

Un tast de... 'El zoo del Mengele',
de Gert Nygårdshaug PUNT DE VISTA. Planes 4 i 5

Protagonistes Jordi Amorós (JA) Ninotaire
i realitzador de cinema d'animació Nacional. Planes 18 i 19

EL PUNT AVUI +

1,20€

DIJOUS • 13 d'agost del 2020. Any XLV. Núm. 15450 - AVUI / Any XLII. Núm. 14320 - EL PUNT

NACIONAL

P6-9

Un 60% de geriàtrics, confinats de nou

631 residències tenen **prohibides les visites** i els ingressos
Salut obliga a les **restriccions** encara que el risc sigui moderat

Membres de les forces militars especials bielorrusses detenen un manifestant durant les protestes a Minsk per frau electoral ■ TATYANA ZENKOVICH / EFE

Foc real i 6.000 detinguts

Brutal repressió en les protestes per frau electoral a Bielorússia

EUROPA - MÓN. Plana 22

L'opinió Plana 10

Europa, una
economia
al servei de
la ciutadania

Pere Aragonès
Vicepresident
del govern

Sánchez s'obre ara a negociar el decret pels romanents

La por al fracàs al Congrés
força el president
espanyol a la negociació

NACIONAL. Plana 11

L'estiu amb menys boscos cremats des de fa trenta anys

La meteorologia manté
fins ara a ratlla els focs
forestals a Catalunya

NACIONAL. Plana 14

La defensa dels Pujol demana el sobreseïment de la causa

No veu cap indicatiu
d'organització
criminal i qüestiona
l'Audiència Nacional

NACIONAL. Plana 12

Nacional

Baixada històrica dels incendis durant l'estiu

Els episodis de pluges durant la primavera han fet reduir al mínim els focs forestals

Cauen un 10% de les empreses per la crisi de la Covid

A la demarcació de Barcelona també ha crescut l'atur un 9,4% entre els mesos d'abril i juny

SALUT **ELS EFECTES DEL CORONAVIRUS**

631 residències conf

MESURES Gairebé el 60% dels 1.073 geriàtrics del país tenen prohibides les visites i els ingressos **RISC** Salut obliga a prendre mesures encara que el risc sigui moderat **LLINDAR** Situen el nou barem en 75 quan el risc alt de rebrot és de 100

Virtudes Pérez
BARCELONA

Un total de 631 residències catalanes tenen prohibides les visites i també els nous ingressos. Aquesta dada representa gairebé el 60% dels 1.073 geriàtrics que hi ha a Catalunya i es podria anar ampliant en els pròxims dies, ja que el Departament de Salut ha decidit aplicar un nou barem per decidir si un centre ha de prendre mesures restrictives o no. El nou criteri és que les residències s'hauran de confinar quan el risc de rebrot, que ve marcat per l'índex EPG, elaborat a partir de diferents indicadors, arribi a 75, molt per sota del llindar de 100, a partir del qual es considera que hi ha un risc alt.

Actualment, el risc de rebrot mitjà a Catalunya se situa en 139,16 i, consultant les dades que fa públiques el Departament de Salut en el web de l'Aquas, només hi ha una quinzena de municipis de més de 20.000 habitants –els més petits no hi apareixen– que tenen el risc de rebrot per sota de 75.

A banda de les restriccions tant pel que fa a les visites com als ingressos, des del 15 de juliol, quan va començar a detectar-se un augment preocupant del nombre de contagis, cap residència de Catalunya permet sortides curtes als residents ni tampoc de cap de setmana. Únicament es permeten les sortides de més de tres

setmanes.

El tancament de les residències ha estat progressiu i per zones. La primera resolució es va dictar per a la regió sanitària de Lleida i l'Alt Pirineu i Aran el 4 de juliol. El 17 de juliol, coincidint amb les restriccions generals a Barcelona i l'àrea metropolitana, el confinament va arribar als centres geriàtrics de l'Hospitalet, Barcelona ciutat, Viladecans, el Prat de Llobregat, Sant Boi de Llobregat, Cornellà, Sant Just Desvern, Esplugues de Llobregat, Sant Joan Despí, Montcada i Reixac, Santa Coloma de Gramenet, Sant Adrià de Besòs, Badalona, Sant Feliu de Llobregat, Figueres i Vilafant. I, més tard, a Castelldefels, Gavà, Cervelló, Corbera, la Palma de Cervelló, Molins de Rei i Vallirana.

L'última resolució de Salut és del 4 d'agost i afecta les comarques del Montsià, el Baix Ebre i la Ribera d'Ebre, així com els municipis de Sabadell, Terrassa i Ripollet, on justament s'acaben de fer cribratges massius per intentar tallar les cadenes de transmissió i aturar els contagis.

Alt Pirineu i Aran

De tots els territoris on s'han pres mesures des del 4 de juliol, ja han estat retirades a l'Alt Pirineu i Aran, on s'han tornat a permetre les visites d'acord amb la bona evolució de les dades epidemiològiques. En general, segons han explicat fonts

Les xifres

75

és el llindar de l'índex EPG que marca el risc de rebrot que s'agafa ara de referent per adoptar mesures restrictives.

1.073

residències hi ha actualment a Catalunya, i prop d'un 60% de les quals han prohibit les visites i els ingressos.

del Departament de Salut, els territoris de referència són les comarques, excepte en els casos dels municipis més grans. El procediment serà sempre el mateix. Els indicadors, segons Salut, es revisaran setmanalment “en coor-

dinació entre les delegacions territorials del departament i Salut Pública”. Serà en aquestes reunions setmanals en què es decidirà adoptar les mesures o retirar-les.

El nou criteri, però, està creant confusió en al-

guns casos. És el que passa, per exemple, a la comarca del Montsià, que ahir havia rebaixat el risc de rebrot per sota de 70 i l'Ajuntament d'Amposta, on en els últims dies ha baixat molt el risc de contagi, no sabia encara si es podrien obrir les residències el cap de setmana. També hi ha ciutats, com és el cas de Sant Cugat, al Vallès Occidental, on ha passat tot el contrari, ja que, amb un risc de rebrot bastant per sobre de 100, no s'ha decidit encara restringir les visites.

L'Associació de Recursos Assistencials (ACRA),

que aglutina el 75% de les residències d'avis catalanes, no ha volgut fer cap valoració sobre la mesura, “ja que es tracta d'una nova estratègia i una decisió epidemiològica del Departament de Salut”.

En la primera onada del coronavirus, els usuaris de les residències van ser els més afectats. Per això ara la seva protecció ha estat un dels primers objectius dels protocols d'actuació. Així, les mesures restrictives també afecten els centres de dia, que es tanquen fins que el llindar de risc de rebrot baixi de 75. ■

L'APUNT

Bona notícia

Marta Membrives

El 2020 no s'està destacant per les notícies positives que ens està deixant. Encara no ens havíem recuperat d'un inici d'any tempestuós a causa del Glòria, que la pandèmia de Covid-19 ens va obligar a confinar-nos. Ara que de mica en mica anem recuperant la normalitat, podem gaudir dels nostres boscos sense grans en-surts. Aquest estiu està resultant el més tranquil de la

sèrie històrica encetada l'any 1990 pel que fa a incendis forestals. Aprofitant que els focs ens donen un respir, és un bon moment per recordar la importància de tenir-ne cura i no fer-los servir d'abocador cada cop que sortim a passar-hi el dia. Així no contribuirem a empitjorar la situació complicada que els espera a causa del canvi climàtic.

finades

55 PACIENTS INGRESSATS 1 PACIENT A LA UCI

MITJANA D'EDAT 82,97

On no es poden fer visites

Comarques:

- Baix Ebre
- Montsià
- Ribera d'Ebre
- Garrigues
- Noguera
- Pla d'Urgell
- Segarra
- Segrià
- Urgell

Municipis:

- | | |
|-------------------------|--------------------------|
| Sabadell | La Palma de Cervelló |
| Terrassa | Molins de Rei |
| Ripollet | Sant Feliu de Llobregat |
| Barcelona ciutat | Sant Joan Despí |
| Hospitalet de Llobregat | Sant Just Desvern |
| Castelldefels | Vallirana |
| Sant Boi de Llobregat | Badalona |
| Gavà | Sant Adrià de Besòs |
| Viladecans | Santa Coloma de Gramanet |
| Cervelló | Montcada i Reixach |
| Corbera | Figueres |
| Cornellà | Vilafant |
| Esplugues de Llobregat | |

6.354 defuncions

Des que va començar la pandèmia per coronavirus, han mort a Catalunya 6.354 usuaris de residències de la gent gran. Dels quals, 1.848 han mort en un hospital; 4.105, a la mateixa residència; 93, al domicili, i la resta, en un lloc no concretat.

Pel que fa a la situació actual, segons l'última actualització de les dades que publica el Departament de Salut en el web de l'Aquas, encara hi ha 44 pacients ingressats en un centre hospitalari i un a la unitat de cures intensives. La mit-

jana d'edat de les persones afectades és de 82,97 anys.

Pel que fa a la població general, ahir es van registrar 450 casos nous de coronavirus confirmats per PCR, fet que eleva el balanç a 88.260. El registre total és de 108.898 casos (548 més) amb totes les proves.

Quant al nombre total de morts, s'eleva a 12.837 persones després que les funeràries hagin reportat vuit defuncions en les darreres hores. La mitjana d'edat de positius per PCR és de 38 anys.

Un infermer, fent un test de coronavirus a una dona, diumenge passat a Saragossa ■ EFE

Els tests massius arriben a Barcelona pels barris de Torre Baró i el Besòs

Aquest cap de setmana es començaran a fer proves de coronavirus a la població de manera general ■ Els tests s'estendran a altres zones de la ciutat

J. Panyella
BARCELONA

Els tests massius entre la població per identificar les persones que tenen la Covid-19 però són asintomàtiques i poder tallar així la cadena de contagi arribaran aquest cap de setmana a la ciutat de Barcelona. Els primers barris on es faran aquestes proves són Torre Baró i una part del Besòs i el Maresme, i l'objectiu és estendre els cribatges a altres barris de la ciutat, segons va explicar ahir la regidora Laia Bonet, que va detallar que es tracta d'un pla coordinat entre el Departament de Salut i l'Ajuntament de Barcelona del qual fa dies que es parla.

Les proves es començaran a fer als dos barris on s'han detectat més contagis en els últims dies. En

Vergés defensa el mètode

La consellera de Salut, Alba Vergés, considera que els cribatges massius efectuats en diverses localitats catalanes estan resultant útils per "perseguir" el virus de la Covid-19. Es tracta d'una iniciativa "proactiva",

amb la qual es "persegueix" el virus i s'anima la població de determinades zones a sotmetre's a proves PCR, les més fiables, i que és especialment útil per detectar casos d'asintomàtics, va dir ahir la consellera.

aquest sentit, a Torre Baró es comptabilitzen 510 casos per 100.000 habitants, mentre que al barri del Besòs i el Maresme la incidència és una mica menor, de 467 casos per 100.000 habitants.

Els barris de Torre Baró i del Besòs i el Maresme són dues realitats urbanístiques molt diferents. El primer és un espai de muntanya on predominen els habitatges unifamiliars amb espais propis per fer-hi estada i, per tant, on

s'afavoreix la distància social. El barri té una densitat de 136 habitants per hectàrea, molt lluny dels 590 de Barcelona. Tot i això, la Covid-19 hi ha fet niu, amb un increment important del nombre de casos que ara obliga a actuar.

Pel que fa al barri del Besòs i el Maresme, és la concentració urbana que s'organitza a l'entorn de l'eix de la rambla de Prim, que desemboca al Fòrum com a espai central. Està format per blocs d'edificis

grans i té una població que supera les 23.000 persones, amb una densitat molt alta, de 839 per hectàrea. Les proves no es faran a tot el barri, sinó només a una part.

Segons va detallar ahir Laia Bonet, la tria dels barris per fer les proves s'ha fet d'acord amb criteris sanitaris, demogràfics i socioeconòmics i els tests tindran com a punt de referència els CAP de cada barri. Equips d'agents cívic recorran els carrers de Torre Baró i del Besòs i el Maresme per explicar a la gent la importància de fer-se la prova, ja que el test és voluntari.

Fins ara, els tests generals per determinar la presència de la Covid-19 s'han fet a Granollers, Sabadell, Terrassa, Ripollet, Torregrossa, Santa Coloma de Gramanet i Vilafranca del Penedès. ■

VOL VIURE EN
#CATALUNYALLIBERTAT

OPINIÓ

Pere Aragonès
Vicepresident del govern

Europa, una economia al servei de la ciutadania

El 1950, Europa va veure néixer uns sis milions de nens i nenes. Tota una generació marcada per una difícil postguerra i pel conflicte latent entre blocs, però també pel naixement d'un projecte a escala europea sostingut sobre els valors de la democràcia i els drets humans; sobre la llibertat, la igualtat i la justícia; sobre el progrés, la pau i la solidaritat, i sobre la tolerància i la diversitat. Un projecte que busca un futur compartit per a tots els pobles d'Europa.

Avui, però, aquest ideal europeista està en qüestió. El fracàs de la Constitució Europea, la manera com es va girar l'esquena a la ciutadania durant la crisi del 2008 i el mateix *Brexit* han posat en dubte el projecte de la UE. I ara, la resposta inicial a la Covid-19, amb els estats competint pels recursos sanitaris, ha fet trontollar de nou els fonaments d'un projecte amb unes expectatives de futur incertes.

Aquesta Europa d'interessos particulars no ens agrada. Però això no significa que deixem de creure en el projecte europeu. Al contrari. Les nostres conviccions europeistes continuen intactes, convençuts que són essencials per a la revolució del bé comú que planteja Raül Romeva i en la qual la República Catalana ha de tenir un paper destacat.

La revolució del bé comú exigeix una Europa d'escala humana i al servei de la ciutadania. I el primer

pas és redirigir les prioritats de la política econòmica. És l'hora de dur a terme una política centrada en les persones, centrada a generar prosperitat i benestar per a tothom. Per això és l'hora que Europa aposti per un sistema econòmic que, en lloc d'accentuar les desigualtats, la principal riquesa que generi es mesuri en termes de qualitat de vida.

En aquest sentit, si mirem com Europa enfila la reconstrucció post-Covid, sembla que alguna cosa s'està movent. És cert que som lluny de l'ambició pla del Parlament Europeu, però l'acord final –malgrat les concessions als països del nord i les llacunes que s'hauran de corregir en el tràmit parlamentari– és una bona notícia. S'ha trencat el tabú de l'emissió de deute europeu per finançar la recuperació. I això és un fet històric que, sense cap mena de dubte, reforça el projecte europeu.

Les prioritats i objectius de la proposta europea coincideixen amb la voluntat de la Generalitat d'aprofitar la reconstrucció per impulsar l'economia per a la vida, la revolució verda, la digitalització plena i la societat del coneixement, per la qual cosa és imprescindible que puguem gestionar directament els 30.000 milions d'euros que corresponen a Catalunya. En aquest sentit, és impossible fer confiança a qui parla de cogovernar però es queda els fons europeus i no ens facilita els

Una bandera europea, al centre de Londres ■ ARXIU

recursos que ens corresponen per enfilars la recuperació.

Malgrat tot, cal ser més ambiciosos i identificar nous objectius per reforçar un projecte compartit pel conjunt del continent. Fa 70 anys es va apostar per la cooperació econòmica, en bona part, per assegurar la pau. Amb el pas del temps, però, ens hem anat convençent que la pau està més garantida, i l'objectiu inicial s'ha anat desvirtuant a mesura que la lògica del mercat ha substituït la lògica de la cooperació. I avui recuperar i enfortir la lògica de la cooperació implica establir

una fiscalitat comuna que doni resposta a reptes que no obeeixen a la dimensió local i que contribueixi a reforçar el sistema europeu de benestar.

Només a tall d'exemple: el canvi climàtic no entén de fronteres, fet que obliga la UE a liderar una fiscalitat verda que ens ajudi a assolir els objectius de l'Agenda 2030. I, com el canvi climàtic, l'economia digital tampoc entén de territoris, per la qual cosa no es poden continuar dissenyant tributs que tinguin com a principal criteri el lloc on s'ubiquen les grans corporacions. Per això cal

un tribut europeu sobre les grans empreses digitals per tal que facin una contribució fiscal justa.

Cal una nova fiscalitat comuna i cal, també, una fiscalitat harmonitzada, especialment en impostos com el de societats, perquè el dúmping fiscal –la competència deslleial a l'hora d'abaixar els impostos– i els tics de paradís fiscal d'algun estat no encaixen amb un projecte europeu que té la seva força en la cooperació i no en la competició.

El 1950, amb la Declaració Schuman, el projecte europeu iniciava el camí a través de la gestió compartida de la producció d'acer i carbó. Aquest és l'embrió d'una UE que avui ha d'entendre

El canvi climàtic no entén de fronteres, fet que obliga la UE a liderar una fiscalitat verda

que el futur és impulsar un sistema econòmic al servei de la ciutadania, en què el BCE, per exemple, més enllà del control de la inflació, tingui el mandat de vetllar per la plena ocupació. Perquè avui no n'hi ha prou amb la unificació monetària. No n'hi ha prou amb la unificació del mercat. Cal una base comuna de drets que assegurin un mateix estàndard de dignitat i de qualitat de vida a tots els europeus. I, en bona part, això implica compartir una política fiscal al servei del model social europeu.

Aquesta ha de ser la llavor d'una nova Europa econòmicament pròspera i socialment justa. L'Europa del bé comú que garanteixi el futur dels cinc milions d'europeus que naixeran aquest 2020. L'Europa on Catalunya vol fer sentir la seva veu com a estat independent.

Suport a Muro dels lletrats del Parlament

Redacció
BARCELONA

Els lletrats del Parlament van expressar ahir, en una carta tramesa a la mesa, el seu suport al secretari general de la cambra, Xavier Muro, després que el president català, Quim Torra, n'hagi exigint la destitució per haver mutilat, en pu-

blicar-les al butlletí oficial de la institució, part de les resolucions aprovades divendres en el ple sobre la monarquia. Muro va esgrimir en una nota al final del BOPC de dilluns que les parts omeses contravenien sentències del Tribunal Constitucional i que tenia l'obligació d'impedir que es publicuessin, per-

què havia estat requerit directament pel TC, fet que va provocar l'enueig de JxCat i de Torra.

Segons la junta de lletrats, Muro va actuar amb "total independència i professionalitat", perquè té l'ordre de "no realitzar actes jurídics o materials" que contradiguin el TC. La missiva, que ahir va fer pú-

blica l'ACN, destaca que els serveis jurídics del Parlament els integren funcionaris públics independents "amb objectivitat en l'exercici de les seves funcions" i que han d'ajustar-se a la llei i a les resolucions judicials. Amés del mateix Muro, signen la carta el lletrat major, Joan Ridao, i els lletrats Ferran Domínguez, Clara Marsan, Miquel Lluís Palomares, Antoni Bayona, Esther Andreu, Mercè Arderiu i Anna Casas. La diputada del PSC Alicia Romero també va expressar el seu suport als lletrats. "Hem de dignificar les institucions

Xavier Muro, secretari general del Parlament ■ ACN

respectant la separació de poders i la llei", va piular.

En canvi, el diputat de la CUP Carles Riera considera "imprescindible" que el

BOPC publiqui íntegrament les resolucions aprovades, perquè els funcionaris "han de respectar la decisió sobirana" del Parlament. "No ens hi oposarem si passa", va indicar, a Catalunya Ràdio, sobre una possible destitució de Muro. Això sí, sense arribar a exigir-la, perquè Riera va responsabilitzar el president Roger Torrent i la mesa per "aplanar-se" davant el TC, i va tornar a oferir la CUP per entrar a l'òrgan per "defensar el que es decideix al Parlament arribi fins a les darreres conseqüències". ■

VOL VIURE EN
#CATALUNYALLIBERTAT

Felip VI rep, ahir, Sánchez al Palau de Marivent pel despatx estiuenc anual ■ BALLESTEROS / EFE

Sánchez allarga la mà als alcaldes en el xoc pels romanents

■ La por d'una derrota al Congrés força el president espanyol a negociar el decret ■ Es pot tramitar com a projecte de llei

David Portabella
MADRID

No hi ha un incentiu millor per a la negociació que oïr una imminent derrota parlamentària al Congrés. Després de constatar que el decret sobre la solució als romanents municipals ha encès la metxa d'una revolta d'alcaldes de tots els partits, Pedro Sánchez s'obre ara a la negociació per evitar que l'oposició i l'enuig de Podem tombin la necessària convalidació al setembre de la mesura amb la que cerca esquivar la llei d'estabilitat del 2012 de Cristóbal Montoro, que impedeix que els ajuntaments puguin gastar els excedents dels estalvis dels seus veïns. "Sempre hem tingut voluntat d'acord amb totes les institucions i, singularment, amb els ajuntaments. Sempre hi hem tingut la mà allargada i continuarem negociant-hi", va oferir Sánchez després del seu despatx estiuenc amb el rei Felip VI a Marivent.

El PP: "corralito" i res de Montoro

L'origen de l'atzucac dels romanents municipals és la llei d'estabilitat pressupostària ideada per Cristóbal Montoro i aprovada el 2012 al Congrés amb el vot a favor del PP, CiU i l'extinta UPyD de Rosa Díez. Tot i que és una llei del PP la que està en l'origen del caos que ara la FEMP –presidida per Abel Caballero, alcalde so-

cialista de Vigo– i Hisenda volen esquivar, el PP obvia Montoro i vol liderar la insubmissió de no entregar els 15.000 milions d'excedent a l'estat. "Que Sánchez rectifiqui un decret que és discriminatori i un xantatge i una sort de corralito de fons públics", va dir el vicesecretari territorial del PP, Antonio González Terol..

L'acord imposat pel PSOE a la Federació de Municipis (FEMP) gràcies al vot de qualitat del president i alcalde Vigo, Abel Caballero, pot descarrilar el setembre al Congrés si la convalidació del decret és rebutjada. Amb el no anunciat de PP, PNB, ERC, JxCat i En Comú Podem –té 7 dels 35 diputats del grup d'Unides Podem, presidit per Jaume Asens–, la via que s'obre pas és que el govern admeti la seva tramitació com a projecte de llei i accepti esmenes dels socis d'investi-

dura. Més dura que Sánchez és la ministra d'Hisenda, María Jesús Montoro, que titlla l'acord d'"històric" i que culpa el PP de l'"estratègia de desgast". "És una mesura voluntària, no tindria sentit que no es convalidés al Congrés", diu Montoro. La via de lliurar 15.000 milions a l'estat a canvi de 5.000 milions en dues entregues (el 2020 i el 2021) és rebutjada per alcaldies com ara la de Barcelona (En Comú Podem), Girona (JxCat), Lleida (ERC), Madrid (PP) i Bilbao (PNB). ■

ANUNCI

La Junta de Govern Local, en data 23 de desembre de 2019, va aprovar inicialment el projecte d'Urbanització de l'Eix de la Via, Àmbits 8 (Fase 1), 10 i 11 (tram c/ Comerç, des del c/ Santa Digna fins a l'av. Barcelona) de Vilafranca del Penedès, amb un pressupost d'execució per contracte de 2.399.961,34 euros IVA inclòs.

Se sotmet al tràmit d'informació pública, d'acord amb els articles 89.6 i 119 del TR-LU, pel termini legal d'un mes a partir de la data de publicació en el BOP, a l'efecte de formulació de les al·legacions i reclamacions que es considerin convenients. En cas de no formular-se al·legacions, el projecte s'entendrà aprovat definitivament sense necessitat d'un nou acord exprés. El seu contingut pot ser objecte de consulta pública a les dependències d'Urbanisme i Serveis Tècnics de l'Ajuntament (pl. de Jaume I, 8), en horari de 12 a 14 h, a banda de trobar-se accessible per mitjans telemàtics a través del web de l'ajuntament (<http://www.vilafranca.cat/html/infocualitat/anuncis.html>).

Vilafranca del Penedès, 23 de gener de 2020.

L'alcalde, Pere Regull i Riba

Ajuntament de Canyelles

L'Ajuntament Ple, reunit en sessió ordinària el dia 29/07/2020, va adoptar, entre d'altres, l'acord següent:

SUSPENDRE potestativament l'atorgament de llicències, comunicacions prèvies, declaracions responsables i altres títols administratius habilitants o autoritzacions municipals connexes establertes per la legislació sectorial, per a l'obertura, instal·lació o ampliació de qualsevol activitat relacionada amb els usos del sòl corresponent a les activitats d'allotjaments i d'habitatges d'ús turístic. Aquesta suspensió potestativa abasta tot el terme municipal de Canyelles i per a tot tipus d'allotjaments i habitatges d'ús turístic, siguin rurals, urbans, unifamiliars, plurifamiliars, aïllats, alineats o aparellats, fins a l'aprovació inicial del Pla especial, instrument urbanístic equivalent o de l'ordenança municipal que reguli els usos del sòl corresponent a les activitats d'allotjaments i d'habitatges d'ús turístic, i com a màxim per un any, sens perjudici de la suspensió preceptiva que s'acordi juntament amb l'esmentada aprovació inicial. El termini d'un any es computarà a partir de la publicació de l'acord de suspensió de tramitacions i d'atorgament de llicències al BOPB.

Canyelles, 10 / agost / 2020

Antoni Alsina Simal

Secretari interventor

Ajuntament de la Roca del Vallès

isa/xrm
Exp. S.P. 5088/18 General 4346/18
Ass: Aprovació modificació total del Reglament de participació ciutadana de l'Ajuntament de la Roca del Vallès

ANUNCI
Per acord del Ple de l'Ajuntament, en sessió ordinària de 23 de juliol de 2020, es va aprovar, per unanimitat, l'acord següent:

PRIMER. Aprovar inicialment la modificació total del Reglament de participació ciutadana de l'Ajuntament de la Roca del Vallès segons el text publicat al tauler d'edictes electrònic de l'Ajuntament.

SEGON. Sotmetre a informació pública el present expedient i el text del Reglament pel termini de trenta dies hàbils, a fi que s'hi puguin presentar al·legacions, reclamacions o suggeriments, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la Província (BOP), en el Diari Oficial de la Generalitat de Catalunya (DOGC), en un dels mitjans de comunicació escrita diària, al web municipal i al tauler d'edictes de l'Ajuntament. El termini d'informació pública començarà a comptar l'endemà de la darrera de les publicacions oficials esmentades.

TERCER. Disposar que, si no s'hi formula cap al·legació, reclamació o suggeriment durant el termini d'informació pública i d'audiència als interessats, el Reglament que ara s'aprova inicialment es considerarà aprovat definitivament i el text del Reglament es publicarà íntegrament al Butlletí Oficial de la Província.

QUART. Facultar l'Alcalde, tan àmpliament com en dret sigui possible, per al desplegament i execució dels presents acords.

CINQUÈ. Comunicar aquests acords a les diferents àrees de l'Ajuntament de la Roca del Vallès.

La Roca del Vallès, 7 d'agost de 2020

L'alcalde

Albert Gil Gutiérrez

CORREDORIA D'ASSEGURANCES

VISITI'NS
S'ESTALVIARÀ MÉS DEL 30%
EN L'ASSEGURANÇA DE VIDA
DEL SEU BANC O CAIXA

EXEMPLES D'ASSEGURANCES DE VIDA-RISC

Capital de 100.000 € per mort i/o invalidesa:	
30 anys	106 €/any
35 anys	132 €/any
40 anys	192 €/any
45 anys	315 €/any

La prima es calcula en cada renovació en funció de l'edat de l'assegurat.

Tel. 977 338 557 • Passeig Mata, 22 • REUS
comercial@segurnou.com

EL PUNT AVUI+

La informació, sempre actualitzada

entra a elpuntavui.cat

Catalunya té 85 espècies autòctones que estan en perill "greu" d'extinció

■ El nou catàleg de fauna salvatge amenaçada inclou 285 espècies, amb diferents graus de vulnerabilitat ■ El document és en informació pública

M. Membrives
BARCELONA

El nou catàleg de fauna salvatge autòctona amenaçada elaborat per la Generalitat proposa incloure 263 espècies d'animals, amb diferents graus de perill d'extinció. La proposta de document incorpora 131 espècies que actualment no estan protegides, 71 més que ja ho estan però que passen al grau d'amenaçades, i 61 més que ja figuraven com amenaçades en el catàleg estatal i s'incorporen al català. A més, queden unificades totes les llistes de protecció de fauna de les diferents normatives amb les espècies i subespècies que es classifiquen en les diverses categories en funció del seu estat de conservació i grau d'amenaça específic a Catalunya.

El *Diari Oficial de la Generalitat de Catalunya* (DOGC) ha publicat l'edictat d'informació pública del projecte del decret del catàleg de fauna salvatge autòctona amenaçada. El text quedarà obert a la ciutadania fins el 30 de setembre perquè se'n pugui millorar la redacció i el contingut.

El catàleg divideix les espècies amenaçades en dues subcategories: "En perill", que inclou 85 espè-

El turó europeu és una de les espècies que apareixen al catàleg ■ EPA

La data

30-9-20

És la data límit per presentar al·legacions al catàleg, per millorar la redacció i el contingut del text.

cies, amb un major risc, i "vulnerables", amb 178 espècies que tenen un risc a mitjà termini. Tot i que totes les espècies amenaçades són també protegides, la catalogació com a amenaçada implica un grau de protecció superior. D'aquesta manera obliga l'administració a realitzar actuacions per

afavorir-les, reduint el seu grau d'amenaça prioritant els recursos per a la seva conservació.

Les espècies considerades en perill d'extinció són aquelles la supervivència de les quals és poc probable si els factors que provoquen la seva actual situació continuen actuant, mentre que les vulnerables són les que corren el risc de passar a la categoria anterior en un futur immediat si els factors adversos que actuen sobre elles no es corregeixen. En tots dos casos es poden incloure espècies que, tot i tenir poblacions estables, disposen d'un nombre d'efectius baix, o poblacions

hivernants estables però crítiques pel que fa a la seva població reproductora, espècies amb poblacions relativament abundants però molt localitzades, que les poden fer molt vulnerables a un risc d'extinció, i espècies que requereixen un constant maneig per evitar-ne el risc d'extinció.

El projecte de decret estableix també les previsions sobre la llista d'espècies en règim de protecció especial; en regula el procediment d'elaboració i aprovació dels plans de recuperació i de conservació i el reforçament poblacional; i estableix el procediment per a la reintroducció de les extintes. ■

Remuntada gradual dels aeroports durant el juliol

M.M.
BARCELONA

L'impacte de la crisi del coronavirus encara es deixa notar als aeroports catalans. L'aeroport del Prat va multiplicar gairebé per sis el nombre de passatgers durant el mes de juliol, si comparem les dades amb les del juny. Tot i això, els

872.924 passatgers que va rebre són 83,7% menys que els del juliol de 2019, segons les dades fetes públiques ahir per Aena. El nombre d'operacions a Barcelona el mes passat es va multiplicar per quatre, però encara es manté del 68,8% per sota dels volums de l'any anterior. Les xifres acumulades del 2020 fins a

finals de juliol indiquen un descens del 69,9% en el nombre de passatgers i del 61,4% en operacions. Pel que fa al tràfic de mercaderies, des de l'aeroport es van transportar 9.320 tones el juliol, 40,8% menys en comparació del mateix mes del darrer exercici.

A l'aeroport de Girona, les baixes xifres de passat-

gers durant els mesos anteriors han provocat un creixement exponencial al juliol. S'ha passat de 756 viatgers al juny a 35.613 al juliol, un xifra semblant a la del febrer, abans que esclatés l'emergència sanitària, però que representa 87,92% menys que el juliol de l'any passat.

L'increment va ser espectacular a Reus, que va tancar el mes de juliol amb 14.513 passatgers, 92,5% menys que el mateix mes de l'any passat, però un salt important perquè al juny només hi va haver 429 passatgers. ■

La via del carrilet a l'estany Gento, en una imatge d'arxiu ■

Primer pas per recuperar l'antic carrilet de l'estany Gento

■ FGC enceta els tràmits per a la creació del Tren dels Cims per a la reactivació turística a la Vall Fosca

M. Membrives
BARCELONA

La via excursionista que uneix l'estany Gento amb l'estació superior de la central de Capdella, a la Vall Fosca, i que segueix el recorregut de l'antic carrilet podria convertir-se en el traçat del Tren dels Cims. Ferrocarrils de la Generalitat de Catalunya (FGC) ha posat a licitació els serveis d'assistència tècnica per a la redacció de l'avantprojecte del Tren dels Cims. El document definirà tècnicament les actuacions necessàries per instal·lar una línia de tren turístic que uneixi el telefèric de Sallent i l'estany Gento amb l'edifici de la Cambra d'Aigües de Capdella, seguint l'antiga traça i algunes infraestructures de l'antic carrilet de l'estany Gento.

L'avantprojecte estudiarà totes les actuacions necessàries per a la implantació de la nova infraestructura, com són l'adequació de la plataforma ferroviària existent, la definició de la tipologia de via i el seu traçat, el condicionament de murs i túnels existents i la implantació d'estacions, edificis auxiliars i instal·lacions

associades al traçat. L'octubre s'acaba el termini per a la presentació d'ofertes i els treballs de redacció tenen una durada prevista de sis mesos.

El carrilet de l'estany Gento es va construir l'any 1911 per transportar materials per a la construcció de la central hidroelèctrica de Capdella i el sistema de canalitzacions que comuniquen els estanys la zona. El traçat, situat dins

La xifra

5,5

quilòmetres té el traçat que uneix l'estany Gento amb l'estació superior de la central de Capdella.

el municipi de la Torre de Capdella, té 5,5 km i actualment està en desús. Amb aquesta actuació, FGC vol contribuir a l'equilibri territorial i al desenvolupament de l'activitat turística al Pallars Jussà, pròxima al parc nacional d'Aigüestortes, incidir en el desenvolupament de les àrees de muntanya i promoure el seu impuls econòmic. ■