

ENTREVISTA A

Toni Sanye i González

President del Grup de Recerca i Rescat Caní de Granollers

El granollerí Toni Sanye i González és tècnic en telecomunicacions i autònom. Molt implicat socialment, ha participat activament a Blaus i als Diables i en diverses associacions de la ciutat. El 2016 va fundar el Grup de Recerca i Rescat Caní de Granollers (GRRC Granollers), una associació sense ànim de lucre dedicada a l'ensinistrament de gossos per a la recerca i rescat de persones desaparegudes. Està integrada per una trentena de voluntaris en formació i entrenament constants, per poder oferir el servei de rescat i recerca canina en col·laboració amb els serveis d'emergència de Granollers i dels municipis de l'entorn.


Toni Sanye amb la seva gossa Cel, al parc Torras Villà

Com et decideixes a crear un grup caní de rescat?

Des que tinc gos que hi tenia interès i vaig decidir iniciar-me en la recerca de persones amb gossos. Durant poc més d'un any vaig formar-me en un grup a Tona, on ens va fer formació una noia que estava a la unitat canina de l'UME, la Unitat Militar d'Emergència. Hi anava amb la meva gossa cada setmana, fins que va arribar un dia que, amb gent de Granollers, vam decidir de muntar un grup a la ciutat i vaig poder aportar tot el que havia après fins aleshores.

Quantes persones formeu part de l'associació?

Som una trentena de persones. Des que vam començar que sempre hem estat entre deu i dotze gossos a la part de rescat. N'han marxat alguns i n'han vingut altres. Sempre hi ha gent de pas perquè t'hi has d'involucrar molt i t'implica cada setmana anar a entrenar. Hi ha gent que en té moltes ganes i a l'inici està molt motivada, però l'evolució dels gossos no es veu a l'instant, ni al cap de sis mesos, i aleshores la gent es cansa i marxa. Cal molta constància i paciència.

Teniu més seccions a part del grup de rescat?

En total n'hi ha tres. També tenim la secció d'obediència i l'escola de cadells, que es fa cada dissabte al matí al parc Firal. És un servei que oferim, a preus populars, amb classes grupals de vuit o deu gossos, amb un educador.

Han de tenir certs requisits els gossos de rescat?

Els gossos han de ser forts físicament, però no té gens d'importància la raça, encara que n'hi hagi de més predisposades, com els gossos de treball. El que sí que cal és que els agradi la gent i que no siguin porucs. També és idoni començar de cadells perquè són gairebé dos anys de formació, i només podran fer rescats fins als vuit o nou anys. És un tema físic. Les cerques poden arribar a ser molt dures, poden durar hores o fins i tot dies, i tant el guia com el gos han d'estar preparats físicament.

“Un gos és molta responsabilitat.

Cal molta paciència i formació.

Els consells d'un educador caní i els serveis de l'escola de cadells i el grup d'obediència són essencials”

Com és el procés de formació?

L'ideal és començar de cadell amb formació d'obediència durant el primer any i, posteriorment, ja comences l'entrenament a través del joc. S'amaga un figurant, que sempre porta una joguina i, quan el gos el troba, es posa a jugar amb ell. En un inici la distància és de deu metres, i es va augmentant lentament. Cada gos fa aquest exercici individualment unes tres vegades per setmana. Els altres gossos s'esperen al cotxe, com ho farien en un operatiu. Això també és disciplina i entrenament.

On feu l'ensinistrament?

Entrenem en diversos llocs de Granollers i, una vegada al mes, fem sortides més lluny, per exemple a Torelló, on hi ha una fàbrica abandonada on podem practicar la recerca de persones sota les runes. També anem molt a Vic.

“Hi ha una connexió molt forta entre guia i gos, és un treball en equip. I això s’aconsegueix amb el temps i molt d’entrenament”

Quina modalitat de rescat feu a l’associació?

Treballem amb gossos de venteig, no de rastre. Van sense corretja i això permet cobrir grans àrees. Els deixem anar, els donem l’ordre i ja no els veiem mentre estan buscant. Els de més nivell poden allunyar-se uns dos-cents metres. Hem d’estar alerta que bordin i aleshores buscar-los perquè així ens indiquen que han trobat alguna persona. El guia ha de saber interpretar els senyals del gos i conèixer-lo molt bé. Hi ha una connexió molt forta entre guia i gos, és un treball en equip. I això s’aconsegueix amb el temps i molt d’entrenament.

Quan van començar a fer els primers rescats?

Els primers dos anys després de fundar l’associació no vam participar en cap rescat, perquè calia tenir els gossos preparats i estar tots ben formats. A nosaltres, normalment no ens truquen ni bombers ni policia. O bé ens assabentem de possibles rescats a través de xarxes socials o bé ens truca la família directament. Amb els anys de formació, bon treball i serietat, i amb l’equip que tenim -el cotxe, el remolc, els gossos i els guies identificats amb armilla-, ens hem fet un lloc i se’ns ha fet confiança i ara ens contacten d’altres municipis.

A Granollers heu fet algun rescat?

Quan es va perdre l’home de Granollers al coll de la Manya, vam participar en l’operatiu de recerca el dia de Sant Esteve. A partir d’aquest rescat, ja vam signar un conveni de col·laboració amb l’Ajuntament i, si la desaparició passa a Granollers, Protecció Civil o Policia Local ens poden activar.

Quin ha estat l’últim rescat en què heu participat?

El pont de maig vam participar en l’operatiu de recerca d’una dona desapareguda a Calella i va ser un gos de la nostra associació que la va trobar. Els nostres gossos han estat ensinistrats per trobar persones vives, i han après a marcar-les bordant. En aquest cas, el gos no va bordar. Va sortir disparat i es va endinsar en el bosc. La guia va veure la reacció estranya del gos, va seguir-lo, i així vam poder trobar la persona que cercàvem, que ja no estava viva. Emocionalment, és molt dur, sovint els operatius no acaben tan bé com voldríem.

Heu fet rescats fora de Catalunya?

Fora de Catalunya no hi hem treballat mai. Al terratrèmol de Turquia hauríem pogut fer

bona feina, però no hi vam poder anar per un tema purament econòmic.

“Tenir gos hauria de ser obligatori. T’acompanya en la vida de forma incondicional i crea valors. Un gos t’ensenyava a estimar i et fa sentir estimat”

Quins són els reptes de futur de l’associació?

L’associació necessita relleu i també més suport econòmic i institucional. Jo ja porto gairebé set anys de presidència, i ho faig molt a gust, però comporta molta feina. A més, la meua gossa ja té set anys... i com a molt ens en queden dos fent rescat. L’Andrea, la meua segona, és probablement la persona que acabarà agafant la direcció del grup de rescat. Però es vol continuar formant per estar més ben preparada i ara estem fent el relleu. En té ganes, li agrada i ho farà molt bé.

Quins consells donaries a qui vulgui tenir un gos?

Un gos és molta responsabilitat. Quan una persona té un gos per primera vegada, se li fa un món. Cal molta paciència i formació. Els consells d’un educador caní i els serveis de l’escola de cadells i el grup d’obediència són essencials. Un cadell, quan arriba a casa, ho destrossa tot... i més quan el deixes sol durant moltes hores. Els tres primers mesos són determinants i marcaran el seu caràcter. Per això és tan important fer-ho bé quan són cadells.

Què aporten els gossos a les persones?

Quan arribo a casa, els gats ni s’immuten... però el gos fa uns bots d’alegria! Tenir gos hauria de ser obligatori. T’acompanya en la vida de forma incondicional i crea valors. Pot ser una qüestió de pura supervivència, però fins i tot si no els donéssim menjar, podrien estar-se morint de gana, que t’estimarien igual. Un gos t’ensenyava a estimar i et fa sentir estimat.

D’esquerra a dreta, Susana Avilés, Toni Sanye, Andrea Garmendía, Ester Fernández, Adrián Molero i Àngel Anguera, en un operatiu del Grup de Recerca i Rescat Caní a Granollers


