

viure 20 pirineus

ANYS ALS

www.viurealspirineus.cat

**Alba Pampalona:
"Les Humanitats
són essencials
per entendre d'on
venim i qui som"**

Foto: Felicit Sirvent

Especial Eleccions Municipals 28M

El dia 28 de maig els pirinencs estem cridats a votar els nostres ajuntaments

Entrevista

Marc Casabosch: "Les plantes medicinals han de ser una part fonamental de la nostra cultura alimentària"

Ara fa 100 anys...

Daniel Fité ens explica l'incident que va succeir a les eleccions celebrades a la vila de Llivia ara fa 100 anys

Llivia. Foto: Arxiu familiar de Cal Serni de Cabó

núm: 255 - maig 2023

revista gratuïta de l'Alt Pirineu i Aran

MAPISA

mapisa@mapisa.cat · www.mapisa.cat

MAGATZEM: ZONA CIAL, RIBERA D'URGELLET C-14 PK. 176 · 25796 EL PLA DE SANT TIRS · TEL. 973 350 027

fustes del país i d'importació | materials de construcció | taller de fusteria | ceràmica | sanitaris | ferreteria | portes | cuines | electrodomèstics | pèl·lets

EL SOMNI DE DON GUILLEM

Una experiència màgica amb hologrames que ens fa reviure la història del país.

Don Guillem et convida a recordar la seva intensa vida, la relació amb el carlisme, la seva activitat com a síndic de les Valls d'Andorra, el seu paper com a promotor de la Nova Reforma i la passió dels seus dos matrimonis, en una experiència màgica amb hologrames que ens fa reviure la història del país.

El somni de Don Guillem és una experiència multisensorial que combina objectes tangibles, tecnologia i l'espai real per transportar-nos al temps del baró, a l'Andorra del final del segle XIX, al capvespre d'una família poderosa, entre els murs d'una residència estival que encara conserva els records d'una rissaga que va viure entre luxes i capricis allunyats de la realitat andorrana.

Recordant el passat amb tecnologies del present per a una visita diferent a la Casa d'Arny-Plandolit.

SEGUIU-NOS A

Síguenos en - Suivez-nous sur
Follow us on

EL SOMNI DE DON GUILLEM

EL SUEÑO DE DON GUILLEM

Experiencia mágica con hologramas que nos hacen revivir la historia del país.

Don Guillem le invita a recordar su intensa vida, la relación con el carlismo, su actividad como síndic (presidente del Parlamento) de las valls de Andorra, su papel como promotor de la Nueva Reforma y la pasión de sus dos matrimonios, en una experiencia mágica con hologramas que nos hacen revivir la historia del país.

El sueño de don Guillem es una experiencia multisensorial que combina objetos tangibles, tecnología y el espacio real para transportarnos a los tiempos del barón, en la Andorra de finales del siglo XIX, al ocaso de una familia pudiente, entre los muros de una residencia estival que todavía conserva los recuerdos de una estirpe que vivió entre lujos y caprichos, alejada de la realidad andorrana.

Recordando el pasado con tecnologías del presente para una visita diferente de Casa de Arny-Plandolit.

LE RÊVE DE DON GUILLEM

Une expérience magique avec des hologrammes qui nous permet de revivre l'histoire du pays.

Don Guillem vous invite à vous souvenir de la vie intense qui fut la sienne, sa relation avec le carlisme, son activité en tant que síndic des vallées d'Andorre (Président du Conseil général), son rôle dans la promotion de la Nouvelle Réforme et la passion de ses deux mariages, à travers une expérience magique avec des hologrammes qui nous font revivre l'histoire du pays.

Le rêve de Don Guillem est une expérience multisensorielle, qui allie objets tangibles, technologie et espace réel, pour nous transporter au temps du baron dans l'Andorre de la fin du XIXe siècle, au crépuscule d'une famille puissante, dans les murs d'une demeure estivale, qui conserve, aujourd'hui encore, les souvenirs d'une lignée ayant vécu dans le luxe et les caprices loins de la réalité andorrana.

Nous rappel le passé avec les technologies du présent, pour une visite différente de la Maison d'Arny-Plandolit.

DON GUILLEM'S DREAM

A magical experience with holograms that helps us relive the history of Andorra.

Don Guillem would like to invite you to remember his intense life, his relationship with Carlism, his time as síndic (Speaker) of the Andorran Parliament, his role promoting the New Reform and the passion of his two marriages. In a magical experience with holograms that allows us to relive the history of the country.

Don Guillem's Dream is a multisensorial experience that combines tangible objects, technology and a real space that transports us back to the Baron's era and the Andorra of the mid-19th century, to the twilight years of a powerful family behind the walls of a summer residence that still preserves the memories of a prominent dynasty that lived in the lap of luxury, including itself in whims and fancies that were far removed from the Andorran reality.

Remembering the past with technologies from the present for a visit like no other to the Casa d'Arny-Plandolit.

TARIFES

TARIFAS · TARIFFS · TICKET INFORMATION

7€

Entrada individual · Entrada individual
Entrée individuelle · Individual entry

Inclou: servei d'audioguies, visita a la Casa d'Arny-Plandolit, Museu local i exposició de l'Era del Vapor (sistema immensiu). Incluye servicio de audioguías, visita de la Casa de Arny-Plandolit, Museo local, exposición de la Era del Vapor (sistema inmersivo). Inklus: Guide service, visit to the Casa d'Arny-Plandolit, local Museum, exhibition of the Vapor (steaming face and the immersive system).

3,50€

Entrada reduïda · Entrada reducida
Tarif réduit · Reduced rate

Grups de més de 10 persones, més grans de 65 anys, estudiants estrangers. Grupos de más de 10 personas, mayores de 65 años, estudiantes extranjeros. Groupes de plus de 10 personnes, personnes âgées de plus de 65 ans, étudiants étrangers. Groups of more than 10 people, senior citizens (65+) and foreign students.

FREE

Entrada gratuïta · Entrada gratuita
Entrée gratuite · Free entry

Menors de 10 anys, targeta magnà, carnet Jove, carnet ICOM i d'acreditació, persones amb discapacitat, primer i tercer dissabtes del mes per als residents del país, les escoles i els estudiants nacionals, els serveis socials i el Club Futbol. Menors de 10 años, Tarjeta Magna, carnet Joven, carnet ICOM y de acreditación, personas con discapacidad, 1º y 3º sábado del mes a los residentes del país, escuelas y estudiantes nacionales, servicios sociales y Club Fútbol. Enfants de moins de 10 ans, Carte Magna, Carte Jeune, carnet ICOM et d'accréditation, personnes à mobilité réduite, 1er et 3ème samedis du mois pour les résidents andorrans, écoles et étudiants nationaux, services sociaux et Club Fútbol. Children under 10, Magna, Youth, ICOM and ICOMOS card holders, visitors with disabilities, Free entry on the 1st and 3rd Saturday of each month for residents of Andorra, national schools and students, social services and Club Fútbol.

1,50€

Suplement visita guiada · Suplemento visita guiada
Supplément visite guidée · Supplement guided tour

HORARIS

HORARIOS · HORAIRE · OPENING TIMES

Maig - octubre

May - octubre
Mai - octobre

10 - 14 h

15 - 18 h

Opening Times
Després de l'11 de setembre

Opening times after 11th September

Novembre - abril

November - abril
November - April

10 - 14 h

15 - 18 h

Opening Times
Després de l'11 de setembre

Opening times after 11th September

Consulteu els festius i les ampliacions d'horaris a
Consulte los festivos y las ampliaciones de horarios en
Consulte public holidays and extended opening hours at
Check public holidays and extended opening hours at

www.museus.ad

Un problema de tempos

ENRIC QUÍLEZ • President del Grup de Recerca de Cerdanya

Com pot ser que encara avui dia, després de tota l'evidència científica que hi ha al darrere, encara hi hagi gent que negui el canvi climàtic antropogènic?

Bé, una resposta fàcil és que hi ha molta gent que té interessos econòmics en negar-lo, però el cert és que també hi ha molta gent que creu que això del canvi climàtic no existeix o, en el pitjor dels casos, és un procés natural.

Molt bé. Per què hi ha aquesta percepció? No entraré en qüestions psicològiques. Segur que podríem explicar part del fenomen basant-nos en el principi de la negació, el no voler assumir la part de culpa que ens correspon. Però això només és una part.

El principal problema és que el canvi climàtic no té forma d'un goril·la que es passegi per Nova York destruint edificis. No es veu. I fins i tot les seves conseqüències només ho són parcialment. M'explico.

Quan hi ha una gran sequera com l'actual o ens assota una DANA, ràpidament es recorre al canvi climàtic com a explicació. I això és cert, però només en part. De DANA i de sequeres sempre n'hi ha hagut.

El problema del canvi climàtic és que és gradual. En les seves fases inicials, costa de percebre. És massa gradual.

Els especialistes posaven l'exemple de la granota i l'aigua bullent. Si poses una granota en un perol d'aigua i vas augmentant a poc a poc la temperatura, el més probable és que al cap d'una estona tinguis granota bullida. Els canvis han estat tan lents que la pobra ni se n'ha adonat.

En canvi, si la llances a un perol d'aigua molt calenta, la granota reaccionarà, saltarà i possiblement se salvarà.

Podríem dir que el canvi climàtic és el perol d'aigua..., i nosaltres som la granota.

Per pebrots

TITUS LLANGORT • Guionista

"En una altra vida"

Wilbur Scoville va inventar fa més de 100 anys un sistema per valorar la picor dels pebrots. Resulta que el pebrot té una certa quantitat de capsaicina, que és la responsable de la picor. Com més capsaicina té el fruit, més pica. Hi ha mercats pel món, allí on hi ha cultura del picant, que utilitzen l'escala Scoville per informar els clients del nivell de coentor dels seus productes. Imagineu el nivell: els 'pimientos del Padrón' estan a la part baixa de la taula i el 'tabasco' amb prou feines a la meitat. El mètode Scoville es recolzava en el criteri col·legiat de 5 tastadors que s'asseien a taula i s'afartaven de pebrots picants. Imagino que el fet de formar part de l'equip titular devia ser motiu de prestigi. I cada cop que un es moria fulminat per una úlcera, el substituïen per un altre voluntari. No sé si ho he llegit o m'ho invento, però crec que als Estats Units, durant la llei seca, després de la mort per armes de foc, l'escala Scoville era la segona causa de mort.

Però no tot són males notícies. Resulta que la picor causada per la capsaicina allibera endorfines per combatre-la i produeix sensació de plaer. Per això hi ha gent que gaudeix tant de menjar picant. Així que, malgrat els riscos, penso que en una altra vida m'hagués agradat ser un jutge Scoville. El picant m'agrada amb moderació, però la confraternació anant de gira amb 5 gastrònoms aventurers, més entrenador, digestòleg, suplents i escanciadors de sidra, em resulta suggerent. Em veig recorrent els països tropicals, sota el patrocini d'Almax, amb una samarreta color *aji habanero* i una tovallola de rus delicat per eixugar la suor destil·lada de capsaicina. Com que als humans ens agrada competir i presumir de ser els millors, i més als empresaris, segur que durant les temporades de tast alguns fabricants de salses picants intentarien ensabonar-nos i ens vindrien a visitar als vestuaris disfressats de netejavidres.

—Si em puntues millor que el *jalapeno de la muerte* et poso un xalet a Tailàndia.

I és així, amics meus, com jo viuria un luxe asiàtic. Per pebrots.

ACADÈMIA

PIRINEUS
 LA SEU D'URGELL
 ACADÈMIA CIENTÍFICA

639 87 21 46

✉ academiapirineus@gmail.com

@academiapirineus

C/ Bisbe Iglésias Navarri 11, La Seu d'Urgell

VIU LES MATEMÀTIQUES!

T'ajudarem amb el TDR i/o selectivitat, reforçarem les matemàtiques (ESO, BTX, CF i universitat) i prepararem una entrada amb èxit matemàtic al nou curs de Secundària o Batxillerat.

**Classes individuals o en grups reduïts.
 Presencial i online.**

Materials inconsistentes

Què hi ha a sota les faldilles?

De petit, una veueta dins el meu cap m'empenyia a descobrir el color de les calcetes d'alguna nena de classe. Era la curiositat, interpel·lant-me, i escoltar-la sempre va desembocar en conseqüències catastròfiques en relació amb el règim disciplinari de l'escola.

De gran la situació no ha variat gaire, i no perquè em dediqui a posar el nas on no toca, sinó perquè mantinc l'impuls innat per anar més enllà. La qual cosa, per molt que avui dia estigui tan valorada, té una contraindicació clara: acabes sabent una mica de tot plegat, però com més hi vas més complicat resulta comprendre aquest sidral que anomenem quotidianitat, més críptica i jeroglífica esdevé la realitat.

Reprenent la meua infantesa, recordo la fascinació que em produïa mirar els fogons de la cuina de casa, amb les seves flames *tutti colori* incapaces de fondre l'estructura de ferro que aguantava les cassoles. Un bon dia, vençut per la temptació, vaig plantar-hi la mà, amb la recompensa que podeu imaginar: butllofes com melons. Això no va impedir-me (ja he dit que soc de tarannà inquisitiu)

seguir amb l'escrutini de l'entorn més immediat, que va menar-me, gran clàssic, a remenar amb els dits l'endoll del menjador. Nyaca.

A partir del segon incident vaig presenciar diverses aparicions de la verge i, de sobte, vaig començar a parlar en arameu. De poc m'han servit, en edat adulta, tan admirables

factuats. Aquesta és la raó, vist que continuo sense entendre el món desafecte que ens envolta, que m'agafin ganes d'oblidar-me de tot. I tornar a centrar-me en la roba interior.

Text:
Txema
Díaz-Torrent

Fotografia:
Josep
Vilaplana

Horari:

de 9.30 a 13.30 h de dilluns a dissabte
de 16 a 19 h dilluns, dimarts i dijous

1r ANIVERSARI

Moltes gràcies a tots

Participa al sorteig d'un lot de productes eco, nat, bio i vegan amb el tiquet de compra.

El nostre compromís amb el planeta

AFORTA PEL COMERÇ DE PROXIMITAT

SÓN ALTAMENT BIODEGRADABLES

PEL·LADADA DE CO2 MÍNIMA

ECONOMIA D'ETAPA QUALITAT

POTS PERSONALITZAR ELS TEUS PRODUCTES ECO, BASE + ESSÈNCIA

VEGAN FRIENDLY, NO TRIBUTAT AMB ANIMALS

HIPOALERGÈNIC

GENERACIÓ DE PLÀSTIC ZERO

REUTILITZEM ELS NOSTRES ENVASOS

621 266 121 · Regència d'Urgell, 18 baixos · La Seu d'Urgell

ecoeli_laseu

a River

la teva fidelitat
té premi

del 24 d'abril
a l'11 de maig

Compra i guanya!
200 compres
GRATIS

Només amb la Targeta Client.
Sorteig 12/05/2023.

Rebràs una butlleta per cada compra superior a 50€ a l'hipermercat (excepte tabac).
Bases disponibles al Servei d'Atenció Client.

PER
+ ATU

2023

des del 1933, t'obrim el futur!!

CICLES FORMATIUS DE GRAU MITJÀ [CFGM]

- ♦ CFGM «Sistemes Microinformàtics i Xarxes»
- ♦ CFGM «Gestió Administrativa»
- ♦ CFGM «Cures Auxiliars d'Infermeria» [LOGSE] i «Atenció a Persones en Situació de Dependència» [Doble Titulació]

CICLES FORMATIUS DE GRAU SUPERIOR [CFGS]

- ♦ CFGS «Desenvolupament d'aplicacions multiplataforma» (curs 23-24: 1r) en alternança amb CFGS «Administració de sistemes informàtics en la xarxa» (curs 23-24: 2n) [En la modalitat d'FP DUAL]

BATXILLERAT [BTX]

- ♦ Modalitat d'«Arts» [Arts Plàstiques, Disseny i Imatge]
- ♦ Modalitat de «Ciències i Tecnologia»
- ♦ Modalitat d'«Humanitats i Ciències Socials»
- ♦ BATXIBAC: doble titulació

ITINERARIS FORMATIUS ESPECÍFICS [IFE]

- ♦ Auxiliar en Manteniment d'Instal·lacions Esportives

PROGRAMA DE FORMACIÓ I INSERCIÓ [PFI-PTT]

- ♦ Auxiliar d'Activitats Forestals

EDUCACIÓ SECUNDÀRIA [ESO]

MATRICULACIÓ

- ESO: 20 al 28 de juny
- BTX i BATXIBAC: 22 de juny al 3 de juliol
- CFM (tots): 3 al 6 de juliol
- CFS: 19 al 24 de juliol
- IFE: 26 al 30 de juny
- PFI-PTT: 3 al 14 de juliol

Contacte:

C/ Iglesias Navarri, 27
25700—La Seu d'Urgell
iesjoanbrudieu@xtec.cat
www.insjoanbrudieu.cat
Tf. (+34) 973 35 04 03

UNIVERSITAT
D'ANDORRA

INSCRIPCIONS OBERTES

www.uda.ad

Albert
Einstein

Hedy
Lamarr

Actitud Inconformista

**FUTUR
PROMETEDOR**

Creiem en el futur. Un futur global, digital i sostenible, ple de reptes il·lusionants i emocionants, que ens posaran a prova i que demanaran de nosaltres esforç i la millor formació.

T'hi apuntes?

“Cal Piques” de la Seu d’Urgell

Dedicat als germans Escuder Cerqueda

AMADEU GALLART • Economista

Fotos: Família Escuder

Ramon Escuder Caminal va néixer a Barcelona l'any 1898, l'any de la pèrdua de les darreres colònies americanes i les Filipines. Quan encara era un nen la seva família es va establir a Castellciutat, a la vora de la fàbrica de llana dels Farràs, en l'edifici del molí on el seu pare feia funcionar la serradora. El nen Escuder va estudiar a la Salle fins acabar comerç, i en sortir-ne, ben preparat i emprenedor, amb l'ajuda del pare va obrir al carrer del Portal d'Andorra de la Seu un comerç de materials de construcció, combinat amb una serradora. Van treballar amb ganes i en arribar la Segona República ja tenien una empresa ben engegada. A més, es va lliurar de fer el servei militar i va poder dedicar les seves energies a fer negoci, cosa que pel seu tarannà espavilat i extravertit, no li va ser gens difícil.

El Ramon no parava d'anar amunt i avall, tenien camions i anaven al bosc a buscar fusta. Li agradava molt anar a Joan de l'Erm i, sobretot, passar per l'emblemàtica *hosteria*, portada per una família pallaresa emigrada a Toulouse i retornada per fer d'encarregats de Sant Joan. Era un indret clau de comunicació entre l'Alt Urgell i el Pallars Sobirà i gaudia d'una gran càrrega de romanticisme muntanyenc tant per la ubicació com per la seva història, plena de llegendes i aventures. Les filles de la casa eren

molt boniques i distingides —no podem oblidar que per la casa hi passava clientela d'alt nivell, amants de l'excursionisme i dels paratges pirinencs—, la Maria i l'Enriqueta, i l'ànima de l'emprenedor Ramon va comprendre que una nova etapa se li obria amb la Maria Cerqueda Badia. Es van casar en època republicana, vivien a la Seu, i l'any 1935 nasqué la Isabel, la primera dels quatre fills. Com si fos un avís de mal averany, precursor de la Guerra Civil, un dramàtic incendi destruï el conjunt de Sant Joan de l'Erm, l'any 1936.

El nostre Ramon, el Piques, com era popularment conegut i avui recordat, va travessar els tres anys de lluita fratricida sense moure's de la Seu, l'edat el va lliurar d'anar a la guerra, i va poder mantenir els negocis, col·lectivitzats, això sí, però dirigint-los ell i mantenint-los intactes per als anys a venir. A l'empresa Piques hi varen treballar soldats que, segons ens diu el Ramon fill, van ser molt ben tractats pel seu pare. No fa gaires anys que se li va presentar a casa un individu ja grandet que el volia saludar per agrair-los les atencions rebudes en aquells moments tan precaris, de guerra, i que segur que se'n recordarien perquè es deia *Cabrafiga Soy*. Certament, perquè aquests cognoms havien provocat rialles en moltes sobretaulades de la família Piques.

En no haver-se significat políticament durant la República ni haver fet la guerra, la irrupció del franquisme no el va perjudicar. Això li va permetre de relançar les activitats econòmiques malgrat el fred de la dictadura i gràcies al desenvolupament fustaire de la Seu i comarca dels anys quaranta. Just el 1940 naixia la Mari, el 1944 el nostre narrador, el Ramon, i prenent-s'ho amb calma, el filòsof de la família, el Jordi, l'any 1953. Amb la família vivien en una còmoda casa que el Piques va construir a l'Avinguda del Valira.

Els negocis van anar agafant molta volada fins al punt que Cal Piques es va convertir en una de les primeres empreses de la Seu. Comptava amb la serradora, el magatzem de materials, els camions per al transport general i de les fustes del bosc i el taller de reparació de camions als baixos de la casa on habitaven; a Noves explotava plantes extractores de guix i de calç i fins i tot un dipòsit de dinamita. Un petit imperi per als anys que corrien, amb una trentena de treballadors directes i que el Piques feia cotitzar a la Seguritat Social, cosa ben estranya en aquells moments. El Ramon fill ens recorda que tenien un camió americà de matrícula groga marca Reo, que era subvencionat per l'Estat per a fer transports de mercaderies estratègiques. Venien molt a tota la comarca i a Andorra. Tot plegat, dibuixa un entramat empresarial complex que va arribar al seu cim a començaments dels anys cinquanta.

Ja hem comentat que si bé que el Piques no era un significat políticament, el Ramon fill creu que era força obert d'idees i que mantenia bones relacions amb els poders fàctics del moment, sobretot amb l'Ajuntament —va ser regidor municipal durant l'alcaldia del notari Villalonga, precisament als anys que gaudia de més esplendor empresarial i de més prestigi social— i amb els militars, que compraven molt i pagaven tard però pagaven segur. I sobretot, amb un grup de funcionaris que eren molt importants per al seu negoci, els enginyers forestals, que cubicaven i controlaven tota la sortida de fusta dels boscos comarcals.

Mentrestant, les filles grans havien cursat estudis a Barcelona, en una acadèmia, la prestigiosa *Virtèlia*, la Isabel i a la facultat de ciències químiques, la Mari. Quan li va tocar el torn al nostre Ramon, ben a contracor seu, va ser tramés a la Salle Bonanova, per cursar el batxillerat. El Ramon recorda els dos anys que va estar en aquella institució, 1954 i 1955, com els pitjors de la seva vida. Però lla-

vors es va produir un fet, que ja s'anava coent als darrers anys i que va esclatar el 1955. Les empreses de Cal Piques havien crescut molt i eren complexes i necessitades d'un control ferri. L'èxit empresarial havia estat massa important, el Piques era molt bo en el tracte humà i comercial però no en la direcció, i se li va escapar de les mans el funcionament dels seus negocis. Resultat, que en poc temps, una casa de tan nom es va veure ensorrada i arruïnada. Al Ramon li surt de l'ànima recordar que, encara que era una situació ben negativa per a la família i per a ell mateix, va sentir un gran alleugeriment quan per causes monetàries va haver d'abandonar les prestigioses aules barcelonines de la Salle i acabar el batxillerat a l'institut de la Seu.

Malgrat tot, la família Piques, una vegada superada la primera impressió de desconcert i de pessimisme, va demostrar un gran esperit davant de l'adversitat. Van vendre la casa, van traslladar-se a un pis molt espaiós del cèntric immoble del Banesto i varen emprendre camins laborals per tal d'assegurar la vida de cada dia. El Ramon pare se'n va anar a treballar a Andorra, a una serradora de la Massana on, fort com era, va treballar-hi fins als vuitanta anys. El Ramon fill, acabat el batxillerat, va treballar a Correus, lliurant tot el seu salari a casa seva; la mare, la Maria, va treballar com a cosidora a l'Hotel Nice... A més, la família va tirar endavant amb l'ajut inestimable d'una altra Maria, la tieta. I avui podem dir que l'arbre Piques ha donat molts i bons fruits. El nostre protagonista, Ramon Escuder Caminal, el Piques, va dir prou l'any 1981, ben acompanyat i respectat per la gran empresa que li havia quedat, la seva família.

**CARNISSERIA
CHARLIE**

Sant Ermengol, 5 · La Seu d'Urgell

Telf. 973 360 999

charliecarn@hotmail.com

www.carnisseriacharlie.com

Ara fa cent anys, la solidaritat traspassa fronteres a la vila de Llúvia (Maig, 1923)

DANIEL FITÉ ERILL · Historiador. Graduat en Història (UB) i estudiant del Grau en Dret (UOC)

El dijous, dia 3 de maig de l'any 1923, un sol esplèndid lluïa sobre la serralada de Marina. La primavera havia donat pas a un estiu avançat i en aquells dies es registraven temperatures extraordinàries arreu del país. A Vilassar de Dalt, el professor Sebastià Fornells Llaví començava a escriure una carta dirigida al secretari de l'Ajuntament

de Llúvia, on es mostrava preocupat per haver *"visto en los periódicos una noticia de un accidente ocurrido en esa y a consecuencia del cual hay varios heridos, dice el periódico"*. Llúvia poblava en aquells dies els diaris d'arreu del país, des de *La Voz* de Madrid fins a *El Noticiero Universal* de Barcelona, passant per multitud de diaris d'àmbit nacional, regional o local.

L'**accident de Llúvia** havia tingut lloc quatre dies abans, la tarda del diumenge dia 29 d'abril, dia de les eleccions a Diputats a Corts. La jornada electoral a la vila del *"enclave"* va començar amb total normalitat, conformant la *«Mesa electoral»* *"el señor don José de Salsas Santigosa Presidente, y los señores D. Manuel Palau Barnola y D. Francisco Arró Cot"*. Al districte electoral de Puigcerdà la lluita electoral s'entaula **entre Eusebi Bertrand Serra**, regionalista, diputat pel mateix districte des de feia gairebé setze anys, i **Joan Dagas Puigbó**, reformista, advocat, fill de Ripoll, del mateix districte, *"quien luchaba por segunda vez frente al candidato regionalista"*.

La campanya electoral havia estat força moguda, el dia abans de les eleccions, havien estat detinguts a Ripoll *"14 individuos de malos antecedentes, a los que les fueron ocupadas armas y municiones, declarando en el atestado de la guardia civil que venían a sueldo por el candidato regionalista don Eusebio Bertrand"*. En el mateix sentit, però en favor del candidat Dagas, *"más de cent guardias civiles, bastants d'ells vinguts de Madrid, es posaren a disposició d'aquell candidat i dels delegats nomenats pel governador"* civil de Girona. Amenaces, compra de vots, coaccions de tota mena estaven a l'ordre del dia. Uns i altres defensaven **la puresa del sufragi**, com el candidat regionalista que va oferir *"veinticinco mil duros por mil quinientos votos"*, en una lluita aferrissada com poques s'havien vist en aquell districte. A Llúvia la major part dels seus veïns es van mostrar partidaris d'en Dagas. Així quan el candidat contrari els va visitar, el van obsequiar *"amb una forta pitada [xiulada] que diuen que fins de Puigcerdà es va sentir"*.

La vila de Llúvia, *"l'antiga capital de Cerdanya"*, situada *"en un enclau rodejada completament per terres cerdanes annexionades a França"*, era aleshores una prospera vila *"agrícola i ramadera, gràcies als aprofitaments de les aigües que li permeten regar el 75% del seu terme"*. Tot i això, la

seva activitat principal era la comercial, concentrant multitud d'establiments de tota mena *"sobretot el negoci de begudes, tabac, xocolata, etc."* en funció de les diferències de preus entre els dos països, essent un vertader paradís del contraban, així com del turisme estival.

El municipi de Llúvia, situat als peus *"d'un turó on havia estat situat en èpoques anteriors"*, es trobava conformat per la vila homònima i els petits nuclis agregats de Gorguja i Sareja [Cereja]. A finals de l'any 1920, el municipi reunia 877 habitants de fet i 875 de dret. La vila estrictament parlant, reunia 787 habitants de fet i 789 de dret, repartits en 174 cases habitades.

Les eleccions a Llúvia van celebrar-se *"en el colegio establecido en la escuela de niñas, edificio inaugurado el año último"*, entre les vuit del matí i les quatre de la tarda del diumenge, 29 d'abril de l'any 1923, estaven cridats a les urnes 208 *lliviencs* (homes, majors de 25 anys). Al llarg de la jornada, 173 d'ells van emetre el vot (un 83'20% del cens), essent els darrers els membres de la mesa. A les quatre en punt de la tarda les portes del col·legi van tancar i va començar el recompte de vots. **El local lluïa ple de gom a gom** esperant confirmar la victòria d'un i altre candidat. Vot a vot s'anaven anotant els sufragis obtinguts en dues llistes separades, certificant **la victòria del reformista Dagas** per 129 vots, enfront dels 43 del regionalista Bertrand.

Finalitzat l'escrutini, es va entaular una acalorada discussió i un gran nombre d'electors es van apropar a la taula on es feia el recompte. De sobte, el pis del col·legi es va enfondrar i unes quantes persones van resultar ferides

Finalitzat l'escrutini, es va entaular una acalorada discussió *"discutiéndose la validez de una papeleta dentro del más elevado espíritu de ciudadanía"* apropant-se un gran número d'electors a la taula on es practicava el recompte. Quan de sobte *"hundióse el piso del colegio y se produjo la desgracia [...] rotas las tablas del piso por haber cedido la viga central fueron resbalando al piso inferior los concurrentes al acto"*. **El pànic fou indescriptible**, però momentani, *"los vecinos, los ilesos y los menos lesionados prestaron el debido auxilio a los accidentados rivalizando todos en los trabajos de salvamento y rápidamente los heridos fueron evacuados del local siendo conducidos a sus respectivos domicilios"*.

En poc més de deu minuts es va conèixer la notícia a Puigcerdà, acudint les autoritats civils, judicials i sobretot, *"los médicos de la localidad, de esta y poblaciones francesas para prestar los auxilios a los heridos"*. Els cerdans, d'un i altre cantó de la frontera, *"perdieron interés [por]*

Vista general de la vila de Llívia als anys vint del segle passat. En primer terme, l'Església de la Mare de Déu dels Àngels de Llívia, des d'on s'estenia la vila al llarg del carrer del Raval envers Estavar. Al fons, els contraforts del Puigpedrós i la Tossa Plana de Lles. Arxiu familiar de Cal Serni de Cabó. TC_420/2023.

la lucha electoral y los resultados que se recibían de los escrutinios y todo el mundo preocupóse de la suerte que pudieran haber corrido los vecinos del Enclave". En total es van comptabilitzar "cuarenta heridos i lesionados [con] magullamiento y heridas leves", entre ells es trobaven gairebé totes "las autoridades locales y funcionarios" i una bona representació dels veïns de la vila. Els ferits més greus varen ésser "D. Francisco Casamitjana, que sufrió la fractura del pie derecho; D. Salvador Pareras, fractura de la pierna derecha; D. Isidoro Maranges, fractura de un brazo y una pierna, y D. Félix Casanovas y D. Luis Imbern, sufren fracturas de costillas, siendo el estado de todos ellos bueno, dentro la gravedad de las heridas".

Una vegada es va estendre la notícia **una vertadera allau de solidaritat** va començar a arribar al lloc de la tragèdia. L'Ajuntament de Llívia davant d'aquells oferiments va decidir obrir "una suscripción pública para remediar lo económicamente remediable de la desgracia". A finals del mes de maig de l'any 1923, ara fa cent anys, la subscripció va assolir les 1.700 pessetes, però en el mes següent es va arribar a les 2.330 pessetes, una veritable fortuna en aquella època. Els veïns de la "villa del Enclave" van respondre d'altra banda a la crida de les autoritats locals "el esfuerzo que a cada uno era dable realizar". L'ajuda va servir per a sufragar les despeses derivades de l'atenció mèdica dels ferits, alleugerint el seu dolor, així com per reparar el local afectat, "en las condiciones

mejores de seguridad" col·locant una nova biga mestra.

La solidaritat va vindre d'arreu del país, desbordant ben aviat la Cerdanya. En Joan Dagas i la seva esposa Àngela Grau, des de Madrid, van fer-hi una més que rellevant aportació. Així com en "José Ferré Domenech, Capellán Real de Toledo" i el seu germà Lluís "Beneficiado de la Catedral de Toledo", enviant les seves aportacions "por giro postal [...] á la Administración de Correos de Puigcerdá". Van ésser desenes les persones que van col·laborar-hi posant el seu granet de sorra en funció de les seves possibilitats a fi d'ajudar als damnificats de l'esfondrament.

En les setmanes següents, mentre els ferits guardaven repòs i culminaven les obres de fusteria al local de la «Escuela de niñas» de Llívia, on la tieta d'en Sebastià Fornells ben aviat donaria classes, **el temps tornava a fer de les seves**. El diumenge, dia 27 de maig de l'any 1923, una nevada històrica sorprenia a tots els veïns de la Cerdanya colgant amb un mantell blanc els sembrats ja crescuts, "ningú no esperava que a últims de maig pogués produir-se un canvi tan sobtat de temperatura". No obstant, pocs dies després la primavera tornava a renèixer més forta sota d'aquell mantell blanc, "esplendida, florida, sonriente, con sus alegres brisas, sus armonias y sus perfumes", com ho feien els llíviencs superant units, amb els seus veïns cerdans, d'un i altre cantó de la frontera, aquella accidentada jornada electoral.

Marc Casabosch: "Les plantes oblidades han de ser una part fonamental de la nostra cultura alimentària"

FELIU SIRVENT • Castellar de la Ribera

Foto: Feliu Sirvent

Marc Casabosch forma part de l'equip tècnic del *Collectiu Eixarcolant*. Divulgador, naturalista apassionat, autor de nombrosos llibres al voltant de l'agroecologia, l'etnobotànica i la micologia. El 16 d'abril va fer el taller de "*Plantes silvestres comestibles, sortida etnobotànica i cuina*". Ho va fer en el marc del cicle 'Tastet d'Oficis' que impulsa la *Fundació Planes Corts a Estamariu*.

Fa més de quinze anys vas decidir començar una vida nova i vas deixar la ciutat de Barcelona per anar a viure al Solsonès. Com va anar això?

És senzill. S'explica per la recerca d'una vida millor, més digna, més plena, més naturalitzada, més coherent amb els meus valors i les meves experiències de vida. T'ho podria engalanar molt, però en essència ja veus que la decisió és parcialment egoista, des d'un punt de vista íntim. També romàntica, per l'activisme de voler fer reviure un desert demogràfic i el ruralisme que em posseeix. Trobar un lloc agradable on alentir el pas i el batec. De gran voldria ser com les padrines a muntanya, persones sàvies, tendres, resilients. El somriure, la senzillesa, les arrels, la cuina, les cures de la llar i de l'entorn proper. Què més volem? Malauradament, no crec que sàpiga arribar on van arribar elles sense ni tan sols qüestionar-s'ho, però com a mínim gaudeixo amb l'intent d'atansar-m'hi.

Què fas a Castellar de la Ribera?

A casa intentem no perdre el fil d'allò important. El que et deia de la padrina. A estones, costa. Quan érem la Vanesa i jo, el romanticisme de la vida a pagès el sosteníem amb més dignitat. Però en plena etapa de cria, sorgeixen

dubtes inevitables, necessitats que generen contradiccions profundes. Ara bé, per damunt de tot, quan cau el sol, surts a fora i respires, prens consciència. Del silenci i la quietud neixen els millors aprenentatges. Quina societat somiem? Des d'on podem aportar valor? Des que vivim aquí, en un municipi de cent i escaig habitants escampats en seixanta quilòmetres quadrats, la població ha perdut una cinquantena de persones. Allò que diem, com a societat, ara per ara no es correspon amb allò que fem. I el retorn a la terra, en un sentit físic i espiritual, crec que és una de les poques possibilitats humanes que ens queden per explorar el camí d'una existència bonica i sensata. Més enllà d'això, i d'oferir el regal del joc lliure i salvatge, lluny del soroll, als nostres fills, em defineix prou bé la biodiversitat. Detesto les etiquetes, només limiten. Escric, cuino, cultivo, dinamitzo, t'escolto, m'escolto, parlo, dubto, penso, ensenyo, aprenc, desaprenc; no ho sé, suposo que em dedico a cercar les claus d'una bona vida, d'una vida conscient. I faig tot el possible per compartir-les.

Un dels darrers llibres que has publicat és *Cultivant la vida*, que és molt més que una guia pràctica per cultivar amb èxit un hort amb mirada agroecològica...

Exacte. En aquest cas vaig fer servir el pretext d'un llibre pràctic per aprendre a tenir cura d'un hort per tal d'aprofundir en allò veritablement significatiu, que és l'experiència, la vivència que ens genera el fet de cultivar. La pagesia, o la jardineria, practicades amb consciència, ens apropen a la lucidesa. I això és tant o més interessant que el tomàquet del teu hort que t'acabes menjant. Hi vaig incloure un subtítol força revelador: *365 dies a l'hort que ho canviaran tot*. Aquest és el rerefons. Els processos, el cicle anual, el fred fèrtil de gener, l'espera pacient entre sèmbrs i collites, la reconexió amb la temporalitat i la cuina d'aprofitament, l'adaptació a la intempèrie, els silencis, el tresor de llavors, les gallines i les mans brutes. En el moment actual, tal com anem de desbocats i despistats, el més revolucionari i transformador són fets aparentment menuts. Aturar-te. Contemplar. O cultivar un hort. De vegades cal fer tres passes enrere per poder fer-ne una endavant.

Pertanyes al *Collectiu Eixarcolant*. Quina és la seva finalitat?

L'objectiu general d'*Eixarcolant* és fomentar un model de producció, distribució, consum d'aliments i desenvolupament socioeconòmic, més sostenible, ètic i just, emprant com a

eina la recuperació de les espècies silvestres comestibles i les varietats agrícoles tradicionals. Ens basem en el voluntariat, el no afany de lucre i l'economia social i solidària. I sempre diem que ens apassiona fer coses, però encara ens agrada més fer que passar coses. Creiem que corren temps d'enxarrar-nos, de sumar esforços i de teixir aliances estratègiques. I això és el que ens impulsa, tant a l'equip tècnic, com a la junta i als socis i sòcies de l'entitat.

També heu creat i manteniu un banc de llavors amb més d'un centenar de vegetals silvestres i moltes varietats d'horta tradicionals...

La recuperació de llavors i esqueixos del que nosaltres en diem plantes oblidades, fruit de les prospeccions etnobotàniques que duem a terme, és vital per tancar el cercle virtuós de la sobirania alimentària. L'objectiu, tant del banc com de l'arborètum, és posar a l'abast de tothom llavors d'espècies silvestres comestibles, varietats agrícoles tradicionals i plantes ornamentals tradicionals, per tal que tornin a ser cultivades, consumides i comercialitzades. Un hort o un jardí amb silvestres delicioses com els colitxos o les ortigues, flors com les clavellines de pom o les violeres, i hortalisses com l'alficós o el porro de l'Etern, esdevé un verger d'alt valor socioeconòmic i ambiental.

Cap a on hauria de caminar el model agroalimentari?

Precisament les llavors i els esqueixos que fem reviure ens han d'apropar a un sistema alimentari veritablement sostenible i amb capacitat de donar resposta a tots els reptes ambientals i socials que belluguen, inquietes, damunt

la taula. Un model que garanteixi l'accés universal a una alimentació saludable, basat en la proximitat, l'honestedat i la qualitat, que dignifiqui la bona feina d'agricultores i agricultors i que tingui cura i fomenti un paisatge mosaic, ric i biodivers. Hem de ser conscients que la vida és cíclica i està feta de moments. La calma i els temporals se succeeixen. Els períodes assolellats de bonança i les pedregades. I cal abraçar-ho tot. Venim d'un temps en què bona part de la pagesia es va sentir atreta per les promeses de l'agroramaderia industrial, i és ben lògic si ho situem en context. Crec que ens cal centrar-nos en tot allò que ens uneix, i mantenir viva la memòria de la petita pagesia que durant anys i panys ha preservat un patrimoni de valor incalculable. Si som capaços de no jutjar i agrair tot el que ens ha permès arribar fins aquí, siguin llums o siguin ombres, podrem bastir una bona agroramaderia que ens tregui de l'atzucac actual.

Defenseu allò que moltes persones en diuen males herbes...

Sí, tot i que convé recordar que les males herbes no existeixen. Es tracta de plantes silvestres, espontànies, en tot cas inoportunes quan cultivem altres vegetals i es genera una competència pels recursos disponibles. Alhora, són vegetals exemplars des d'una mirada ecosistèmica. Forts, adaptats a tota mena d'inclemències, pioners. De fet, les plantes espontànies es defensen soles. Nosaltres, essencialment, les reivindiquem i treballam per donar-los la importància que tenen.

Podeu llegir l'entrevista sencera a www.viurealspireus.cat

CULTUR A LA SEU LA SEU D'URGELL MAIG-JUNY 2023

Fuenteovejuna,

breve tratado sobre las ovejas domésticas

OBSKENÉ TEATRE

Fuenteovejuna és la història del famós poble que decideix unir-se per combatre al seu opressor.

Fuenteovejuna surt al carrer, per presentar en clau contemporània el clàssic de Lope de Vega.

TEATRE AL CARRER

Dv 5 de maig | 20 h | Parc del Valira, Claustre del Racionero

10€ / 12€

Barrocantjazz

JAZZ

Àries i cançons del barroc amb acompanyament jazzístic. Una fusió de cant clàssic i piano jazz que reinterpreta peces d'autors com Vivaldi, Haëndel, Purcell, Monteverdi...

Soprano: **Eva Sauret**. Piano: **Enric Bartumeu**

Ds 13 de maig | 20 h | Sala Sant Domènec

10€ / 12€

HOMO PIRENENSIS

HOMO PIRENENSIS ESPÀCIU COL·LECTIU

GRATUÏT

MAIG · del 5 al 26
Sala La Cuina de les Monges de 17 a 20 h

	DIA	HORA	QUÈ? / TÍTOL?	QUI?	ON	PREU €
MAIG	Dv 5 al dv 26	17 a 20 h	Exposició: Homo Pirinensis	Parc Natural Cadi Moixeró	Sala La Cuina de les Monges	Gratuit
	Dv 5	20 h	Teatre: Fuenteovejuna	Obskené Teatre	Claustre Racionero	10 € / 12 €
	Ds 13	20 h	Concert: BarroCantJazz	Eva Sauret i Enric Bartumeu	Sala Sant Domènec	10 € / 12 €
JUNY	Dv 2 al dv 23	17 a 20 h	Exposició: presentació treballs del curs	Alumnes de l'Espai Municipal d'Art	Sala La Cuina de les Monges	Gratuit
	Ds 3	17 h	Concert: Viatge als cors d'òpera	Orquestra Cadi, Cor Transfronteter, N Licardi	Sala Sant Domènec	10 €
	Ds 17	Tarda	Concert fi de curs "Una nit de Festa Major"	Esc. Mun. de Música i Conservatori de Música dels Pirineus	Sala Polivalent Poliesportiu	Gratuit

Ed.6
JULIOL
2023

TALARN

MUSIC EXPERIENCE

13/07 JOAN DAUSÀ
"Jo mai mai" · Gira 10 anys

14/07 ELS AMICS DE LES ARTS
CAÏM RIBA + viktor Ollé DJ SET

15/07 ILEGALES
Gira "La lucha por la vida" · 40 aniversario
XARIM ARESTÉ + Virginie DJ SET

16/07 QUIMI PORTET

 espais gastronòmics

 merchandising

 parking

VENTA D'ENTRADES I MÉS INFORMACIÓ
talarnmusicexperience.com

Lo Quiosc 2023

PATROCINADORS

INSTITUCIONS

COL·LABORADORS

PRODUCCIÓ

TEMP

2023

AUDITORI
NACIONAU
D'ANDORRA

MARTA KNIGHT · QUIM SALVAT

10/2 · 21.30 H 9/3 · 21.30 H

ZAZ · CLARA PEYA · JOAN DAUSÀ

21/3 · 21.30 H 22/4 · 21.30 H 19/5 · 21.30 H

MARC PARROT I EVA ARMISÉN

20/5 · 17 H + 18.15 H · ESPECTACLE FAMILIAR

POESIA
I CIA.

AJO & MASTRETTA

4/3 · 19 H

"SOC UN CÒDOL", L'ERA ARTS ESCÈNIQUES

29/4 · 19 H

"POETES", LLUÍS CARTES

13/5 · 19 H

Més informació i venda d'entrades a: www.cultura.ad i [Illa Carlemany](#).

Organitzador

Col·laborador

Ministerio de Cultura

C

AMBASSADE DE FRANCE EN ANDORRE

ANDORRA TELECOM

illa

CADENA PIRENAICA

SEZ

FLAIXBAC

La campanya en xifres i el calendari electoral

El dimecres 26 d'abril es van publicar al Butlletí Oficial de la Província (BOP) de Lleida i al Butlletí Oficial de la Província (BOP) de Girona les **l·listes provisionals** per a les eleccions municipals del proper 28 de maig. Les l·listes es van proclamar l'1 de maig i la campanya electoral arrencarà el 12 de maig a mitjanit i s'allargarà fins al dia 26.

ERC el partit amb més l·listes al Pirineu

Esquerra Republicana de Catalunya (ERC) és el partit amb més representació a la **vegueria de l'Alt Pirineu i Aran**, en concret ha registrat 63 l·listes electorals en municipis pirinencs, incloses les d'Aran Amassa (4). La segona posició és per a Junts amb 59 l·listes presentades i el PSC i les seves l·listes associades ocupen la tercera posició amb 49 l·listes electorals, incloses les d'Unitat d'Aran (7).

La campanya electoral

12 a 26 de maig: és la campanya electoral pròpiament dita. A les 0.00 h del divendres 12 de maig arrencarà la campanya electoral, que s'allargarà fins a la mitjanit del divendres 26 de maig, abans de la jornada de reflexió.

23 de maig: a partir d'aquesta data, no es podran publicar ni difondre sondejos electorals per cap mitjà de comunicació. La prohibició comença, per llei, cinc dies abans de la jornada electoral.

27 de maig: jornada de reflexió.

Els resultats

28 de maig: el dia de les votacions, els col·legis electorals estan oberts des de les 9 h fins a les 20 h.

31 de maig: escrutini general (és el tercer dia següent a les votacions, a les juntes electorals de zona).

Després de resoldre reclamacions o recursos que puguin sorgir, els resultats oficials es publiquen al BOE fins a 40 dies després de la proclamació dels electes.

La constitució dels nous ajuntaments

17 de juny: és el dia que els electes es converteixen en regidors i regidores i trien el nou alcalde o alcaldessa.

Consells Comarcals i diputacions

Després serà el torn dels Consells Comarcals i les diputacions de Girona i de Lleida, en què el repartiment d'escons depèn dels resultats de les eleccions municipals.

Conselh Generau d'Aran

El Govern va aprovar, el passat 28 de març, el decret de convocatòria d'eleccions al Consell General d'Aran, que se celebraran el 28 de maig, coincidint amb les eleccions municipals. El nombre de consellers o conselleres que s'escolliran per cada terçó és el següent: Pujòlo, dos membres; Arties e Garòs, dos membres; Castièro, quatre membres; Marcatoxa i Lairissa, un membre cadascun i Quate Lòcs, tres membres.

El Conselh Generau d'Aran es constitueix en sessió pública a la seva seu el primer dia laborable després dels quinze dies naturals següents a l'endemà de l'acte de proclamació dels membres electes.

Jordi Fàbrega: "La Seu d'Urgell ha esdevingut una ciutat universitària i això marcarà el nostre futur"

Jordi Fàbrega i Sabaté (1972) és metge pediatra de Pediatria dels Pirineus a la Seu d'Urgell. L'any 2019 va fer el pas de presentar-se com a cap de llista de JuntsXLa-Seu i, després de pactar amb ERC, va ser alcalde de la Seu d'Urgell durant dos anys i tres mesos. Actualment, és vicealcalde i diputat al Parlament de Catalunya.

Li va tocar ser l'alcalde durant la pandèmia de la Covid. Com recorda aquells dies?

Van ser dies molt difícils per a tothom, però des de les administracions teníem una responsabilitat afegida i no podíem fallar. Tenia clar que com a alcalde i com a metge havia de fer tot el possible per tal de protegir al màxim a tota la població i especialment a les persones més vulnerables. Vaig assumir la responsabilitat i vaig intentar vetllar en tot moment per la nostra gent. Vaig decidir explicar cada dia el que passava amb els informes diaris a les xarxes socials, com estaven les coses a la ciutat i al país, les mesures calia prendre a cada moment i sobretot perquè calia prendre-les. Esperem que allò no torni a passar mai més perquè va ser molt dur.

Quin balanç féu del mandat que acaba?

A banda de la pandèmia que va condicionar els dos primers anys, des de l'ajuntament hem consolidat projectes que són estratègics per al present i per al futur de la ciutat com, entre d'altres, els estudis d'INEFC, el nou Hospital Comarcal de l'Alt Urgell i el CAP. Són projectes que canviaran (ja l'estan canviant) la Seu d'Urgell.

El govern de coalició ha funcionat?

Sí. El govern de coalició ens ha permès tenir l'estabilitat necessària per governar i sobretot aprovar pressupostos cada any, i això és molt important. Ens ha permès aconseguir subvencions importants i aprofitar totes les oportunitats d'obres i projectes per a la ciutat.

Parlem de la INEFC. Com està el nou edifici de la universitat?

L'arribada de la INEFC és una de les grans fites que hem aconseguit. Esportivament i formativament funciona molt bé i atrau l'interès de molts estu-

dians d'arreu. Fa poc es va fer la jornada de portes obertes pel proper curs en la qual van participar més de 150 persones. Per part nostra, des de l'ajuntament ja tenim la inversió necessària per fer l'edifici nou (entre la Diputació, el Govern i un préstec que demanarà l'ajuntament) i s'està redactant el projecte constructiu que es licitarà abans d'acabar l'any. La Seu ha esdevingut una ciutat universitària i l'experiència que han viscut anteriorment altres ciutats universitàries ens assegura que aquest fet marcarà el futur desenvolupament i creixement de la Seu i de tot l'entorn. Totes les ciutats universitàries han tingut un abans i un després.

Un tema que preocupa molta gent és la sanitat. Què han fet i què tenen previst fer per millorar la sanitat?

Com a metge, això em toca de primera mà. Durant la pandèmia vam demostrar que tenim uns bons serveis sanitaris, i és va fer una excel·lent gestió, però és veritat que sempre hi ha coses a millorar i hem de treballar molt per tenir uns serveis de sanitat molt millors que els que ara tenim. En aquest sentit, hi ha molta feina feta i molta encara per fer: la construcció del nou CAP que vam estrenar l'any passat, i el projecte del nou Hospital que està previst que es liciti a la tardor i que quan estigui acabat (l'any 2027) ans ajudarà a millorar en comoditat tant dels usuaris com dels professionals de la sanitat. Igualment, és molt important, fonamental, desenvolupar el Conveni Sanitari amb Andorra que ja han signat els governs andorrà i espanyol. A més, hem aconseguit l'heliport nocturn, la base dels GRAE a l'aeroport amb personal mèdic i el consultori de Castellciutat...

La llista d'actuacions i inversions en sanitat és força llarga...

I tant! Una de les nostres prioritats és

millorar el servei i l'atenció a la gent gran i per això primer volem potenciar l'atenció domiciliària (la gent vol estar a casa seva, si té les condicions necessàries), en segon lloc farem pisos amb serveis a l'Horta del Valira i, en tercer lloc, volem fer noves places de residència públiques, ara només en tenim 14 i n'hem de tenir moltes més.

I l'economia?

Des de l'ajuntament treballem per atraure noves empreses a la ciutat i per ajudar a les que ja tenim. Els empresaris locals fa anys que demanen més terreny industrial i aquest terreny l'aconseguirem urbanitzant la zona del Càmping Valira. Tindrem més terreny industrial, amb un nou espai logístic. Al mateix temps, aquest estiu instal·larem el hub tecnològic Pirineu Tech Mountain al CETAP amb la idea de, més endavant, traslladar-lo a la Ciutadella de Castellciutat. En definitiva, el que volem és crear noves oportunitats per a la gent jove, per tal que si marxen a estudiar a fora després puguin tornar a treballar a la Seu, i si poden estudiar aquí sense marxar fora encara millor.

Sou optimista amb el futur de la Seu?

Soc realista. La Seu té un potencial enorme. Tenim un centre històric únic en el qual hi abocarem molts recursos en els propers anys perquè esdevingui un motor econòmic de la ciutat, aprofitant també la candidatura de la Catedral com a Patrimoni Universal de la UNESCO. Millorarem la connexió amb els barris i aconseguirem ser la capital catalana de l'esport a l'aire lliure. I el desenvolupament de la zona universitària (ja iniciat amb la INEFC i altres estudis que arribaran) ens ajudarà a tenir una ciutat equilibrada i dinàmica econòmicament, socialment i culturalment. Anem pel bon camí.

Francesc Viaplana: "Entre les nostres prioritats hi ha millorar els serveis a la gent gran i aconseguir més oportunitats per als joves"

Francesc Viaplana i Manresa (1981) és enginyer tècnic forestal, ha estat diputat al Parlament per Esquerra Republicana (ERC) i actualment és alcalde de la Seu d'Urgell en un govern de coalició entre JuntsxLaSeu i Esquerra. Parlem amb ell minuts abans d'agafar un avió cap a Budapest on la Federació Internacional de Canoa havia d'anunciar la seu dels Campionats del Món de Piragüisme 2027. L'anunci es va fer l'endemà i Sort i la Seu d'Urgell van ser escollides les seus dels campionats. Un èxit esportiu sense precedents al Pirineu.

Com valora aquesta legislatura?

Només començar la legislatura va arribar la Covid i després la guerra d'Ucraïna i la pujada de preus. La conjuntura ha estat complexa, però s'ha fet molta feina i hem assentat les bases del que serà la Seu del futur amb el nou CAP, els estudis universitaris d'INEFC, el futur Hospital, etc. Hem tingut molts reptes però faig un balanç positiu de la gestió de govern que hem fet. Estic orgullós de la feina feta.

El govern de coalició amb Junts ha funcionat?

Crec que s'ha fet bona feina. Evidentment, hem tingut les nostres diferències però sempre hem sabut posar els interessos col·lectius al capdavant dels interessos de cada partit o de cada grup. Hem sabut pensar en la ciutat i el resultat es veu en l'obra feta i en l'obra que està iniciada i que s'acabarà durant els anys vinents.

Quines propostes féu per a la propera legislatura?

Aquests quatre anys hem començat una feina de llarg recorregut que volem continuar. Entre les nostres prioritats hi ha millorar el centre històric de la ciutat, millorar els serveis a la gent gran i aconseguir més oportunitats per als joves.

Què proposen per als joves?

Farem més habitatge social i habitatge assequible per als joves de la Seu. Ens fa molta falta. A més, amb l'arribada de la INEFC els joves seran més protagonistes de la ciutat i s'obriran noves oportunitats laborals per a ells, oportunitats que les hem d'acompanyar i impulsar. Juntament amb els estudis univer-

sitaris, treballem per potenciar la formació en oficis, les empreses necessiten mà d'obra i necessiten especialistes joves que s'han de formar. Aquesta formació és molt necessària.

I per a la gent gran?

Hem aconseguit tres milions d'euros que destinarem a fer pisos de serveis per a la gent gran i hem fet importants millores sanitàries (com el nou CAP o el consultori de Castellciutat) que hem de continuar. El benestar de la gent gran és el benestar de tots.

Quines inversions volen fer en els mesos que venen?

Volem millorar alguns espais de la via pública com, per exemple, la reforma dels antics Jutjats que volem convertir en un espai educatiu per a l'Escola d'Adults i per als alumnes del Pla de Transició al Treball. Aquesta inversió serà molt positiva per al centre històric. Hem de fer que el carrer Canonges sigui un espai multiesdeveniment en el que hi visqui més gent: té una bellesa i una singularitat especial. Hi invertirem. D'altra banda, farem el nou centre universitari de la INEFC, així com un nou ascensor a l'escola Albert Vives i millores a l'escola Pau Claris. A Castellciutat arreglarem carrers, farem un parc infantil i recuperarem la Ciutadella. Donarem suport a l'Hospital de Salut Mental que farà el Bisbat i estarem al costat de les inversions privades que beneficiïn la ciutat.

Aquest cap de setmana viatgeu a Budapest per assistir a la cerimònia d'anunci de la seu dels Campionats del Món de Pira-

güisme 2027 a la qual aspiren en una candidatura conjunta Sort i la Seu d'Urgell. Fins a quin punt l'esport és important per a la Seu d'Urgell?

La Seu és una ciutat que viu per l'esport. Hi ha moltíssims clubs i associacions esportives, tots fan una feina excel·lent i contribueixen a fer de la nostra ciutat una gran capital esportiva. Tenim un entorn natural privilegiat amb un equipament excepcional com és el Parc del Segre, una història plena d'èxits esportius, i un gran nombre d'instal·lacions esportives que continuem millorant. L'esport ha esdevingut una marca de la ciutat, i també un motor econòmic.

Com veieu la Seu?

La Seu d'Urgell és una ciutat amb una història excepcional i un entorn únic. Té un teixit social molt ric, amb un gran associacionisme i entitats de tota mena (esportives, culturals, econòmiques, solidàries, etc.) que hem de cuidar entre tots. Però si volem viure a la Seu la gent ens hi hem de poder guanyar la vida i per això des de l'ajuntament hem d'estar al costat de les empreses que creen riquesa i treball. Hem de cuidar especialment l'empresa i el comerç de la ciutat.

Joan Barrera: "La primera preocupació de la gent és que la Seu està parada i cal prendre iniciatives per revertir aquesta situació"

Joan Barrera i Aranda (1983). És enginyer geòleg, màster en Prevenció de Riscos Laborals i màster en Administració i direcció d'empreses. És la primera vegada que es presenta com a cap de llista i aquests darrers quatre anys ha estat regidor per CompromísXLa Seu, el partit més votat a les darreres eleccions municipals.

Expliqueu que la gent us diu que la Seu d'Urgell està parada. Quines mesures plantegeu per revertir aquesta situació?

En tot aquest temps fent porta a porta i escoltant a la gent, ens ha quedat clar que la primera preocupació de tothom és que la Seu està parada i que cal prendre iniciatives per revertir la situació, per això la nostra prioritat és la reactivació econòmica. La ciutat ha de lluir i ser més atractiva per incentivar la inversió i el consum. Per aconseguir-ho aplicarem diverses mesures, com ara un pla de neteja dels carrers i places, i un bon manteniment de la via pública, posar en valor el Centre Històric i una renovació dels carrers de l'exemple per millorar la imatge de la ciutat. Facilitarem també els tràmits administratius als inversors i emprenedors per fomentar la creació de noves empreses i llocs de treball, potenciarem el comerç i les fires al centre per atraure més visitants i dinamitzar així l'economia local i replantejarem la zona blava. Impulsarem la creació del nou polígon industrial. Proposem una gestió municipal eficaç, que resolgui ràpid, escolti i amb menys burocràcia, perquè l'Ajuntament sigui un aliat i no un obstacle. La Seu ha de tornar a lluir per atreure nous emprenedors i més visitants.

L'Hospital nou és una promesa per d'aquí uns anys. De moment, què plantegeu per millorar l'assistència sanitària ara mateix?

La construcció del nou hospital és una promesa que considerem imprescindible, i lluitarem perquè es compleixi en el menor temps possible. Hem de dir, però, que és una llàstima el temps perdut per l'equip de govern perquè podria estar en construcció i acabat abans de final d'any, però males decisions han portat a aquesta situació que també faran que es desenvolupin dos nous cen-

tres comercials a les afores. Més enllà de la construcció del nou hospital, hem de seguir treballant per millorar l'assistència sanitària. Per això, hem d'assegurar els metges i especialistes necessaris per atendre a la nostra gent, hem d'augmentar la freqüència de les visites d'especialistes per millorar les llistes d'espera i, com reclamem des de fa molts anys, hem d'establir un conveni per permetre que l'Hospital d'Andorra sigui el referent de l'Hospital de la Seu i estalviar així costosos desplaçaments a Lleida. També donarem suport al centre de Salut mental que promou el Bisbat amb la Fundació Benito Menni al seminari.

Quines prioritats teniu si sou escollit alcalde?

Les nostres prioritats són molt clares per a la Seu i Castellciutat. El primer objectiu ha de ser la reactivació econòmica, com ja hem explicat anteriorment. Una altra prioritat és l'espai públic, llargament abandonat. Cal fer una neteja intensiva i manteniment, augmentar seguretat ciutadana i una renovació de la via pública. La residència de la gent gran, del qual encarregarem immediatament el projecte amb pisos assistits i serveis de dia, i el nou hospital també seran prioritats absolutes. A part d'aquestes actuacions també caldrà posar molt èmfasi en temes de promoció d'habitatge de lloguer assequible, joventut i d'altres temes cabdals que no s'han abordat durant aquesta legislatura.

L'habitatge és un problema, no hi ha suficient oferta, fet que provoca augment dels preus. Què proposeu per mitigar aquest problema?

Considerem que l'accés a l'habitatge és un dret fonamental per a tothom, i per això hem de portar endavant diverses mesures per mitigar aquest problema. I

serem molt ambiciosos en aquest tema. Durant els 20 anys govern de Progrés es van oferir més de 300 habitatges públics a preus assequibles, per què no podem tornar a fer-ho? Per això, ens comprometem a crear un parc d'habitatge públic, amb l'objectiu de posar a disposició 100 nous habitatges de promoció pública pels propers 4 anys, incloent els més de 60 habitatges de propietat de la SAREB, bancs o fons d'inversió. També caldrà treballar per oferir habitatge assequible per als joves que necessiten una empenta per poder començar a gaudir de la seva independència. Hem de fer de la Seu una ciutat on els joves tinguin oportunitats laborals i poder desenvolupar la seva vida.

Com veieu les relacions de la Seu amb Andorra?

Considerem que les relacions de la Seu amb Andorra són fonamentals per al nostre desenvolupament econòmic i social. Andorra és un país veí i amic amb el qual hi tenim relacions històriques des de segles i avui compartim molts interessos que ben gestionats ens poden beneficiar mútuament. Per això, hem d'establir una estreta col·laboració amb el Govern d'Andorra per a la creació d'una Àrea Econòmica Especial Andorra-Pirineus, que permeti la creació de noves oportunitats de negoci i la millora de la competitivitat de les empreses de la zona. Així mateix, considerem que és important defensar els drets dels treballadors fronterers i millorar la seva assistència sanitària, així com dur a terme una millora substancial en el transport públic entre la Seu i Andorra. En resum, creiem que les relacions amb Andorra són clau per al futur de la Seu i la comarca, i per això proposem establir una estreta col·laboració amb el Govern d'Andorra per a la creació d'un futur més pròsper i sostenible per a tots.

Cinc municipis pirinencs ja tenen alcalde abans d'anar a votar

Els municipis de Ger, Montellà i Martinet, Lles de Cerdanya, Lladorre i Canejan tindran alcaldia sense enganxar cap cartell

Els veïns i veïnes de tres municipis de la Cerdanya, un del Pallars Sobirà i un altre de la Vall d'Aran no tindran alternatives a l'hora de votar a les pròximes eleccions municipals ja que només s'hi presenta una candidatura. Es tracta de Ger, Montellà i Martinet, Lles de Cerdanya, Lladorre i Canejan.

A Ger, l'històric **Alfons Casamajó** repetirà a l'alcaldia per Junts. En els anteriors comicis locals van presentar-se dues candidatures: la de JxCat-JUNTS encapçalada per Casamajó, que va aconseguir la majoria absoluta amb cinc regidors, i una altra vinculada a ERC i liderada per **Josep Ester**, que va obtenir dos representants al plenari municipal. Casamajó, alcalde des de 2007, va ser el primer càrrec electe de la Cerdanya que es va posicionar públicament al costat de Junts i va presentar candidatura a les primàries del partit per designar els candidats a les eleccions al Parlament del mes de febrer de 2021 per la circumscripció de Girona.

A Montellà i Martinet, **Roser Bombardó** serà l'alcalde abans de començar el partit. Ho serà substituint l'històric **Josep Castells** que va decidir no tornar-se

a presentar. Castells va entrar a l'Ajuntament de Montellà i Martinet com a regidor el 1999 i n'ha estat alcalde des de l'any 2007, trencant així una hegemonia històrica de CiU, que havia encadenat set mandats consecutius des del 1987. Enguany, Josep Castells s'ha jubilat com a

metge del municipi i el 17 de juny també ho farà com a alcalde. Roser Bombardó ha estat la mà dreta de Castells al consistori i actualment és la directora general de Polítiques de Muntanya del Govern de Catalunya. La futura alcaldessa explica que el seu és un equip "molt transversal i plural", configurat per persones independents "a qui uneix la voluntat de fer feina pel municipi". Aquest mes de maig, igual que fa quatre anys, la llista adscrita a Esquerra Republicana es torna-

Foto: Ferran Garcia / ACN

rà a presentar sense competència.

A Lles de Cerdanya, **Èster Castilla** ocuparà l'alcaldia del municipi. Se sabrà que serà l'alcalde de l'aquest ajuntament del Baridà abans d'anar a votar el 28 de maig. La llista única que encapçala està adscrita a Acord Municipal, la marca electoral d'Esquerra Republicana,

Teràpia manual personalitzada

FISIOTERÀPIA
Vall de Cardós

Col·legiat n°7534

 636365375
Visites concertades

 Av. Hug Roger, 5
Ribera de Cardós

com també ho va ser la de fa quatre anys, liderada aleshores per **Daniel Olivera** i que ara figura com a segon suplent. Ester Castilla és guia i cofundadora de **Rocaviva**, el laberint màgic on es poden trobar més de 600 escultures en pedra de l'artista **Kliment Olm**. L'acompanyen a la candidatura representants dels diferents pobles del municipi. El segon lloc l'ocupa **David Parisé**, de Viliella, i el segueixen **Marc Duran**, mestre, ramader i titular d'una casa de turisme rural, de Travesseres, i **Eva Campi**, ambientòloga, d'Aransa. Al cinquè lloc hi figura el bomber **Antoni Soler**, de Viliella i el sisè és per a **Juan Carlos Cabrejo**, de Travesseres. Tanca la llista **Carlos Fabra**, ramader de Lles.

Pallars Sobirà i Aran

A Lladorre, al Pallars Sobirà, també se sap que **Salvador Tomàs** continuarà ocupant l'alcaldia del municipi a partir del 28 de maig. La seva és l'única llista electoral que es presenta, ho fa amb el segell d'Esquerra Republicana de Catalunya, però ara fa quatre anys anava per JxCat-JUNTS. El municipi de Ladorre el formen sis pobles (Lladorre, Boldís Jussà, Boldís Sobirà, Lleret, Aineto i Tavascan) i des de les primeres eleccions democràtiques només ha tingut dos alcaldes, tots dos amb un llarg recorregut. L'històric militant i fundador de CDC al Pallars, **Lluís Colomé**, veí de Tavascan, va ser alcalde durant 32 anys (1979-2011). El 2007 va abandonar les seves sigles de tota la vida i es va presentar per la candidatura Independents per Lladorre-Progrés Municipal, vinculada al PSC, i va aconseguir els cinc regidors del consistori. Tenia com a contrincants el PP i ERC, que no van obtenir representació. El 2005 Salvador Tomàs va prendre el relleu a Colomé al capdavant del consistori i després del 28 de maig continuarà quatre anys més d'alcalde.

A l'Aran, la candidatura d'Unitat d'Aran no tindrà competència a Canejan. La llista que lidera l'alcalde **Juan Carlos Lastera** és l'única que es presenta i té assegurada la seva reelecció abans de passar per les urnes. El municipi està format per vuit pobles (Canejan, Moron e era Mòla, Porcingles, Eth Pradet, Bordius, Campespín, Era Cassenhau i Sant Joan de Toran) i Lastera el governa des del 1995. Fa 28 anys n'és l'alcalde i en té garantits quatre més.

ERC guanyarà l'alcaldia de Talarn

Poc abans de tancar l'edició d'aquest número de VIURE ALS PIRINEUS es va saber que ERC també guanyarà l'alcaldia de Talarn a les municipals del 28 de maig al decaure l'única candidatura amb què competia en aquest municipi. La llista de Junts no s'ha proclamat al no reunir a temps els 7 membres necessaris per completar-la. Així ho van corroborar fonts dels partits, després que les juntes electorals de zona proclamessin ahi els candidats.

Alex Garcia revalidarà l'alcaldia de Talarn després de guanyar les eleccions fa quatre anys al capdavant d'una agrupació d'electors independent. Aquesta vegada lidera una llista d'Acord Municipal (AM), marca blanca d'ERC. Amb aquest municipi del Pallars Jussà, els republicans té assegurades ja 18 alcaldies a les comarques lleidatanes abans dels comicis: en 17 municipis més només s'ha presentat una llista d'aquesta formació. Avui s'espera la publicació de les llistes definitives.

La publicació inicial incloïa més d'un centenar de candidatures incompletes, un total de 94. Part d'aquestes es van presentar així de forma provisional, a l'espera de poder completar-les abans de la proclamació. D'altra banda, la junta electoral provincial ha exigint canviar la denominació de dos llistes d'ERC, denominades Junts per Ivars de Noguera-AM i Junts per Preixens-AM al considerar que "poden portar a la confusió dels electors". Són llistes els candidats de les quals formaven part de la coalició Junts-Impulsem i finalment es van passar a ERC.

Tres llistes d'un sol membre a Cabó, que repetirà consistori

L'ajuntament de Cabó tornarà a estar governat per les tres persones que han estat a càrrec seu els últims quatre anys. Els tres edils es tornen a presentar com a únics candidats de tres llistes diferents: **Josep Marqués** per Junts, **Xavier Bullich** (Compromís, marca blanca del PSC) i **Ventura Obiols** (ERC).

L'actual alcalde és Marqués, que va ser el més votat. Aquesta vegada asseguruen que encara no saben quin criteri seguiran per decidir l'alcaldia. "Esperarem a veure els resultats i ens reunirem per concretar", van manifestar Marqués i Bullich.

Estem d'aniversari... 45 anys oferint-vos el millor!

**ART FLORAL
DECORACIÓ**

Demana'ns... omplirem de màgia els moments més especials

📱 [la_forja_st_johns_tendencias](https://www.instagram.com/la_forja_st_johns_tendencias)

Arranjaments florals

Detalls personalitzats

Pl. de l'Església - Tel. 972 89 04 48 - ALP • marisol.stjohns@gmail.com • Marisol 627 442 986

Salvador Tomàs: "Tenim llocs de treball, però ens falta habitatge que permeti viure aquí tot l'any"

FELIU SIRVENT • Lladorre

Salvador Tomàs fa 18 anys que és alcalde de Lladorre. El 28 de maig es torna a presentar a l'alcaldia amb les sigles Independents pel Progrés-Acord Municipal

La llista que encapçales és l'única que es presenta a les pròximes eleccions. Com t'ho expliques?

A Lladorre hem crescut en població i en aquestes eleccions hem passat de 5 a 7 regidors. Hem confeccionat una llista molt àmplia i plural on hi són representats els diferents pobles del municipi. A més hem incorporat persones joves que aporten il·lusió i ganes de fer coses. Crec que la gent ens veu com una llista del poble i no pas d'un partit o altre i aquesta deu ser la raó per la qual no se n'ha presentat cap més.

Creus que no tenir competència pot desmotivar als veïns a l'hora d'anar a votar el 28 de maig?

Espero que no hi hagi desmotivació, al contrari. Anirem casa per casa per explicar-nos i motivar els veïns. Nosaltres som els primers que ens volem sentir secundats.

Què t'ha portat a tornar-te a presentar?

M'ha motivat especialment el fet de ser beneficiaris de prop 1,5 milions d'euros dels Fons Next Generation per al projecte 'Turisme esportiu d'alta muntanya 365 dies'. Es tracta de desestacionalitzar l'activitat turística, potenciant altres activitats com per exemple el senderisme. Desenvolupar aquest projecte comporta un esforç gran i he cregut que calia continuar a l'ajuntament.

Quina és la principal problemàtica que té Lladorre?

La falta d'habitatge és un problema important per al municipi. Hem crescut en població i ens falta habitatge per a la gent que vol viure aquí tot l'any. Tenim llocs de treball, però no tenim habitatge.

Digue'm tres actuacions concretes que tens previst realitzar durant el pròxim mandat?

Volem consolidar l'estació de muntanya de Tavascan perquè crea llocs de treball i genera activitat econò-

mica. També volem desenvolupar el projecte dels fons Next Generation perquè no només hi hagi turisme de temporada. Una tercera actuació consistirà en adquirir algun edifici per rehabilitar-lo i posar-lo a lloguer assequible per a habitatge permanent i no turístic. Tenim 30 persones treballant a l'estació de Tavascan i la majoria han d'anar a viure a fora.

- Neteja de xemeneies, calderes, estufes i llars de foc
- Pintura i lampisteria
- Buidatge i neteges generals de naus, cases, pisos, garatges, oficines i segones residències

☎ 873 452 167 ☎ 625 589 411 · 621 209 318 ✉ netejesalturgell@gmail.com

Juan Carlos Lastera : "El principal problema és la despoblació, hi ha poca joventut i falta canalla al poble"

FELIU SIRVENT • Canejan

Juan Carlos Lastera fa 28 anys que és alcalde de Canejan. El 28 de maig es torna a presentar amb les sigles d'Unitat d'Aran

La llista que encapçales és l'única que es presenta a les pròximes eleccions. A què es deu?

Crec que es deu en bona part a què fins ara s'han fet les coses ben fetes, però també es deu a l'existència d'una mica de desmotivació per part de la joventut. Som pobles petits i cada vegada es té menys ganes de la política. Penso que també hi deu tenir a veure que la nostra llista té en compte a tothom. Soc una persona que no faig mai diferències amb ningú, tothom té el meu bon dia i quan cal fer un favor no m'ho penso dos vegades. Aquí es voten les persones.

Creus que no tenir competència pot desmotivar als veïns a l'hora d'anar a votar el 28 de maig?

Sí, crec que això pot desmotivar força. Quan hi ha hagut competència hem batut el rècord de Catalunya en participació, però aquesta vegada sembla que hi haurà molta abstenció. De tota manera, informarem els veïns i enviarem uns fulletons a cada cas on explicarem el que hem fet i el que volem fer aquests quatre anys.

Què t'ha portat a tornar-te a presentar?

M'acabo de jubilar de la meva feina i ara dispo de més temps lliure per dedicar-lo al poble. Això m'ha animat a tronar-me a presentar. Tenia una feina que m'ocupava tots els dies, caps de setmana i festius inclosos. He treballat durant 42 anys al

Supermercat Boya de Les.

Quina és la principal problemàtica que té Canejan?

La principal problemàtica és la despoblació. Hi ha poca joventut i falta canalla al poble. Som uns quaranta veïns que vivim tot l'any a Canejan, empadronats uns noranta. La gent jove se'n va i ja no torna. Totes les cases estan arreglades, però hi ha molta residència secundària. Tenim un problema d'habitatge permanent, és a dir, per viure-hi cada dia de l'any.

Digue'm tres actuacions concre-

tes que tens previst realitzar durant el pròxim mandat?

Continuarem mantenint els accessos al poble, perquè la carretera és nostra, és de titularitat municipal. Cada any arreglem algun tram. També volem habilitar uns apartaments en un edifici que és de l'ajuntament. Anirem mantenint els serveis d'aigua i de llum, els tenim bé, però sempre s'han de fer millores. A Canejan hi ha la Vall del Toran i els poblets de Bordius, Cassenhau, Moron e era Mola, eth Pradet i Sant Joan de Toran, i hem de garantir-ne els serveis bàsics i els camins. La feina no ens l'acabem.

Espai cultural,
lúdic i gastronòmic
Cal Serni
www.calserni.com
Tel: 973 35 28 09

Ester Castilla: "El municipi de Lles és la comunió dels cinc pobles que el conformen, els donarem veu"

FELIU SIRVENT • Lles de Cerdanya

Ester Castilla és guia i cofundadora de Rocaviva. Es presenta per primera vegada a l'ajuntament de Lles de Cerdanya i ho fa per Fem Poble Som Poble-Acord Municipal

La llista que encapçales és l'única que es presenta a les pròximes eleccions. A què es deu?

És complicat fer llistes, sobretot en municipis com el nostre, petit, amb poca gent i amb cinc pobles. No és fàcil, tot i que aquesta candidatura és la continuïtat de l'anterior, que ha governat els últims quatre anys amb un equip potent. Valorem i agraïm la feina feta, i per això hem volgut prendre el relleu i continuar. Ens feia por que no hi hagués cap llista, això és el que ens ha animat.

Creus que no tenir competència pot desmotivar als veïns a l'hora d'anar a votar el 28 de maig?

Farem per manera que no sigui així, perquè realment això succeeix. Posarem molt interès a demanar a la gent que vagin a votar. Farem una reunió a cada poble per explicar i, sobretot, perquè vegin que hi ha molta transparència. El que volem és treballar.

Què t'ha portat a presentar-te?

La meua experiència personal a Rocaviva m'ha ensenyat a ser valenta i veure tanta gent jove amb afinitats i empena, em va moure a donar suport a l'equip i al projecte. Jo vaig al davant per la meua disponibilitat actual, però hi podia anar qualsevol altre al meu lloc. Volem treballar de manera força assembleària i consultar molt als pobles i donar-los veu. El municipi de Lles és la comunió dels cinc pobles que el conformen.

Quina és la principal problemàtica que té el municipi?

L'habitatge. Les cases es van ocupant més com a segones residències que no pas amb persones i famílies que hi volen viure tot l'any i els preus són desorbitats. Cal treballar per la gent d'aquí i pels de fora que vulguin instal·lar-se aquí. Ens calen famílies amb canalla que alimentin l'escola, i per això necessitem habitatge a preus assequibles. Som afortunats de tenir una escola molt bona i amb unes mestres que treballen molt bé.

Digue'm tres actuacions concretes que tens previst realitzar durant el pròxim mandat?

Volem donar suport i continuar els

projectes que es van començar. Treballarem per la continuïtat de les obres de la carretera i també per materialitzar el tema dels comptadors de l'aigua que és força complex, així com els aspectes relacionats amb els residus i el reciclatge. Però hi ha un tema que per mi és molt important, que és el manteniment de la personalitat de cada poble i l'establiment d'una xarxa intergeneracional que connecti la gent gran i la gent jove a través d'activitats de tota mena. A vegades parlem de projectes molt ambiciosos, però ens oblidem de l'ànima de les persones i de la comunitat. Hi posarem l'esforç i el cor en la nostra manera de fer.

OPTICA
ISERN

Carrer Major, 72
25700 La Seu d'Urgell
opticaisern@gmail.com
Telf. 973 350 523

Alfons Casamajó: "Hem transformat el poble, ara toca l'atenció a les persones, cuidar la nostra gent"

FELIU SIRVENT • Ger

Alfons Casamajó fa 16 anys que és alcalde de Ger. Ara es torna a presentar per revalidar l'alcaldia amb Junts per Ger-Compromís Municipal

La llista que encapçales és l'única que es presenta a les pròximes eleccions. A què es deu? Com t'ho expliques?

Aquest serà el cinquè mandat que portaré com a alcalde i sempre hem procurat fer un grup molt transversal i això, entenc, que ajuda a fer llista única o bé dificultar que n'hi hagi altres. Sempre hem buscat fer llistes de poble, més que no pas de partit, i això fa que una majoria de veïns s'hi sentin representats. També he de dir que a la gent cada vegada li costa més participar i presentar-se a llistes electorals.

Creus que no tenir competència pot desmotivar als veïns a l'hora d'anar a votar el 28 de maig?

A les eleccions municipals, a la pràctica, hi ha tres urnes. Es vota l'ajuntament, però també el Consell Comarcal i les diputacions, però d'això la gent no n'és massa conscient. Si hi ha més d'una llista, existeix menys mobilització, això està clar. Intentarem activar els electors, però no serà fàcil.

Què t'ha portat a presentar-te?

Al llarg dels anys que porto com a alcalde crec que hem aconseguit una transformació del poble positiva i aquest haurà de ser el mandat de les persones. Això per mi suposa una motivació afegida per tornar-me a presentar. Potser ara no calen tantes obres físiques i toca anar més al detall i a l'atenció de les persones, és a dir,

cuidar la nostra gent.

Quina és la principal problemàtica que té Ger?

El problema principal que tenim a Cerdanya, i també a Ger, és l'habitatge. Pensem tirar endavant alguns projectes i ens ho permetrà el fet que hem desenvolupat plans parcials i rebrem cessió de terrenys que destinarem a habitatges per a persones joves que vulguin viure tot l'any aquí. Que els joves de Ger que han marxat a formar-se puguin tornar i emancipar-se.

Digue'm tres actuacions concretes que tens previst realitzar durant el pròxim mandat?

Impulsarem l'atenció a les persones, especialment la gent gran, perquè puguin ser ateses, tant com sigui possible, al mateix municipi. Tirarem endavant projectes d'habitatge per a joves. I també portarem a terme una actuació pública a l'Hort de l'Església, que concretarem així que finalitzi l'estudi arqueològic que hem encarregat i que també posarà en valor el nostre patrimoni.

<ul style="list-style-type: none"> ✓ Pinsos i barreges per a tots els animals ✓ Llavors, adobs, fitosanitaris i jardineria ✓ Serveis i treballs agrícoles ✓ Gestoria i assegurances ✓ Serveis veterinaris ✓ Agrobotiga <p> pire@coopirenaica.com f Pirenaicascl 659-448-538 </p>	<p>LA SEU D'URGELL C/ Sant Ermengol, 48 973 35 51 94</p>	<p>PUIGCERDÀ Av. Pirineus, 27 972 88 47 12</p>	<p>BELLVER DE Cerdanya Pg. Pere Elies, s/n 973 51 08 52</p>	<p>Marques disponibles de pèl-lets:</p> <p>Qualitat: EN Plus A1</p> <p>enerbio</p> <p>Qualitat: EN Plus A1 disponible en sac de 15 kg</p> <p></p> <p>Venda a l'engròs i al detall obert a socis i no socis</p>
---	--	--	---	---

Roser Bombardó: "Ens cal un parc d'habitatges de lloguer a preus assequibles"

FELIU SIRVENT • Montellà i Martinet

Roser Bombardó ha ocupat la tinença d'alcaldia de Montellà i Martinet durant 16 anys, ara es presenta per alcaldessa amb el grup Per Montellà i Martinet-Acord Municipal

La llista que encapçales és l'única que es presenta a les pròximes eleccions. A què es deu? Com t'ho expliques?

No ho sé ben bé. Crec que és un moment en què la gent és una mica reticent i està poc motivada a posar-se en política. Una altra explicació podria ser que la llista electoral és força transversal i recull sensibilitats diferents. I, potser també hi té a veure, una certa satisfacció de la gent per la feina feta aquests anys. És complicat saber-ne les causes reals.

Creus que no tenir competència pot desmotivar als veïns a l'hora d'anar a votar el 28 de maig?

Esperem que no sigui així perquè el fet que hi hagi una bona participació també s'interpreta com un suport important. L'alta participació és un element que et motiva a posar tota l'energia a l'hora de tirar endavant el municipi.

Què t'ha portat a presentar-te?

El fet que l'alcalde decidís no tornar-se a presentar i alhora quedessin per materialitzar projectes que

ja estan planificats, pressupostats i, en alguns casos començats, t'empeny a fer el pas al capdavant de l'ajuntament.

Quina és la principal problemàtica que té Montellà i Martinet?

Crec que el principal problema que tenim és l'accés a l'habitatge. Ens caldria disposar d'un parc d'habitatge a preu assequible per a famílies i joves d'aquí. Es tractaria que anés més enllà de l'HPO estrictament, és a dir, més enllà de l'àmbit de l'emergència d'habitatge i dels serveis socials.

Digue'm tres actuacions concretes que tens previst realitzar durant el pròxim mandat?

Una és la pacificació de l'N-260 al seu pas per Martinet. Es tracta d'un projecte de seguretat viària que té l'informe positiu del Ministeri de Foment i ja disposa del finançament corresponent. Es tracta de posar en marxa uns semàfors i uns passos de vianants per a la regulació del trànsit i la seguretat al seu pas pel centre de Martinet. La segona actuació seria la construcció de la nova Llar d'Infants. La tercera, la construcció del nou consultori mèdic que ja començarà aquest mateix mes de maig. Una quarta seria la rehabilitació d'habitatges existents per a destinar-los a lloguer a preus assequibles.

De Bona Gana

Restaurant & Esmorzars

ESMORZAR DE FORQUILLA, ENTREPANS,
MENÚ DIARIA, TAPES, CARTA I BRASA

MENÚ MIGDIA 13€
ENTRE SETMANA IVA inclosa

CAPS DE SETMANA 17€
I FESTIUS IVA inclosa

Av. Guillem Graell, 36 · La Seu d'Urgell
Tel. 621 298 825 · 624 296 424

EMBOTITS
OBACH
Des de
1915

**L'autèntic
embotit
de muntanya**

100 ANYS

CINC GENERACIONS

La història d'Embotits Obach és l'herència d'una terra, d'una tradició i d'una cultura familiars, que es manifesten en l'elaboració artesana d'embotits al llarg de més de 100 anys.

www.embotitsobach.com

L'AGENDA DE LLÍVIA

mes de maig de 2023

Aquestes activitats poden ser modificades per canvis d'última hora. Consultar abans.

Més informació a www.llivia.org o al telèfon de l'oficina d'informació 972 89 63 13

FESTA DEL CASTELL

Organització:
Colla Castellera de Cerdanya,
Escola Jaume I de Llivia i
Ajuntament de Llivia

Dissabte, 13 de maig de 2023

Diada castellera

17.00 h. Xiquets de Cambrils
Laietans de Sta. Coloma
Colla Castellera de Cerdanya
Plaça Major de Llivia.

Diumenge, 14 de maig de 2023

Commemoració Carta Poblament

12.00 h. Representació
Alumnes escola Jaume I
Castell de Llivia.

14.00 h. Dinar popular.

Aparcament església.
(En cas de pluja, al poliesportiu).

17.00 h. Ball amb Xarop de Canya

Aparcament església.
(En cas de pluja, al poliesportiu).

...

FESTA DELS AVIS

Organització:
Ajuntament de Llivia

Diumenge, 21 de maig de 2023

12.00 h. Missa.
Església parroquial de Nostra Senyora
dels Àngels.

Lliurament de plaques 80 anys.
Lliurament de plaques 50 casats.

14.00 h. Dinar.

16.00 h. Ball amb el grup musical Sifasol.

(L'agenda és susceptible modificacions)

DIA INTERNACIONAL DELS MUSEUS

Organització: Museu de Llivia

Divendres, 12 de maig de 2023

12.00 h. Tallers de memòria amb
l'exposició CerdanyaFlashback.
Amb Creu Roja Cerdanya.

Dissabte, 13 de maig de 2023

De 10 a 13 h. Itinerari: cada fita una història.
La frontera de l'enclavament.

De 18 a 20 h. Joc de pistes. (Familiar).
Les mil històries del museu.

De 20 a 21.30 h.
Concert de Rachel and Tote's Mood,
Un capvespre al museu.

De 9 a 14.00 i de 15.30 a 21.30 h.
Visita al museu. Portes obertes.

Horari museu.
Exposició emergent "Pop Up"
Obertura de l'espai Bernat de So i
Mostra del projecte Espai Fita 0.

Horari museu. (Durant el cap de setmana).
Exposició temporal
Cerdanya Flashback.

(Totes aquestes activitats són gratuïtes)

CONSTRUCCIONES
ANDRÉ DE SOUSA, S.L.

- Obra nueva
- Todo tipo de reformas
- Trabajos en pladur y yeso
- Rebosados, monocapas y microcimentado
- Aislamientos térmicos y acústicos
- Impermeabilización de terrazas
- Alicatados
- Cocinas y baños
- Pintura y decoración

Disfrutamos con lo que hacemos

Joaquim Viola, 9 Baixos · 25700 · La Seu d'Urgell · Tel. 973 361 320 - administracion@andresousa.eu

TECNIA
TANCAMENTS

ALUMINI · VIDRE · PERSIANES

f @ Tecnia tancaments

Finestres: Alumini · PVC · Fusta
Persianes: Enrotllables · Orientables
Vidres
Mampares de bany
Mosquiteres
Façanes d'alumini

La Seu d'Urgell · Lleida
M. 610 929 435 · 651 937 945
tecniatancaments@gmail.com

cicle GAUDI
Ciclos: Taula de Cinema Català

Una obra maravillosa, dirigida per un personatge de la memòria del espectador, Karel Exil, amb un guió popular de no creure.

21 MAIG 18:00

Sala del teatre del Centre Cívic 'Escoles Velles' C/ Escoles, 6 Bellver de Cerdanya

VASIL
ANTONIAFRAT

Hay personas que llegan para transformarse en roles

Dirigida por XARNEY, ELIJAIDE, JIMENEZ, FLACK, SANCHEZ

ciclegaudi.cat

PRECIOS: 4,50€ / 3€ / 3€ / 2x1

20 de maig

3 recorreguts
1 caminada

3A EDICIÓ
LA TRESVOLTADA

Bellver de Cerdanya, Talló

Bon ambient

Recapte d'aliments

Col·labora:

NETEJA XEMENEIES

PIRINEUS
NETEJA I MANTENIMENTS

619 865 475
618 498 835
info@serveispirineus.com
www.serveispirineus.com

- ▶ Llars de foc
- ▶ Xemeneies domèstiques i industrials
- ▶ Calderes de pel.lets i gas-oil
- ▶ Inspeccions amb càmera de foto i vídeo.
- ▶ Sense productes químics
- ▶ Lliurament de certificats de treball.

CAN JOSEP

Carretera de La Seu d'Urgell, 12
SORT (Lleida)
Tel. 973 620 176 - 973 620 834
info@hostalcanjosep.com
www.hostalcanjosep.com

Habitacions i restaurant

Productes artesans
del Pirineu

XARCUTERIA Montserrat

Tel. 873 452 797
xarcuteriamontserrattcb@gmail.com
C. Major, 89 · La Seu d'Urgell

 @xarcuteriamontserrat

ELABORACIÓ
PRÒPIA

**ANTIGA CASA
Jaume**

CANSALADERIA I XARCUTERIA
PERNILLS LLONGANISSES
i demés derivats del porc

Tel. 973 51 00 24
antonivigo.1@gmail.com
C. St. Roc, 1
Bellver de Cerdanya

El Govern aprova l'Estratègia del Pirineu, amb 14 projectes transformadors per garantir un futur sostenible

També ha encarregat la redacció del Pla d'acció 2024-2030 per concretar-ne el desenvolupament i les fórmules de participació dels diversos agents implicats

El Govern de la Generalitat ha aprovat l'**Estratègia del Pirineu**, concebuda com el full de ruta per guiar el desenvolupament sostenible de vuit comarques pirinenques i de l'Aran els pròxims anys amb un segell i identitat propis, basada en la concertació de tots els nivells de l'administració i tots els agents socioeconòmics del territori.

Fruit d'un **procés de participació**, l'Estratègia s'estructura en **vuit eixos temàtics** i proposa inicialment **14 projectes transformadors**, amb capacitat tractora per generar al seu voltant noves oportunitats de desenvolupament econòmic. **Es va presentar públicament a la Seu d'Urgell** el 3 d'abril passat.

L'Estratègia del Pirineu abasta la Val d'Aran, el Pallars Sobirà, la Cerdanya, el Ripollès, el Berguedà, el Solsonès, l'Alt Urgell, el Pallars Jussà i l'Alta Ribagorça. Haurà d'ajudar a trobar nínxols de mercat per **impulsar un model econòmic propi** de desenvolupament sostenible, respectuós amb l'entorn natural i situant les persones al centre de les decisions.

Vuit eixos temàtics consensuats

Aquests projectes han de beneficiar el màxim de persones i territoris del Pirineu, aprofitant les singularitats d'aquesta àrea, fomentant la cooperació publicoprivada i impulsant sectors estratègics:

1. L'habitatge, eina clau per a l'arrelament al Pirineu.
2. El Pirineu, territori de coneixement.
3. Una gestió forestal sostenible, la fusta com a recurs.
4. Un model propi de mobilitat pirinenca.
5. Innovació i qualitat en la producció agroalimentària.
6. Un turisme pirinenc integral, regeneratiu i sostenible.
7. El Pirineu, un gran espai esportiu a cel obert.
8. Un Pirineu compromès amb les energies renovables.

Durant aquest 2023 es durà a terme el **Pla d'acció 2024-2030**, on es decidiran les accions de cada projecte transformador per fer-lo realitat i quins agents hauran de portar-los a la pràctica. En aquest procés, l'IDAPA hi serà present, tant en l'elaboració com en l'execució, prioritzant dos eixos de vital importància: habitatge i mobilitat.

La importància de l'Estratègia Pirineu comença a partir de la mateixa definició del pla d'acció i es treballarà des de la direcció general de Coordinació Interdepartamental juntament amb els diferents departaments de la Generalitat interpel·lats.

Els projectes s'han definit en un procés de participació

SENDÈRIA

Noticiari dels camins

Caminant, descobrireu els paisatges i els pobles dels Pirineus.

Subscripcions i més informació a:
www.sompirineu.cat/som-senderisme

L'entitat social Grapats ha adquirit una Food Truck que lloga per a festes i esdeveniments

REDACCIÓ • La Seu d'Urgell

Dins de la línia Rent&Event, Cet Grapats ha adquirit una Food Truck preparada per lloguer. Es tracta d'una caravana, reconvertida a Food Truck, amb l'interior de fusta, taulell d'acer inoxidable, aigüera autònoma, i molt més. Es pot llogar, si es vol, amb transport inclòs.

A més, Cet Grapats posa a disposició dels clients tot un seguit d'accessoris per a complementar totes les activitats possibles i fer-la més versàtil amb, per exemple, una fregidora, cuines d'inducció, etc.

D'aquesta manera, CET Grapats amplia la seva oferta en el camp del lloguer per a esdeveniments, posant l'abast de tothom noves maneres de fer en aquest sector.

Lloguer de Food Truck per a festes i esdeveniments a la Seu d'Urgell

www.grapats-rent-event.com

Joves del Pirineu

Alba Pampalona Fernández és de la Seu d'Urgell. Graduada en Història de l'Art i Gestió del Patrimoni Artístic, treballa a l'Àrea de Museus i Monuments del Govern d'Andorra.

Alba Pampalona: “Les Humanitats són molt importants per entendre la nostra identitat, d'on venim i qui som”

Ets historiadora de l'art...

Sí, vaig començar la carrera a la Universitat de Barcelona (UB), però em vaig adonar que el grau de la UdL oferia, a més, assignatures encaminades a la gestió dels museus i del patrimoni cultural. Així que al curs següent me'n vaig anar a Lleida. El curs passat, a la mateixa universitat, hi vaig fer el màster d'Identitat Europea Medieval, a través del qual vaig poder conèixer el nostre territori a partir de l'estudi del paper social, polític i econòmic femení entre els segles XI i XIII.

Ets pirinenca, però Bari et va robar el cor?

Diria que una mica sí. Vaig acabar la carrera amb un Erasmus a la *Università degli Studi di Bari Aldo Moro*. Sempre m'ha agradat molt la cultura italiana, és el bressol de l'art. M'hi vaig trobar molt a gust des del primer moment i vaig aprendre molt. A part de la museologia, em va interessar molt la història de l'Església i del cristianisme, un tema que aquí potser no està tan present en l'oferta acadèmica. Les universitats italianes posen moltes facilitats per complementar diferents branques de les Humanitats.

Sovint es parla de la crisi de les Humanitats. Es qüestiona la seva utilitat?

Sovint es qüestiona la utilitat de les Humanitats, tot i que sempre he pensat que són essencials per entendre d'on venim i qui som. La història, amb els testimonis que podem tenir del passat,

ens ensenya com es repeteixen certes situacions i com s'ha anat formant la nostra identitat. Jo, en certa manera, vaig escollir estudiar Història de l'Art per això, perquè penso que, juntament amb l'anterior, ens pot portar més enllà, explicant aspectes que no han quedat per escrit, però que són igualment molt rellevants.

L'estudi de les Humanitats ens enriqueix l'esperit...

Exactament. No podem curar malalties, però podem entendre moltes coses i veure'ns reflectits en la nostra memòria col·lectiva i això és molt interessant. La societat necessita tècnics, metges, arquitectes, físics nuclears... Però també persones que ens ensenyin a pensar, a observar un quadre, a apreciar la bellesa d'un poema, persones que ens expliquin d'on venen les paraules i moltes altres coses. Amb les Humanitats podem entendre molts aspectes que amb altres disciplines no podríem.

T'has endinsat en l'art romànic de l'Alt Urgell i d'Andorra. On treballes?

Vaig iniciar-me en l'art romànic de l'Alt Urgell a través del projecte *Camina Pirineus*, del Consell Comarcal de l'Alt Urgell, on, amb la iniciativa de recuperar vies antigues, establíem lligams amb tot tipus de patrimoni, especialment, el cultural. Ara fa un any que treballa a l'Àrea de Museus i Monuments del Govern d'Andorra. Aquesta feina em permet estar a prop de la cultura i de diferents manifestacions artísti-

ques, a més de tenir l'oportunitat de fer investigació sobre les manifestacions artístiques pròpies de les cronologies de l'època medieval a Andorra.

Què és el que t'atrapa més de l'art romànic?

Crec que l'estat en què ens han arribat les seves evidències, ja siguin constructives, escultòriques, pictòriques... Em crida l'atenció com avui en dia les veiem tan fragmentades i “despullades”, i el contrast que existeix amb la grandesa que tenien en el seu moment. Em motiva estudiar-ho per ser capaç d'explicar que, contràriament al que es pensa, eren temples molt rics, amb una gran proliferació de decoracions, i amb una importància cabdal. A més a més, eren els responsables de tot un moviment social força atrafegat, moment colles de picapedrers, d'artesans, de grans coneixedors de les sagrades escriptures i comunitats senceres. En definitiva, eren temples carregats d'una simbologia i un misticisme majúsculs.

GESTORIA ADMINISTRATIVA
CORREDORIA D'ASSEGURANCES
ASSESSORÍES FISCAL, LABORAL I COMPTABLE
AGENT DE LA PROPIETAT IMMOBILIÀRIA
SERVEIS INFORMÀTICS

PLAÇA CATALUNYA, 3
25700 LA SEU D'URGELL

TEL. 973 350 100
FAX 973 350 117
estanol@estanol.com

DR CARLES POL I ALEU, 26
25560 SORT

TEL. 973 620 231

www.estanol.com

*Cargols a la llauna
carns a la brasa
bons guisats
i peixos*

RESTAURANT

La Coma

Ctra. Nacional 260 (Lleida-Puigcerdà), km. 205

Tel. 973 515 176 · Fax. 973 515 078

25724 Lles · Cerdanya

www.restaurantlacoma.com

A/e.: lacomarestaurant@gmail.com

FEMIO Ascensors

PROJECTES CLAU EN MA__MANTENIMENTS__
REHABILITACIONS__MODERNITZACIONS__
ADAPTACIO D' ASCENSORS__SERVEI 24 HORES

ASCENSORS
HOME LIFT
MUNTA CÀRREGUES
MUNTA PLATS
MUNTA COTXES
PLATAFORMES ELEVADORES
CADIRES PUJA ESCALES

www.femiascensors.com

AV. ALCALDE ALTISENT N°16
25620 TREMP +34648164551

SU DESHOLLINADOR

Tel: 684451947 - 643251055

Oferta
15%

Descuento hasta
el 30 de junio

En Europa existe una normativa que exige la limpieza de las chimeneas de combustibles sólidos al menos una vez al año, regulado por el real decreto 919/2006.

La transposición de esta legislación a la normativa española, se rige por el "Reglamento de Instalaciones Técnicas en Edificios" (RITE) donde, en la IT 3.3 "Programa de mantenimiento preventivo" señala la necesidad de una vez por temporada (año) para instalaciones menores de 70kW y dos veces para instalaciones mayores de 70kW de "comprobación y limpieza, si procede, de conductos de humos y chimenea".

En caso concreto de instalaciones con calderas de biomasa, la misma instrucción técnica indica la necesidad de al menos de 70kW y una vez al mes en las de más de 70kW: "comprobación y limpieza, si procede, de circuito de humos de calderas y conductos de humos y chimeneas en calderas de biomasa".

Confíe en la experiencia de su Deshollinador para el mantenimiento de sus conductos de ventilación y la limpieza de chimeneas tanto industriales, particulares o en comunidades vecinales.

19/04/2023

Loterías y Apuestas del Estado

**ARA A CARLIN TENIM A LA
TEVA DISPOSICIÓ TOTS ELS
JOCs: PRIMITIVA, BONO LOTO,
QUINIELA, EUROMILLONES,
LOTERIA NACIONAL...**

CARLIN®

HIPERPAPERERIA - OFIMARKET

Av. Salòria, 30 - 25700 La Seu d'Urgell
Tel.: 973 361 501 - tucarlineseu@gmail.com

El Pontet d'Arfa

**OBERTS
DE DIMARTS A DIUMNGE
AMB RESERVA**

**Especialitzats en tapes,
cargols a la llauna,
carns i peixos a la brasa
i arròs de muntanya!**

El Pontet d'Arfa · Afores s/n · Arfa (Lleida)
T. 657 88 57 66 / 669 49 04 27

 El Pontet de Arfa

*Molí
del Pau*

Si ens telefonas al 635 479 694 o ens envies un WhatsApp
també t'enviarem l'oli gratuïtament a casa teva.

www.molidelpau.cat / info@molidelpau.cat · OS DE BALAGUER · 973 43 80 98 · 635 479 694

NETEJA INTEGRAL DE VEHICLES A MÀ

Netegem el teu cotxe al complet

CITA PRÈVIA de 9 a 18 h de dilluns a divendres

Tel. 621 237 435

solcar.fabio@gmail.com

C. St. Joan Baptista de la Salle, 22 baixos
La Seu d'Urgell (Lleida)

PT **PONTE TRILLA**

CONSTRUCTORA

davidpontetrilla@hotmail.com · 689 458 183
Carrer de Lleida, 5 · 25794 Organyà · Espanya

2x1
ULLERES de MARCA
DE SOL i GRADUAT
MONOFOCALS o PROGRESSIVES
 amb vidres antirefectors inclosos

OPTICALIA

CENTRE VISIÓ GRUP

C/ Major - 85

C / Àngel Guimerà - 17

La Seu D'Urgell

Manresa

Tel : 973 35 46 10

Tel : 93 872 54 71

Promoció vàlida del 1-5-2023 al 31-8-2023. Les dues ulleres portaran lentils monofocals o progressives amb la mateixa graduació i tractament. Sempre es cobraran les ulleres d'import més alt. Les ulleres es podran escollir qualsevol muntura de qualsevol marca disponible a l'establiment, amb graduacions incloses en els rangs de fabricació disponibles dels proveïdors d'Opticalia. 2es ulleres sense cost, només es podrà escollir entre una selecció de models de les marques Custo Barcelona, Mango, Mango Kids, Pull&Bear, Pedro del Hierro, TheLook, Trendi, Trendi Kids i Victoria & Lucchino, exclusives d'Opticalia. Els productes sanitaris objecte d'aquesta promoció són conformes a les regulacions legals.

MÉS DE

25 anys

 PIRINEU AUTOMOCIÓ

Abans

Després

NOU ESPAI!
 RESTAURACIÓ DE SEIENTS

Polígon Ind. La Seu
 C/D, núm. 21
 25700 La Seu d'Urgell
pirineuautomocio@gmail.com
nissanseu@gmail.com

Tel.: 973 35 10 69
 973 35 00 66

Canvia la teva caldera
 de gasoil per
 aerotèrmia alimentada
 amb plaques solars.
**Energia totalment verda
 i 100% d'autoconsum.**

ESCRIBÀ
 multiserveis
 serveis integrals
 per vivendes
 i locals

Av Salòria, 34 La Seu d'Urgell
 973 35 38 00 / 650 71 21 85
info@escribamultiserveis.cat
www.escribamultiserveis.cat

Ascensors SALES

Solucions en elevació i accessibilitat

- Ascensors
- Plataformes
- Cadires puja escales
- Munta plats
- Munta càrregues
- Munta cotxes
- Instal·lació
- Manteniment
- Rehabilitacions
- Modernitzacions
- Projectes a mida
- Finançament a mida

GSM

INSTAL·LACIÓ DE
TELÈFON DE CABINA

SERVEI REPARACIÓ
AVARIES 24 HORES

ESTUDIS
EFICIÈNCIA ENERGÈTICA

902 158 353

www.ascensorssales.com

F1 PNEUMÀTICS

Pneumàtic multimarca moto i cotxe

Alineacions sense contacte amb el vehicle via digital per làser

F1 PNEUMÀTICS

**DESCOMPT
ESPECIAL!**

Retalla
aquest cupó i
obtindràs un
descompte

☎ +376 723 923 📞 +376 613 199 ✉ pneumaticsf1@andorra.ad

🏠 Av. d'Enclar, 22 · AD500 Andorra la Vella (Santa Coloma)

Comerç
i
Serveis

Anuncia't a Viure als Pirineus

Mòbil. 699 24 18 71
Telf. 973 98 91 62

www.viurealspirineus.cat

- PA - ALIMENTACIÓ - LICORS - VINS
AUTOSERVEI
EUROPA
XARCUTERIA - CARNS FRESQUES
CONGELATS - FRUITES I VERDURES -

Avda. Catalunya, 28 Acc - 17527 Llívia
Telf: 972896403 - autoservicio@lusitalia.es

Avda. Catalunya, 28 Acc - 17527 Llívia
Telf: 972896161 - lliviamoda@lusitalia.es

Compro antiguitats

Eines del camp, joguines antigues,
paper i cartells publicitaris antics,
motos Vespa, antiguitats en general.
Podeu trucar sense compromís.

677 424 143

**CERDANYA PINTURA
I DECORACIÓ S.L.**

TEL. 620 261 779

C/ JULIA LYBICA 5, 1er 1a
17527 LLÍVIA

**JULI VIAYNA
FUSTERIA**

ESCALES, BARANES, REFORMES...

Raval, 50 - Tel. 669 334 946
17527 Llívia (Girona)

- Reformes integrals
- Col·locació de Pladur
- Realització de xemeneies i barbacoes
- Col·locació de pedra
- Impermeabilització i realització de terrasses
- Manteniment de comunitats de paleta

667 673 320 616 071 989 637 705 074

reformasfito.s.c@hotmail.com

SEGALIA
CERDANYA S.L.

SUBMINISTRE I COL·LOCACIÓ DE PEDRA
VENDA DE MARBRES, GRANITS I SILESTONE
info@segalia.com - Tel. 972 89 05 26

Es ven llicència de taxi
de la Seu d'Urgell per jubilació.

Tel: 649 311 831

Manel Ruiz

CORREDOR D'ASSEGURANCES

N. REG. DGFC: P99GC

c/ Cerdanya, 13
17520 PUIGCERDÀ
Tel. 972 88 05 11
Fax 972 88 11 05

SARASA, SCP
SERVEI TÈCNIC OFICIAL

IMMERGAS

ARISTON

Beretta

FLECK

MANAUT

Carretera de Vilallobent, 15, local 2
Tels. 972 882 185 - 639 141 829

VIURE
ALS
PIRINEUS

www.viurealspirineus.cat

núm: 255 · maig 2023

Distribució gratuïta
EDITA

Edicions Salòria SL
Passeig del Parc, 26 · La Seu d'Urgell

DIRECCIÓ EDITORIAL
Marcel·lí Pascual - Feliu Sirvent

DISSENY I MAQUETACIÓ

www.creativadisseny.cat

Imprimeix: GoPrinters La Seu d'Urgell

DL L 701-2002

www.viurealspirineus.cat

viurealspirineus@gmail.com

Tel: 699241871

L'empresa no es fa responsable de les
opinions els col·laboradors de la revista.

[viurealspirineus](https://www.facebook.com/viurealspirineus)

[viurealspirineus_](https://www.instagram.com/viurealspirineus)

[@AmicsPirineu](https://twitter.com/AmicsPirineu)

amic

associació
d'amigues
d'informació
i comunicació

TAXI

SERVEI DIARI DE TAXIS
ANDORRA - LA SEU D'URGELL - BARCELONA

Sortida La Seu, 7 h. - diumenge, 15h30.
Sortida Barcelona, 14-15 h. - diumenge, 20 h.

Servei PORTA a PORTA
Viatges concertats
Viatges a l'aeroport

Possibilitat de pagar amb targeta
VISA

JOAN 650 65 51 96

TAXI SERVEI DIARI A BARCELONA

DAVID
www.taxialturgell.com

Sortida Andorra: 6:30h
Sortida la Seu d'Urgell: 7h (i de tot l'Alt Urgell)
Sortida Barcelona: 15h

Mòbil: 620 69 26 43
Telèfon Seu: 973 35 10 76
Servei "porta a porta"

TAXI
DIARI A BARCELONA

Marisa Reyero

Sortida:
7 del matí, de dilluns a dissabte
Tornada: a les 15 h
Tel. 657 913 368
973 30 25 64

La Seu d'Urgell

TAXI ALIART

TAXI DIARI LLEIDA
659 965 135

Sortida de la Seu: 7H
Tornada de Lleida: 14H

Pagament:

 bizum

www.taxialiart.com

taxi BARCELONA

LA SEU D'URGELL - BARCELONA
Mòb. 606 804 708

sortida LA SEU 7h00 sortida BARCELONA 15h00

servei diari CARLOS NAVINÉS

 taxi d'1 a 7 persones |
 servei aeroport |
 viatges privats

www.edicionssaloria.com

Llibres del Pirineu

AltUrgellFibra

la fibra òptica de tots

 873 450 400
info@alturgellfibra.cat
www.alturgellfibra.cat

 AltUrgellFibra
 alturgell_fibra
 alturgellfibra

Pirineus Mòbil

cobertura d'alçada

 873 450 444
info@pirineusmobil.cat
www.pirineusmobil.cat

 pirineusmobil
 pirineus.mobil

Jardineria BERNAL

 Demani un pressupost
653 958 665

Instal·lem la millor qualitat del mercat
ASPECTE I TACTE NATURAL www.jardineriabernal.com

- + Disseny i construcció de jardins
- + Sistemes de reg
- + Poda i tala d'arbres
- + Desbrossament de parcel·les
- + Tractaments fitosanitaris

ANUNCIS BREUS

Venda de rodes de segona mà a Tremp
973 65 28 53

Taller de reparació
Auto Llavorsí,
nova obertura
638 51 24 37

Compro antiguitats
Eines del camp, joguines antigues,
paper i cartells publicitaris antics
Podeu trucar sense compromís.
677 424 143

Es lloga o ven plaça de
pàrquing obert a la Seu d'Urgell.
Més info al 670795606
(trucar per les tardes)

Selecció de personal
La Mancomunitat d'Escombreries
de l'Urgellet selecciona titulars
universitaris formats en dret o
econòmiques. No s'ha de preparar
cap examen. Sou brut de 40.000
euros anual.
Més info: meu.cat/personal

Per jubilació es ven
màquina de fuster
universal, amb tots els
seus accessoris
Marca: Aneto. Preu a convenir.
628 855 100

~
Demana'l
a la teva
llibreria
~

La Seu d'Urgell (1977-2022)

El batec de la ciutat

RICARD LOBO I SASTRE

TEXTOS D'ALBERT VILLARÓ

EDICIONS SALÒRIA

El llibre *La Seu d'Urgell (1977-2022) El batec de la ciutat* de Ricard Lobo i Albert Villaró ha estat un dels llibres més venuts aquest Sant Jordi a la Seu d'Urgell. Tot un èxit col·lectiu.

