ho ha fet, la pilot ametlleta-
na s’hauria d’estar presen-
tant al món a les W Series,
competició internacional

d’automobilisme de fórmula
3 de vuit curses on només
competeixen noies i el més
visible aparador per pilots
joves de 20 anys com ella.
Després d’haver-se fet un
nom a l’Estat alçant el Cam-
pionat d’Espanya de fórmula
4, toca començar a sonar pel
globus. “Acabar dedicant-me
a l’automobilisme és molt
complicat però les W Series
són una gran oportunitat per
donar-me a conèixer i tinc
unes ganes boges de tornar
a pujar al cotxe. Però tinc
la sort de comptar amb un
petit gimnàs a casa, a part del
simulador, i , tot i que enca-

ra la competició no té data,
m’haig de continuar prepa-
rant perquè el retorn sigui al
més fàcil possible”, assegura
Belén García, que intenta
amenitzar l’espera amb dies
del tot atapeïts entre estudis
i entrenaments que li reque-
reixen la major concentració
i la més fèrria disciplina per
arribar a tot. El cap clama per
tornar a competir però l’en-
ganya’ mantenint-lo ocupat
tot el dia. La preparació de
pilot i la carrera d’Enginyeria
Telemàtica li absorbeixen les
hores. “Al matí assisteixo a
les classes on line de les 8 del
matí a les 2 del migdia, des-

prés estudio entre dues i tres
hores, i, en la segona part
del dia, dedico una o dues
hores a l’exercici físic i dues
o tres al simulador”, explica
l’ametlletana, sotmesa a una
rutina molt estricte però ali-
mentada per una forta moti-
vació. “Compaginar esport
d’alt nivell i una carrera tan
exigent com la que estudio
demanen molt de tu. És cert
que hi ha dies que pots estar
cansada de treballar durant
tantes hores però tinc passió
pel que faig i aquest esforç
donarà els seus fruits”, afir-
ma Belén García. La seva con-
dició de rookie –debutant–, a
les W Series, en una graella
de 18 pilots, no li altera la
seva ambició. “L’objectiu és
quedar entre les 12 primeres
per tornar a estar al campi-
onat l’any que ve”, destaca
l’ametlletana, que ha entès el
que li demana el nou cotxe.
“Una de les grans diferències
entre conduir un fórmula 4
i un fórmula 3 és que aquest
té més carrega aerodinàmica
i això vol dir que s’agafa més
a la pista, per la qual cosa
has de passar les corbes més
ràpid. És clau perdre la por i
agafar confiança”, subratlla
la vallesana, amb un discurs
ple d’ambició i determinació
i buit de temor. El corona-
virus la manté retinguda en
aquesta eterna espera, però
el dia que la deixi anar, Belén
García, decidida a impressi-
onar el món, alliberarà a la
pista tot el que porta dins.

LA GUIANOU9EL Dilluns, 25 de maig de 202030

Fa 30 anys
28/05/1990

“Una cadena
humana
i una acampada
no van aturar les
jornades militars
a Cànoves”

Fa 20 anys
29/05/2000

“Les 16
escoles bressol
públiques de la
comarca ja han
quedat petites”

Fa 10 anys
24/05/2010

“EL 9 NOU,
Premi Nacional
de Premsa.
Cuní i Basté,
guardonats
en televisió
i ràdio”

Farmàcies de guàrdia L’hemeroteca

L’Ametlla del Vallès
✚ DOLORS VALLS
Centre C. Sant Jordi. Tel. 93 843
19 07 | cada dia, de 9 a 22h.

Bigues i Riells
✚ TORRAS
C. Anna Mogas, 116. Tel. 93 865
83 42 | cada dia, de 9 a 21h.

Caldes de Montbui
✚ De 22 a 00.30h, cal trucar a la
Policia Local: 93 865 41 41.

Canovelles
✚ FONT ALTABA
C. Riera, 38. Tel. 93 849 08 33
| laborables, de 8.30 a 21h; diu-
menge i festius, de 9 a 13.30h.

Cardedeu
✚ RAQUEL GERMAN
C. Mare de Déu del Pilar, 34
Tel. 93 625 44 01 | dia 25.
✚ AUQUÉ
 C. Sant Antoni, 11.
Tel. 93 846 10 71 | dia 26.
✚ FORÉS
Diagonal Fivaller, 8
Tel. 93 871 31 46 | dia 27.
✚ LLONGUERAS
Carretera de Dosrius, 90.
Tel. 93 871 24 85 | dia 28.

Les Franqueses del Vallès
✚ SAGALÉS
Pl. Espanya, 11. Tel. 93 849 35
92 | laborables, de 9 a 21h.

La Garriga
✚ FERRARONS
C. Banys, 106-108.
Tel. 93 871 81 28 | dies 25 a 28.

Granollers
✚ ARIMANY
Pl. Maluquer i Salvador, 11
Tel. 93 879 40 29 | laborables,
de 8 a 21h.
✚ POU I SALT
Av. Francesc Macià, 149.
Tel. 93 879 58 69 | cada dia,
de 9 a 22h.
✚ VINYAMATA
C. Museu, 20-22. Tel. 93 879 40
18 | cada dia, les 24 hores.

La Llagosta
✚ VILA
Av. Onze de Setembre, 65.
Tel. 93 024 37 39 | dies 25 a 28.

Lliçà d’Amunt
✚ DELIA PININ
C. Anselm Clavé, 139. Tel. 93
456 84 09 | dilluns a dissabte, de
9 a 21h; diumenge, de 9 a 14h.

Llinars del Vallès
✚ VALENZUELA
C. de l’Església, 2. Tel. 93 841 03
03 | cada dia, de 9 a 22h.

Mollet del Vallès
✚ TUGAS
Pl. Catalunya, 1.
Tel. 93 570 34 28 | dia 25.
✚ VILASECA
Av. Jaume I, 87.
Tel. 93 579 71 71 | dia 26.
✚ AMADÓ
Plaça Prat de la Riba, 17.
Tel. 93 593 01 61 | dia 27.
✚ BARBERO
C. Gaietà Vínzia, 66.
Tel. 93 570 42 16 | | dia 28.

Montmeló
✚ MIL·LENARI
C. Mil·lenari, 7.
Tel. 93 572 28 172 | dia 25.
✚ COLL CASULLERAS
C. Diputació, 17.
Tel. 93 568 17 18 | dia 26.
✚ MARGARITA COLLS
Pg. Corts Catalanes, 10.
Tel. 93 1130 55 42 | dia 27.
✚ FAJAS
C. Pompeu Fabra, 10.
Tel. 93 568 02 88 | dia 28.

Montornès del Vallès
✚ PARDOS
C. Palau d’Ametlla, 17.
Tel. 93 572 08 14 | dia 25.
✚ FONTCUBERTA
Av. Onze de Setembre, 7.
Tel. 93 568 17 48 | dia 26.
✚ BALCELLS
C. Riu Mogent, 7.
Tel. 93 568 09 47 | dia 27.
✚ MORENO
Av. Onze de Setembre, 38
Tel. 93 544 41 80 | dia 28.

Parets del Vallès
✚ FARMÀCIA DEL POBLE
C. Raval, 26. Tel. 93 573 75 12
| cada dia, de 9 a 22h.
✚ FARMÀCIA ISERN
Av. Catalunya, 84. Tel. 93 562 19
18 75 12 | cada dia, de 9 a 22h.

La Roca del Vallès
✚ CENTRAL
Rambla M. Torrents, 23. Tel. 93
842 28 50 | laborables, de 8 a 21h.

Sant Antoni de Vilamajor
✚ GEMMA GÜELL
Av. Alfons I, 27. Tel. 93 845 00
57 | laborables, matí i tarda.
✚ SABORIT CANALS
Av. Catalunya, 11. Tel. 93 845
16 17 | laborables, matí i tarda.

Sant Pere de Vilamajor
✚ SANDOVAL
Av. Sant Nonet, 15. Tel. 93 845
20 94 | laborables, matí i tarda;
dissabte i diumenge, matí.

Sant Celoni
✚ CASAS BOSCH
C. Comerç, 16.
Tel. 93 867 57 88 | dia 25.
✚ gonzález
C. Major, 125.
Tel. 93 633 94 02 | dia 26.
✚ DURAN-BEL
C. Esteve Cardelús, 11.
Tel. 93 867 60 40 | dia 27.
✚ CASAMADA
Av. de la Pau, 51.
Tel. 93 867 18 03 | dia 28.

Sant Feliu de Codines
✚ C.R. BOTET PIRO
C. Barcelona, 1. Tel. 93 866 30 64
| dilluns a dissabte, de 9 a 21h.
✚ GONZÁLEZ GARCÍA
Pl. Doctor Robert, 8. Tel. 93 866
00 97 | laborables, matí i tarda.

Sant Fost de Campsentelles
✚ CAN COROMINES
Av. St. Jeroni, 2. Tel. 93 573 44 35
| dilluns a dissabte, de 9 a 20.30h.

Mots encreuats Per Pau Vidal

HORITZONTALS: 1. De tan complicat
es pot dir que és a l’enigma com les pe-
ces d’Intimissimi a la llenceria / 2. Per a
l’Armstrong és el passig de cada dia. Com
emprenya, el desordre de la nevera! / 3. Final
de curs. Sempre hi ha algun valent que li pas-
sa per sobre. Abracen en Nèstor / 4. Un nazi a
l’aquari. Per força és primogènit, no té ningú
al darrere / 5. El capell del doctor Livingstone,
suposo. Un Mini en estat irrisori / 6. Conso-
nants a la vista. És al vanadi com al silici el
silicat. Cap de nosaltres / 7. Deixi’s estar de
dribblings i navegui. Honestedat ben profes-
sional / 8. Compost químic que dóna vida a
l’enòleg. Quina preciositat, sembla quasi de
Montcada! / 9. Cooperant en la producció o en
la càmera. La primera incitadora / 10. Seguia
el rastre de Judes. Tants anys com calen per
prenyar l’Alba / 11. Intranet. Teixit de cotó
que als USA té caràcter estatal. Poca roba / 12.
Xalar sense vocalitzar. Indica el camí del pro-
grama / 13. Patologia digestiva per abstinèn-
cia de Pepsi. Et traslladaràs a Girona.

VERTICALS: 1. Tal caos només es pot donar
en un calaix. Aquest també és dels USA, però
gasta un altre cotó / 2. Final del partit. Camp
de concentració de raves. El vinil les va fer
famoses / 3. Elabori’l vostè mateix, si és ben

senzill. Si la marededéu està plena de goig
és gràcies a ell / 4. Índex de Preus a l’Àlbum.
Sotmetin a control acadèmic. El mànec de
la paella / 5. Que educat, ens indica que la
data ja ha passat. La gran majoria es troben
a la base / 6. Màxim culpable de l’homicidi.
Ningú la reclama pel seu nom. Iniciació a
la iniciació / 7. Camina a dos pams de terra,
amb l’americana de mudar. Arrissada de mar
/ 8. Segurament és incomprès, car va contra-
corrent. És a les dents com al cafè la cafeïna
/ 9. Petitíssima obra musical malgrat tot
molt pesada. L’espavilat de Vilatrista / 10. A
les portes del súper. Diàfanes com jornades
de llebeig. No falten a dinar ni a sopar / 11.
Decreixi a mesura que s’enfili. Pels filòsofs
continua essent tot un mite / 12. Mal mari-
nat per culpa de la Navratilova. Quins naips
superen aquests?

Envia’ns un missatge
al whatsapp

d’

NOU9EL PUBLICITAT Dilluns, 25 de maig de 2020 31

ANYS

als nostres anunciants,
lectors,

subscriptors
i punts de venda

estant al nostre costat

Compra

SOM

imprescindibles ARA

més que mai AJUDA’NS

i llegeix

Premsa Comarcal

LA CONTRA

 EL NOU
Presidenta Beth Codina
Director editorial Agustí Danés

Director edició
Jesús Medina
Redactors en cap
Joan Carles Arredondo (economia i esports)
Josep Villarroya (notícies i calaix)
Secció
Teresa Terradas (cultura)
Redacció
Toni Canyameras (esports), Griselda Escrigas (fotografia),
Ferran Polo (notícies i calaix), Ramon Solé (notícies i calaix)
Correcció Xavier Canals

Informàtica i producció Jordi Soler
Publicitat edicions Rosa Serra
Publicitat edició Montse Aranda
Màrqueting Teresa Molas
Administració Esperança Polvillo

Redacció, administració i publicitat
Granollers: Carrer Girona, 34, 1r pis / 08402
Tel. 93 860 30 20 / Whatsapp 648 678 819 / Fax 93 870 70 55

Edició i distribució
Vic: Premsa d'Osona, S.A. Plaça de la Catedral, 2 / 08500

Impressió Imprintsa
Dipòsit Legal B-34.571-1989

Difusió controlada per OJD
Periòdic adherit al Consell de la Informació de Catalunya

www.el9nou.cat
recepcio@gra.el9nou.com

9

NOU9EL

8

4
2

0
5

6
5

2
5

5
0

0
4

0
0

5
2

5

8

4
2

0
5

6
5

2
5

5
1

0
3

LA VOLTA AL VALLÈS EN 80 MONS

‘Andrea’
L’Andrea és una noia que
espera l’autobús llegint
al carrer Indústria de
Canovelles. Està feta de
bronze i la va esculpir
Caty Huamàn el 2010.
Com les estàtues l’Ar-
lequí de Joan Abelló, a
Mollet, o L’alba i el cap-
vespre de Josep Bofill, a
Vallromanes, l’Andrea
apareix aquests dies amb
mascareta. El virus no té
res a fer amb l’Andrea,
però és interessant com
s’estima la gent les seves
estàtues al carrer que les
protegeixi tant, oi?

PA
C

O
 M

O
N

JA

Quants anys fa que viu aquí?
Fa 14 anys que soc a Espanya. El

meu home i jo ens vam casar molt
joves i tenim dos fills. Tant el meu
marit com jo havíem començat a
estudiar a la universitat, però ho
vam haver de deixar perquè ens vam
embarassar molt joves. Al meu país,
com a la resta de Sud-amèrica, qui no
té una professió o una carrera enlles-
tida ho té molt complicat per tirar
endavant.

Això els va empènyer a marxar?
Al meu marit, més que no pas jo.

Ell tenia la idea d’emigrar de sempre.
Fins i tot havia presentat la sol·licitud
per aconseguir un visat per als EUA,
però li van denegar... De tota mane-
ra continuàvem treballant per tirar
endavant la família, és clar.

A què es dedicava?
Jo cosia, em venia de família. La

meva àvia, la meva mare, les meves
ties, tots eren modistes. Així que
vaig començar a cosir a casa. Vaig un
penjar un cartell a la porta de casa
que deia: “Aquí se cose.” Tot molt
informal. I el meu home es va posar
a treballar amb la seva mare, que era
comerciant. En aquests temps vaig
recuperar els estudis per fer modiste-
ria, tall i confecció, patronatge... I va
arribar una crisi molt forta al nostre
país amb Fujimori, el terrorisme...

 I vostès amb ganes de marxar.
Sí, aquesta era la idea: com serien

les coses en un altre país? A tots dos
ens havia agradat estudiar, però pel
nostre mal cap vam haver de deixar-
ho per convertir-nos en pares.

Quan van tenir l’oportunitat?
Quan el meu home va trobar fei-

na en un vaixell de pesca espanyol
que navegava per les costes de Xile.
Necessitaven un cuiner. Va presentar
els papers a l’armador i el van cridar
al port: havia aconseguit feina per
tres mesos. I va continuar en aquesta
feina un temps. Es tractava de nave-
gar 3 mesos i 15 dies a terra. Fins
que el van contractar a Espanya, a la
Corunya. I tots vam venir cap aquí.

Ávalos, de 54 anys, és la mestressa de Nina Rosa Cosido-
ra, a l’avinguda Sant Esteve de Granollers. La botiga es
diu ‘Nina’ i no ‘Dina’ perquè quan eren petits als seus
fills els costava pronunciar la ‘de’ del nom de la mare.

I de la Corunya a Granollers, com
va anar?

El meu home tenia un cosí llunyà
a Granollers. Ell va aprofitar una
quinzena que era a terra per visitar
Barcelona i Granollers. Al vespre em
va trucar i em va dir: “Dina, he cone-
gut un poble molt bonic que segur
que t’agradarà que es diu Granollers.”
És clar, a mi m’agraden les ciutats que
no són sorolloses, com Granollers, ni
molt gran ni massa petit. Hi ha de tot
a Granollers.

Què els va semblar Granollers
quan el van conèixer de primera mà?

Era un estiu, a l’agost, però ens va
agradar de seguida. La gent era de
vacances i les botigues tancades. I jo
ja volia enviar currículums per trobar
feina! I era setembre o octubre quan
la senyora de Ca La Modista, aquí
a Granollers, després de portar-li el
meu currículum, em va dir: “Vol que
li faci una prova ara?” I això em va
encantar. L’endemà ja estava treba-
llant. La gent d’aquí és estupenda. Jo
estic molt agraïda a Catalunya i a la
seva gent, ens sentim catalans.

I com va fer el pas d’obrir un
negoci propi de cosidora?

Després de fer feines diferents a
tallers i empreses. El meu home havia
anat comprant maquinària de segona
mà i vam trobar el local de l’avinguda
Sant Esteve. Tota la família va inver-
tir i em van donar el seu suport. Un
28 de juny del 2012, que era dijous de
mercat, vaig obrir la botiga.

I està contenta de com han anat
aquests vuit anys de botiga?

Vaig obrir en plena crisi! I va costar
una mica. Però em repetia sovint:
“Tot això t’agrada, hi estàs posant
tota la teva energia, la teva esperan-
ça, has de provar-ho. No et queda
altre remei.” Em vaig encomanar a
tots els meus sants i la meva iaia que
era modista i, gràcies a Déu, de mica
en mica hem anat consolidant-nos i
hem anant fent una clientela.

Jesús Medina

DINA ROSA ÁVALOS, granollerina de Lima
(Perú), modista

G
R

IS
EL

D
A

 E
SC

R
IG

A
S

“Estic molt agraïda a Catalunya i
a la seva gent, ens sentim catalans”

VISIÓ PERIFÈRICA

