

49

Desembre 2004

alcover

butlletí d'informació municipal

L'ensenyament
a
Alcover

Fira i festa Major - Recollida orgànica - Pasqual Maragall visita Alcover

Foto cedida pel GEA

L'escola Mare de Déu del Remei és fruit també de la història d'Alcover.
Aquesta fotografia correspon als alumnes de 1940-1950, en plena postguerra.

3 Obertura

4 L'ensenyament a Alcover

12 20 anys de Colla Castellera

21 La recollida orgànica

30 Noves ordenances fiscals

33 Homenatge als regidors

36 Fira i festa major

40 C.E. Alcover

Ajuntament d'Alcover	aj.alcover@altanet.org
Alcaldia	aferre@alcover.altanet.org
Serveis	bfigueras@alcover.altanet.org
Sanitat i serveis socials	mcomino@alcover.altanet.org
Urbanisme i ensenyament	amora@alcover.altanet.org
Turisme, comerç i medi ambient	xtorrell@alcover.altanet.org
Comunicació, festes i joventut	jpuiig@alcover.altanet.org
Cultura i esports	viloret@alcover.altanet.org
Governació i atenció ciutadà	jsanchez@alcover.altanet.org
Regidor	pgarcia@alcover.altanet.org
Regidor	jbove@alcover.altanet.org
Regidora	mitorres@alcover.altanet.org
Biblioteca	biblioteca@viladalcover.com
Museu	museualcover@terra.es
P.I.J.	picasoca@teleline.es
Alcover ràdio	alcoverradio@viladalcover.com
CEIP Mare de Déu del Remei	e3000135@centres.xtec.es
SES Fonts del Glorieta	e3009497@centres.xtec.es
CAP	administracio@absaco.org
Llar d'infants	LLAR_XIUXIU@terra.es

Alcover té futur

Els nostres nens i nenes, nois i noies, la saba nova de l'Alcover del demà, tenen davant seu un gran repte, la seva educació i formació que els ha de permetre viure en un món globalitzat i competitiu, el món del segle XXI.

El futur de qualsevol societat passa perquè els seus integrants siguin homes i dones de bé, preparats i adaptats a les noves tecnologies i a les noves regles del mercat laboral i empresarial, ciutadans conscients dels seus drets i deures, capaços d'assumir les seves responsabilitats personals, intel·lectuals i professionals, oberts a integrar altres cultures i altres ètnies, però enamorats i defensors de la seva pròpia cultura.

Això és el que els professionals de l'ensenyament volem aconseguir per als nostres alumnes, i això és el que comença a la nostra Llar d'Infants Xiu-Xiu, continua al CEIP Mare de Déu del Remei i s'amplia i es fa sòlid a la SES Fonts del Glorieta, el nostre Institut. Però la família, les infraestructures educatives, l'entorn, el mateix poble, les seves institucions i els seus dirigents també han de contribuir, i així ho fan, a formar aquests alcoverencs del futur, ciutadans d'un món en constant progrés i canvi.

He dit les infraestructures? Ara, actualitzats i ampliats magníficament els edificis de la Llar d'Infants i de l'Escola, tots hem de fer pinya per aconseguir ja el somni tan llargament desitjat: l'edifici del nostre institut de secundària.

Recordeu les primeres promocions d'EGB (anys 70), que ja en parlàvem, ja ho volíem, ja ho demanàvem? Tenir un institut al poble! La lluita ha estat llarga i a cops aspra; mestres, pares i autoritats s'hi han implicat molt. Alcover es mereix l'institut, i ara el tenim a l'abast de la mà.

Nosaltres, els professors, hem d'esforçar-nos a oferir un ensenyament de qualitat, a avançar en l'ús de les noves tecnologies, en integrar a la nostra cultura els alumnes d'altres ètnies, però l'entorn més proper, l'edifici i els seus equipaments ens condicionen molt, i ara el necessitem ja!

Des de la meua experiència de més de 30 anys a Alcover, aprenent i ensenyant, convivint amb els alumnes, amb els seus pares, amb les autoritats i amb els veïns en general, us puc dir que el nostre poble estima la cultura, valora les seves institucions educatives i té respecte i afecte pels seus ensenyants.

En voleu més mostra que anar per qualsevol carrer de la vila, a qualsevol hora de qualsevol dia, i veure les cares dels nostres joves i no tan joves, residents aquí o a molts quilòmetres de distància, que, riallers, et criden, et saluden, recorden la nostra escola, els companys, els mestres, les vivències tan i tan entranyables dels anys de la seva formació?

Us dic que veure això i sentir-ho és una de les coses més dolces de la vida d'un mestre, i un poble que respecta, recorda i estima la seva escola, els seus mestres i els seus ensenyaments, és un poble que té futur!

M. Antonieta Girona
mestra

Noves expectatives per l'ensenyament a Alcover

Alcover viu un canvi important en les infraestructures educatives que han de permetre la consolidació i ampliació de l'oferta educativa

L'educació ha estat, és i serà sempre tema de conversa, discussió, comentaris, ... en un àmbit que va molt més enllà del nostre poble, del nostre país. Però, últimament, la comunitat educativa alcoverenca està vivint un dels moments més intensos en la seva trajectòria. I no m'estic referint a aspectes pedagògics, sobre els quals no parariem de vessar tinta, sinó a les infraestructures, és a dir, els espais on les educadores, mestres i professors/res desenvolupen la seva tasca docent.

Per segona vegada en quatre anys, la Llar d'infants municipal Xiu-Xiu, necessita d'una ampliació per donar resposta a la creixent demanda d'aquest servei. No tan sols es podrà ampliar el nombre de places d'un any i dos, sinó que s'oferirà un nou servei d'atenció nens i nenes a partir de quatre mesos. El ritme de les obres durant els dos mesos d'estiu ha estat vertiginós; d'aquesta manera es garantia la incorporació dels alumnes en les dates determinades. L'empresa Alberich continuarà

Vista aèria del complex educatiu, on podem veure l'escola, la SES i la Llar quan es feien les primeres obres d'ampliació (any 2001).

treballant (amb més calma) els acabats interiors i la façana sense perjudici a la planta baixa, per tal que les educadores puguin desenvolupar la seva tasca amb tota normalitat.

Les obres d'ampliació del CEIP Mare de Déu del Remei han arribat a la seva fi; el resultat és el següent: 4 aules noves, diversos espais per a tutories i arxiu, i la "joia de la Corona", un gran menjador de més de 100 m² que es complementa amb una àmplia cuina, la qual permetrà, més endavant, produir menús propis sense haver de recórrer al *càtering*. A partir d'aquí, el trasbals que produeix una doble mudança: de les aules prefabricades a l'edifici nou, i de l'edifici vell a les "caracoles"; sobretot per als mestres, la incorporació dels quals s'ha vist afectada per aquesta feina afegida. Mentrestant, l'edifici històric (1934) pateix la seva primera gran remodelació que permetrà obtenir dues aules més mitjançant la reducció de la superfície de les altres, i que també afectarà la coberta (canvi de teules i aïllament), estancitat a les façanes (existeixen humitats a la cara interior), paviment (es canvia a una bona part de l'edifici) i instal·lacions (especialment electricitat i fontaneria). A més, se suprimiran les barreres arquitectòniques tal com preveu la normativa actual en edificis públics.

Pel que fa al SES Fonts del Glorieta, les notícies no són les que tots esperàvem. L'inici de les obres de l'edifici civil encara no té data. El canvi de govern a la Generalitat ha suposat la no assumptió dels compromisos a què es va arribar amb l'anterior executiu i això ha provocat l'estancament del projecte que navega perdut pels infinits despatxos de l'administració. El director dels Serveis Territorials, Josep M. Pallàs, en l'acte de presentació del nou curs escolar que va tenir lloc el passat 9 de setembre, va atribuir aquest retard a motius econòmics greus, però que tindran una solució a curt termini a través de l'endeutament. No obstant això, no va voler fixar dates, i això va provocar un desencís en la comunitat educativa alcoverenca, especialment alumnes i professors que pateixen a la seva pell les incomoditats d'aquells barracots provisionals que comencen a notar el funcionament "extra" al qual són sotmesos.

Malgrat els entrebancs no falta l'optimisme en l'àmbit pedagògic; els mestres no defalleixen en el seu intent d'oferir un ensenyament cada vegada de més qualitat, per tal de convertir els nostres fills i filles en persones de profit.

Àngel Mora i Clares
Regidor d'Ensenyament

La Llar d'Infants preveu acollir 123 nens i nenes a partir de l'ampliació i adequació de les instal·lacions actuals

Fa 3 anys ja hi va haver una petita ampliació que va permetre millorar el servei que fins aleshores la Llar d'Infants estava oferint. Ara, per tal de seguir millorant aquest servei s'han començat noves obres per tal de poder acollir nens i nenes a partir dels 4 mesos. D'aquesta manera podrem cobrir la mancança que teníem fins ara al nostre municipi.

Les obres d'ampliació van començar a mitjan juliol. Durant tot l'estiu s'ha estat treballant a bon ritme sobretot a la part de la nova planta per fer la coberta i poder començar el curs a principis de setembre amb tota normalitat.

Actualment, la Llar compta amb 6 educadores i 77 alumnes repartits en 4 aules, 2 de 2 anys i 2 d'1 any (38 nens i nenes de 2 a 3 anys i 39 d'1 a 2 anys).

Un cop feta l'ampliació, la Llar constarà a la planta baixa de 3 aules d'1 any (de 13 nens cadascuna), 3 aules de 2 anys (de 20 nens cadascuna) i 1 aula de maternal (de 8 nens), 1 servei adaptat, 1 habitació de neteja i 1 nucli d'accés amb ascensor i escala a primera planta. A la primera planta hi haurà 2 aules de maternal (de 8 nens cadascuna) amb terrassa, 1 aula menjador i dormitori, 1 cuina amb espai de biberoneria, despatx i servei per al personal.

D'aquesta manera, de les 80 places que actualment la Llar d'Infants pot oferir, passarem a tenir un total de 123 places.

Tot esperant que les obres acabin al més aviat possible, la Llar continuarà esforçant-se per tal d'oferir el millor servei a aquests nens i nenes i a les seves famílies.

Pili Carmona
Coordinadora Llar d'infants

Un any més ens trobem dins un nou curs escolar

Continuant amb la tasca iniciada durant el curs 2002-003 en què vàrem desallotjar l'edifici d'infantil per traslladar-nos a les aules prefabricades i poder realitzar-ne així l'ampliació i adequació, el curs passat vam fer el trasllat de l'edifici històric de primària.

Gràcies a l'estreta col·laboració amb l'Ajuntament, pares, alumnes i claustre de professors hem pogut començar estrenant l'edifici d'infantil i cycle inicial amb tot el que això suposa: trasllat de material i mobiliari, adequació de les aules, retocs d'última hora... Tot aquest anar i tornar barrejat amb les pròpies tasques de l'inici de curs: entrevistes amb els pares, preparació de les activitats del curs, llistes, horaris...

Tot plegat pot semblar caòtic i potser ho ha estat una mica, però ple d'il·l·lusió. Il·l·lusió per estrenar unes noves instal·lacions i unes noves aules i veure com, amb l'esforç de tots, els alumnes del CEIP Mare de Déu del Remei d'Alcover podran gaudir d'una escola amb totes les prestacions.

Durant aquest curs, però, encara haurem de prendre, tots, una mica de paciència pel fet que els nostres alumnes estan repartits en tres edificis diferents i amb els accessos potser no gaire adequats, ja que les obres encara continuen a l'edifici de primària.

Desitgem que la col·laboració i la bona entesa que hi ha hagut fins ara continuï fins poder veure acabada aquesta gran remodelació que es realitza al nostre centre i que puguem gaudir tots plegats de les seves instal·lacions.

L'equip de mestres

«Els alcoverencs confien en el seu Institut»

Parlem amb Pere Agudé, director de la SES Fonts del Glorieta.

Defineix el paper de l'Institut a Alcover.

El paper principal de l'Institut és, ha estat i serà la màxima qualitat en l'educació de les noies i els nois alcoverencs. La nostra tasca és dotar l'alumnat d'una educació integral que a més d'ensenyar coneixements, eduqui els alumnes en la superació personal, en la participació democràtica, en la col·laboració, en la tolerància, i en la solidaritat. Una educació que els faci persones preparades, responsables i felices en un món massa competitiu.

A més valorem molt la relació amb l'entorn. Això vol dir que potenciem les relacions amb totes les institucions i entitats d'Alcover.

Ara per ara, la prioritat de la comunitat educativa és l'inici de les obres del nou Institut..

La prioritat de la comunitat educativa és, com et deia, donar la màxima qualitat en l'educació de les noies i nois alcoverencs. Aquesta prioritat passa, sens dubte, per tenir unes instal·lacions dignes que ens permetin aconseguir-ho.

Com es valora la tasca de l'Institut fins al moment, malgrat els inconvenients i la provisionalitat de l'espai?

Crec sincerament que es valora molt positivament. Els alcoverencs confien en el seu Institut com ho demostra el fet que any rere any

matriculen de manera massiva els seus fills a la SES. Aquesta confiança també resta demostrada pel suport i per la implicació que té l'Associació de mares i pares en l'Institut, suport que s'estén a totes les entitats alcoverenques, i fonamentalment per l'enorme ajuda que ens facilita l'Ajuntament a través de l'alcalde, Anton Ferré.

En quin estat es troben les aules prefabricades de l'Institut?

Les aules es troben en molt males condicions, des de persianes trencades fins a forats a terra. El darrer curs acadèmic ens vam gastar quasi 6.000 euros en despeses de manteniment de les aules prefabricades. És evident que

unes aules que són provisionals no haurien d'estar nou anys en servei.

La construcció del nou institut permetria la introducció del Batxillerat, quines possibilitats té la SES Fonts del Glorieta per esdevenir Institut?

De ben segur que el dia que inaugurarem el nou edifici l'anomenarem oficialment Institut d'Educació Secundària Fonts del Glorieta. Aquest compromís és clar per part de l'administració educativa ja que el nombre d'alumnes matriculats augmenta any rere any. El que demanarem, a partir d'aquest moment, serà la introducció dels estudis de batxillerat. De fet, en el plànols del projecte del nou edifici ja s'hi inclou la possible ampliació per a poder impartir els batxillerats.

Per què creieu que no hi ha un calendari ferm de cara a la construcció del nou institut? N'heu rebut cap comunicació al respecte?

L'anterior govern de la Generalitat s'havia compromès públicament, mitjançant el delegat d'Ensenyament a Tarragona, Sr. Xavier Bagès, a iniciar les obres durant el primer trimestre del 2004. Per tant, hi havia un calendari previst, que, evidentment, no s'ha complert. En entrar el nou govern de seguida vam expressar el malestar de tota la comunitat educativa alcoverenca pel retard en l'inici de les obres i pel lamentable estat dels barracots. A finals del curs passat el Consell Escolar de l'Institut va demanar al nou director dels Serveis Territorials d'Ensenyament a Tarragona, Sr. Josep M. Pallàs, un calendari concret i ferm d'inici d'obres i se'l va avisar que si no es precisaven els terminis, iniciariem, en començar el curs, accions de protesta. A finals de juliol rebem, per escrit, una resposta que no ens especifica cap data. És a principis de setembre, quan tot just estàvem preparant les accions de protesta, que el Sr. Josep M^a Pallàs ens comunica que el Govern de la Generalitat ha creat una empresa específica per a la gestió de les noves infra-

El dia que inaugurarem el nou edifici, demanarem la introducció dels estudis de batxillerat

estructures escolars, la qual cosa permetrà, segons ell, l'inici ràpid de les obres. Aquest compromís el va adquirir davant de la comunitat educativa alcoverenca en l'acte acadèmic d'inici de curs.

Com creieu que ha influït l'entrada del nou govern en l'alentiment de la construcció del nou institut? No és sorprenent que tot just ara sembli que s'ha aturat el projecte?

És evident que el canvi de govern ha representat un retard en el compliment dels terminis previstos inicialment. També és cert que l'anterior govern no va actuar correctament ja que, segons ens ha afirmat el Sr. Josep M. Pallàs, el nou Govern de la Generalitat s'ha trobat sense recursos per afrontar les noves construccions escolars perquè la partida de diners prevista per a la construcció del nostre Institut havia estat desviada per cobrir altres necessitats. Crec sincerament que un canvi de govern no hauria de suposar un alentiment en la construcció d'infraestructures tan necessàries com la de l'Institut que, a més, ja fa molt temps que s'havien previst.

En cas que les obres no tinguin aviat un calendari definit, quines mesures emprandrà la comunitat educativa?

Una vegada hem conegut que el govern de la Generalitat ha creat una empresa específica per a la gestió de les noves infraestructures escolars, hem decidit, juntament amb tota la comunitat educativa, de donar un marge de confiança des de la prudència.

Visita oficial del President de la Generalitat Pasqual Maragall

Aprofitant una trobada d'alcaldes del Baix Camp, el President anuncià la imminent construcció del nou Institut.

Era potser la quarta vegada que el Molt Honorable Pasqual Maragall visitava la nostra població, però aquesta era la primera que ho feia com a President de la Generalitat, i en visita oficial. El motiu del seu desplaçament era, principalment, la trobada d'alcaldes de la comarca del Baix Camp que tingué lloc a la veïna vila de Prades, on es reuní amb els màxims representants dels consistoris d'aquesta demarcació.

Després de saludar els regidors i els representants de les diferents entitats locals, el President es dirigí cap a les dependències municipals on es reuní amb l'alcaldre i després de signar el Llibre d'Honor, dirigia unes paraules al públic congregat a la Sala de Plens. A continuació es desplaçà a peu per diversos carrers del poble fins a arribar al Centre de Dia, on saludà als usuaris del mateix. Tot seguit, un allau de nenes i nens, tal com havia passat a la plaça Nova, es van concentrar al voltant del President i li demanaren... autògrafs! Tan bon punt superat aquest inesperat escull, la comitiva arribà a l'edifici escolar on fou rebut pel director dels Serveis Territorials d'Educació, Josep Maria Pallàs i la inspectora de zona, Teresa Piqué. A l'entrada del CEIP "Mare de Déu del Remei" l'esperaven les educadores de la Llar d'infants "Xiu-Xiu", la directora del centre, Goretti Andreu, el claustre de professors, i un bon nombre de nens i nens que, aquell dia es quedaven al menjador. Diferents alumnes lliuraren al President Maragall uns obsequis en nom de l'escola. Un cop acabada la visita al CEIP el proper objectiu era les instal·lacions del SES Fonts del Glorieta. Allà fou rebut pel director del centre, Pere Aguadé, i diferents professors que li mostraren la seva inquietud pels diferents entrebancs en el procés per a la construcció de l'edifici de l'institut. Acabada la visita, i complint amb la seva atapeïda agenda, el President continuà el seu camí cap a Prades. Al vespre assistiria al sopar que organitzava l'Associació d'Empresaris a Reus i que comptava amb la presència dels Prínceps d'Astúries.

Els Xiquets de la Vila d'Alcover ja tenen vint anys

La colla castellera local ja fa dues dècades que enlairen els seus castells arreu.

Era el 4 de novembre de l'any 1984. Una colla de joves (i no tant joves) alcoverencs sortien de la plaça Nova amb faixa i camisa de quadres. A les escoles se celebrava el 50è aniversari de la construcció de l'edifici. Aquest grup de joves no tenia altra intenció que aixecar-se per damunt dels caps de la resta de la gent que assistia a l'acte. Amb dos pilars de quatre i un dos de cinc ho aconseguiren. Un mes i mig després, el 30 de desembre, es constituïa oficialment com a colla castellera amb el nom de Xiquets de la vila d'Alcover, per allò de voler remarcar que som una vila. Tot seguit, a la plaça Nova, amb faixa i camisa de quadres, s'aixecaren els primers castells de sis (un tres, un quatre i gairebé un dos). Molt ha plogut des d'aleshores, però la colla ja té vint anys, no té l'ànima morta i encara li bull la sang.

Presidents

ANTONI GARCIA GARCIA (1985)

Jo crec que el millor de tot va ser que el somni de molts de nosaltres es va fer realitat amb la col·laboració de tothom, passant per sobre de molts entrebancs.

ÀNGEL MORA CLARES (1986 - 1989)

La segona temporada de la Colla i ja ens vam "saltar" els estatuts. L'Antoni Garcia i jo ens vam intercanviar els papers: jo vaig agafar la presidència i ell es va quedar com a encarregat de la canalla. La Colla augmentava any rere any, tant en el nombre de castellers com en la qualitat de les construccions. El que més em ve present és la lluita per aconseguir un local digne i el "bon rotllo" que hi havia entre els components de la Junta i la Colla en general.

JOSEP MARIA GARCIA GINÉ (1990)

El que més recordo d'aquest any és la recerca de local per a la colla, ja que l'Abadia havia estat declarada en runes i, per tant, no s'hi podien realitzar activitats. Fins i tot ens vàrem reunir amb l'arquebisbe, a instàncies de mossèn Jaume, per tenir informació clara de la situació de l'edifici i per aconseguir el compromís de poder retornar a l'Abadia quan aquesta fos arranjada, però ja entrevèiem que la situació no es resoluria favorablement. Després de moltes reunions i hores de recerca de locals s'optà per ca Bruno. Sens dubte no era el millor ni tampoc reunia totes les condicions, però havia de ser una solució temporal que es va allargar més del que hauríem volgut.

CARLES BANÚS VILARROYA (1991)

Durant aquest any vaig tenir el privilegi de ser el president dels Xiquets de la Vila d'Alcover. Va ser una presidència curta, marcada per un accident personal.

La meva preocupació va ser la d'aglutinar al voltant de la Colla els diferents grups de persones que la formen, integrar-les, que s'hi trobessin còmodes i que participessin en les activitats de la Colla.

Aquest any vam tenir un grup propi de grallers que ha mantingut una estabilitat, amb tots els canvis i problemes que suposa el funcionament d'un grup de gralles.

XAVIER BLASCO BLANCH (1992)

L'any 1992 vaig tenir la sort de ser el president de la colla i recordo la participació de la Colla en l'acte inaugural dels Jocs Olímpics de Barcelona 92, van ser uns dies d'assaigs, d'autobusos cap a Barcelona, de sopars de *càtering* al Camp Nou, de nervis, ja que teníem la responsabilitat d'actuar davant de milions de persones, de les càmeres de televisió, dels esportistes, de l'estadi olímpic ple de gent... tots teníem molts dubtes del castell a fer i com que no anàvem gaire sobrats "com de costum", vam escollir un 4 de 6 amb el pilar. En arribar a l'estadi, havíem d'esperar a sentir la veu que ens deia: Endavant castellers! Vam sortir tots corrent, petits i grans, castellers, grallers, tots vam entrar en aquell estadi, va ser una sensació difícil d'explicar, però crec que tots els que vam tenir la sort de ser-hi, mai ho oblidarem.

Per molts anys, Xiquets de la Vila d'Alcover i gràcies a tots els que un dia o altre heu format part d'aquesta, la nostra colla.

PRÒSPER BATET CAVALLÉ (1993)

En un any de president podria destacar un castell o una sortida, però m'agradaria explicar un sopar de Nadal que vaig organitzar per a la Junta i que més d'un m'ho recorda a hores d'ara perquè hi vam deixar la "paga".

JOSEP BARBERÀ GARCIA (1994 – 1995)

El més destacat de les dues temporades fou l'assoliment del 4 de 8, carregat a Vila-rodona i l'actuació a diades tan emblemàtiques com Sant Pere, a Reus; la Festa Major de Vilanova; la Diada de Tots Sants, a Vilafranca, i de molta rellevància l'actuació a l'estranger, a Luxemburg, al mes de juliol de 1995, conjuntament amb els Bruixots i la Colla Gegantera d'Alcover.

VICENÇ LLORET ROIG (1996 – 1997)

Una de les sortides amb més bon record d'aquell període és la que duagué la Colla a València el 27 d'abril de 1996, en l'homenatge al cantautor Ovidi Montllor organitzat per Acció Cultural del País Valencià. Al matí es van fer castells al centre de València, ja de nit es va actuar, després del cantant Georges Moustaki, a la plaça de toros de València, totalment plena i que aplaudia molt efusivament tots els castells que es van realitzar.

PERE MIRÓ SOLÉ (1998 – 1999)

L'equip de govern municipal ens va oferir la possibilitat de traslladar-nos a la futura Casa de Cultura, a la qual s'adequaria un espai per a poder assajar. Vam creure que una decisió tant important no l'havia de prendre únicament la Junta i, per aquest motiu, vam organitzar una jornada de "portes obertes" per tal que els castellers poguessin fer-se una idea de com seria el local nou. Posteriorment, en una assemblea, es va decidir refusar la proposta perquè creïem que no reunia les condicions necessàries per a dur a terme la nostra activitat.

JOSEP-MARIA GABRIEL TORRELL (2000 – 2004)**XAVIER SOLÉ FIGUERAS (2004 - ...)**

enguany celebrem el vintè aniversari de la nostra colla castellera. Com molts de vosaltres sabeu en aquests anys la Colla n'ha vist de tots colors: des de moments que vàrem fregar el cel amb aquell "quatre de vuit", fins a d'altres en què ens ha tocat patir de valent per coronar castells modestos.

Per un cúmul de circumstàncies molt variades que van des de la conjuntura general del "món casteller" fins a les particularitats pròpies del nostre poble, actualment la colla es troba en una situació delicada que ens ha de moure a tots plegats a una reflexió seriosa.

Si partim de la base que qualsevol procés que es desenvolupa en el temps es troba sotmès a pujades i baixades, també hem de ser conscients que són els moments difícils els que ens demanen un major grau de compromís i d'il·lusió. No hem de cercar remeis miraculosos perquè no n'hi ha, però podem pensar en un grapat de joves que ara fa vint anys van començar a fer castells, crec sincerament que partint d'una situació més desfavorable que l'actual, i per descomptat se'n van sortir.

Si som capaços de transmetre aquella il·lusió i aconseguim fer de la Colla un espai comú, plural i obert podem tenir la certesa que els Xiquets de la Vila d'Alcover seran capaços d'afrontar les dificultats del present i els reptes que es presentin en el futur.

Caps de colla

JOSEP-MARIA BARBERÀ FONTS (1984 - 1987)

De la meva experiència com a cap de colla, destacaria varies qüestions. En primer lloc, recordo els inicis de la colla, quan vam generar un corrent de simpatia cap aquesta que notaves de moltes maneres: entre els veïns, en castellers d'altres colles que ens ajudaven, etc.

També destacaria l'estil de fer les coses que vam intentar portar a terme, treballant en equip i combinant ambició i rigor. Per exemple, sempre teníem un castell com a objectiu que tota la Colla coneixia i quan l'intentàvem, ja l'havíem descarregat abans amb un pis menys i net.

De tot plegat, per a mi, el més gratificant en una colla és la possibilitat de relació i d'intercanvi que pots establir amb moltes altres persones.

JOSEP LLAVORÉ MOLNÉ (1988)

ANTONI GARCIA GARCIA (1989)

JOSEP-MARIA BARBERÀ FONTS (1990 - 1991)

ÀNGEL MORA CLARES (1992)

No hi ha dubte que aquest any, el fet de participar en la inauguració dels Jocs Olímpics de Barcelona, va marcar la temporada castellera. El repte era el següent: s'havia de fer el castell més alt possible sense cap possibilitat de caure i, a més, en solitari. Aquest va ser el quatre de sis amb el pilar, no es va poder fer més. Després d'aquesta fita, començava una temporada nova que salvàvem per la Festa Major amb el tres i el quatre de set.

JOSEP M. BARBERÀ FONTS (1993-1994)

PERE PRATS ALUMÀ (1995)

Quan m'han demanat que prepari aquestes quatre ratlles sobre la temporada castellera de l'any 1995, durant la qual vaig tenir el privilegi de ser cap de colla, el primer que em ve al pensament es comptar: caram ja farà 9 anys... I la perspectiva d'aquest considerable temps fa que no tingui gaires dubtes de recordar el fet més destacable d'aquell any: la Colla va anar a l'estranger. No només ens desplaçàvem fins a Luxemburg per a plantar-hi els nostres castells, cosa que ja seria de per si meritori, sinó que a més vàrem assolir una actuació força reeixida. Hi plantàvem tres castells de set a l'actuació central (4 de 7 amb el pilar, 3 de 7, i 4 de 7), i el pilar de cinc de comiat. Van quedar bocabadats. I nosaltres satisfets i cofois de la feina feta.

LLUÍS CATALÀ, VÍCTOR ISPIERTO I JOAN PUIG (1996)

L'any 1996, com a conseqüència de les circumstàncies del moment, es va produir una situació ben singular i curiosa: la figura del cap de colla recaigué sobre tres persones: Víctor Ispuerto, Joan Puig i Lluís Català. Durant un any, tres persones diferents de caràcter i de manera de ser, però amb un objectiu comú, com era tirar endavant la colla, van intentar consensuar les decisions i repartir i assumir les seves responsabilitats. Fruits d'aquests acords, es va realitzar una de les temporades més bones de la nostra colla, i malgrat no recuperar el 4 de 8 ni carregar el 2 de 7, que eren un dels objectius d'aquella temporada, es van realitzar un gran nombre d'actuacions de set i va ser la temporada amb més castells de set assolits. D'aquesta temporada cal destacar la sortida que es va fer a València amb motiu de l'homeatge a Ovidi Montllor l'abril d'aquell any.

LLUÍS CATALÀ ROCA (1997 – 1998)

Les temporades 97 i 98 van ser una mica difícils. Tres factors importants van marcar el seu desenvolupament. Per una part, va minvar la febre castellera i això va implicar que hi hagués menys assistència de castellers a les sortides; per altra banda, hi va haver baixes significatives de diversos castellers del tronc que van condicionar poder assolir determinats castells i per últim, un factor extern a la nostra colla però que ens va afectar molt va ser l'increment important de colles arreu del nostre país i l'augment del nivell casteller en general que ens va tancar portes a places importants i emblemàtiques per a nosaltres com Sant Pere a Reus o el Còs del Bou a Tarragona. El resultat va ser que malgrat mantenir-nos en el nivell de set, no vam assolir tants castells de set com en temporades anteriors. Malgrat tot, es va assolir carregar el 2 de 7, un castell inèdit per a nosaltres fins al moment, en tres ocasions en dues temporades consecutives. De postal, és la fotografia del primer 2 de 7 carregat per la nostra Colla el diumenge dia 4 d'octubre de 1997, la setmana anterior a la Fira, a l'església Vella de la nostra vila.

JORDI CAMPOS (1999 – 2000)**MARTÍ YEBRAS CAÑELLAS (2001 – 2004)****JORDI CAMPOS (2004 -)**

De la primera etapa, el que més destacaria és el bon ambient que hi havia a nivell humà i casteller, ja que era un moment en què a la colla s'anava tots a una, amb ganes i amb il·lusió per superar-nos en les nostres fites castelleres i hi havia un bon ambient en la gent de la Colla, castellers i amics.

Pel que fa a la segona etapa, és potser el moment més delicat de la Colla des del seu inici. L'esperit que hi ha d'haver és el de renovació i no és qüestió de renovació a nivell de persones, perquè en aquesta colla no hi ha castellers imprescindibles, sinó que la renovació ha de venir a nivell de mentalització i a nivell de compromís amb l'entitat. La Colla ha de tornar a ser una prioritat per davant d'altres compromisos socials, cal deixar de costat rancúnies que van poder existir en el passat. En definitiva, hem de tornar a fer pinya tots plegats per tornar al bon nivell de castells a què vam estar acostumats, i d'això no en fa pas gaire.

Qua la Colla Castellera Xiquets de la Vila d'Alcover torni a ser el que era tan sols depèn de nosaltres, ara i sempre hi ha hagut gent disposada a treballar per la Colla a tots els nivells.

Gent d'Alcover, tornem a ser Xiquets, tornem a ser...
Xiquets de la Vila d'Alcover

A la sala de sessions de la casa consistorial s'esdevingué...

SESSIÓ ORDINÀRIA 23-04-2004	
ACORDS ADOPTATS	
1. Aprovació de la proposta que efectua el Consell d'Administració de Ràdio Alcover, en relació al nomenament de la Direcció de l'organisme autònom local.	Resultat de la votació: UNANIMITAT
2. Aprovació de l'expedient d'adquisició de finques mitjançant procediment directe amb destí a la creació de sòl industrial.	Resultat de la votació: UNANIMITAT
3. Aprovació provisional dels expedients de modificació puntual de les Normes Subsidiàries de Planejament Urbanístic del municipi, pel que fa al canvi de qualificació urbanística a sòl urbanitzable d'ús industrial d'una zona de sòl actualment no urbanitzable de 93,639 m ² , així com el Pla Parcial i projecte d'urbanització pel que respecta al sector industrial Roques Roges, polígon 4.	Resultat de la votació: UNANIMITAT
4. Aprovació inicial de la modificació puntual de les Normes Subsidiàries de Planejament Urbanístic del municipi, en relació al sector Mas Llorenç UA 12, partida Romiguera.	Resultat de la votació: UNANIMITAT
5. Aprovació de la denominació de diversos carrers del sector industrial Roques Roges.	Resultat de la votació: UNANIMITAT
6. Aprovació de sol·licitud de subvenció dirigida a ens locals i destinada a l'adquisició d'equipament per a la creació d'infraestructures bàsiques de protecció civil.	Resultat de la votació: UNANIMITAT
7. Aprovació de sol·licitud de subvenció dirigida a ens locals i destinada a l'adquisició d'equipament per a la creació d'infraestructures bàsiques de protecció civil.	Resultat de la votació: UNANIMITAT
8. Aprovació inicial de l'expedient de contribucions especials per al finançament en part de l'obra titulada "Instal·lació de l'enllumenat en el nucli urbà de la Plana".	Resultat de la votació: UNANIMITAT
9. Aprovació inicial del projecte d'ampliació de la Llar d'infants i iniciació de l'expedient de contractació.	Resultat de la votació: UNANIMITAT
10. Aprovació del padró de l'impost de vehicles de tracció mecànica de l'exercici econòmic de 2004.	Resultat de la votació: UNANIMITAT
11. Aprovació inicial del projecte d'ampliació de la Llar d'infants i iniciació de l'expedient de contractació.	Resultat de la votació: UNANIMITAT

SESSIÓ EXTRAORDINÀRIA 10-06-2004**ACORDS ADOPTATS**

1. Aprovació del conveni a signar entre aquest Ajuntament i l'entitat mercantil Saint-Gobain Weber Cemarsa
Resultat de la votació: UNANIMITAT
2. Aprovació inicial de la modificació puntual de planejament urbanístic pel que fa a:
 - a) Pla Parcial Masies Catalanes.
 - b) Projecte de regularització de finques.**Resultat de la votació: UNANIMITAT**
3. Aprovació inicial de l'expedient de modificació de crèdit núm. 1/2004 del Pressupost de la Corporació.
Resultat de la votació:
a) FAVORABLES: 5 ApC-PM EN CONTRA: 1 CiU, 1 ERC
b) FAVORABLES: 5 ApC-PM 1 CiU EN CONTRA:, 1 ERC
c) i d) UNANIMITAT
4. Aprovació de les Bases i Estatuts de la Junta de Compensació del sector de la UA17.
Resultat de la votació: UNANIMITAT

SESSIÓ ORDINÀRIA 05-07-2004**ACORDS ADOPTATS**

1. Aprovació de l'adjudicació definitiva de les obres titulades "Ampliació i adequació de la Llar d'infants municipal".
Resultat de la votació: UNANIMITAT
 2. Aprovació de la iniciació de l'expedient de contractació per caràcter d'urgència, de la 1a. Fase del projecte d'urbanització del Pla Parcial Industrial Roques Roges III
Resultat de la votació: UNANIMITAT
 3. Aprovació de l'adopció de l'acord d'alienació d'un terreny de 36.261 m², situat a l'àmbit del Pla Parcial Industrial Roques Roges III
Resultat de la votació: UNANIMITAT
 4. Aprovació inicial dels estatuts i bases d'actuació de la Junta de Compensació de la Urbanització Residencial Remei
Resultat de la votació: UNANIMITAT
 5. Aprovació d'atorgament de l'autorització a l'alcaldia, per a la concessió de llicències municipals, el pressupost de les quals ascendeixi fins a 30.050,00 euros
Resultat de la votació: FAVORABLES: 6 ApC-PM i 2 CiU EN CONTRA: 1 ERC
- MOCIÓ DELS GRUPS MUNICIPALS. Moció del grup municipal d'Esquerra Republicana de Catalunya en relació al Butlletí municipal.
Resultat de la votació: FAVORABLES: 1 ERC i 2 CiU EN CONTRA: 6 ApC-PM

SESSIÓ EXTRAORDINÀRIA 16-07-2004**ACORDS ADOPTATS**

1. Aprovació del text refós del Pla Parcial Industrial Roques Roges.
Resultat de la votació: UNANIMITAT
2. Aprovació de l'adjudicació definitiva de l'execució de les obres titulades "Nou traçat i pavimentació del camí de la Cabana en el tram comprès entre el nucli urbà i l'antic pas a nivell".
Resultat de la votació: UNANIMITAT

SESSIÓ EXTRAORDINÀRIA 04-08-2004**ACORDS ADOPTATS**

- | | |
|--|---|
| 1. Aprovació definitiva del Compte General de l'exercici econòmic de 2003. | Resultat de la votació: UNANIMITAT |
| 2. Aprovació de l'adjudicació definitiva de l'execució de les obres titulades "1a fase del projecte d'urbanització del Pla Parcial Roques Roges III: Moviment de terres i desviament de la xarxa de regants". | Resultat de la votació: UNANIMITAT |
| 3. Aprovació definitiva dels Estatuts i Bases del projecte de Compensació de la UA17. | Resultat de la votació: UNANIMITAT |
| 4. Aprovació inicial del projecte d'urbanització de la UA17. | Resultat de la votació: UNANIMITAT |
| 5. Aprovació de sol·licitud a LOCALRED de la voluntat de gestió municipal d'un canal destinat a la prestació del servei públic de televisió digital local. | Resultat de la votació: UNANIMITAT |
| 6. Aprovació de la sol·licitud d'incorporació de l'Ajuntament d'Alcover al Consorci d'Aigües de Tarragona. | Resultat de la votació: UNANIMITAT |
| 7. Aprovació inicial dels padrons de l'Impost de Béns Immobles de naturalesa rústega; Impost de Béns Immobles de naturalesa urbana; Canals i Barbacanes; taxa del Cementiri municipal; Guals i IAE de l'exercici econòmic de 2004. | Resultat de la votació: UNANIMITAT |

SESSIÓ EXTRAORDINÀRIA 27-08-2004**ACORDS ADOPTATS**

- | | |
|--|--|
| 1. Adjudicació definitiva del concurs públic per a l'alienació d'un solar de 36.261 m ² , denominat parcel·la S situat al polígon industrial Roques Roges III | Resultat de la votació: UNANIMITAT |
| 2. Aprovació inicial de l'expedient de modificació de crèdit núm. 2/2004 del Pressupost de la Corporació. | Resultat de la votació: FAVORABLES: 6 ApC-PM i 1 ERC ABSTENCIÓ: 2 CiU |
| 3. Aprovació de la sol·licitud a BASE – Gestió d'Ingressos Locals, de la delegació de les competències municipals relatives a la gestió i recaptació de les sancions de la Llei de Trànsit, Circulació de Vehicles a Motor i Seguretat Vial. | Resultat de la votació: UNANIMITAT |

SESSIÓ EXTRAORDINÀRIA 29-09-2004**ACORDS ADOPTATS**

- | | |
|--|--|
| 1. Aprovació de diversos acords en relació al Pla d'Acció Municipal del quadrienni 2004/07 | Resultat de la votació: UNANIMITAT |
| 2. Aprovació en relació al Fons de Cooperació Local de Catalunya. | Resultat de la votació: FAVORABLES: 7 ApC-PM ABSTENCIÓ: 2 CiU i 1 ERC |
| 3. Aprovació d'acceptació de diverses subvencions. | Resultat de la votació: UNANIMITAT |
| 4. Aprovació inicial del projecte d'obres municipal anomenat "Urbanització de l'Av. Martí i Pol entre la carretera de Mont-ral i la UA 17" | Resultat de la votació: FAVORABLES: 7 ApC-PM i 2 CiU ABSTENCIÓ: 1 ERC |
| 5. Determinació dels dies de celebració de les festes locals per a l'any 2005: 16 d'agost i 17 d'octubre | Resultat de la votació: UNANIMITAT |

SESSIÓ EXTRAORDINÀRIA 14-10-2004**ACORDS ADOPTATS**

1. Aprovació inicial de la modificació parcial d'algunes ordenances fiscals municipals per a l'exercici econòmic de 2005
- a) Impost sobre Béns Immobles
Resultat de la votació: FAVORABLES: 7 ApC-PM EN CONTRA: 2 CiU i 1 ERC
 - b) Impost sobre vehicles de tracció mecànica
Resultat de la votació: UNANIMITAT
 - c) Impost sobre increment de valor dels terrenys de naturalesa urbana
Resultat de la votació: UNANIMITAT
 - d) Taxa per expedició de documents administratius
Resultat de la votació: FAVORABLES: 7 ApC-PM i 2 CiU EN CONTRA: 1 ERC
 - e) Taxa per l'expedició de llicències de construcció
Resultat de la votació: UNANIMITAT
 - f) Taxa del cementiri municipal
Resultat de la votació: UNANIMITAT
 - g) Taxa del clavegueram
Resultat de la votació: UNANIMITAT
 - h) Taxa per ocupacions del subsòl, sòl i volada de la via pública
Resultat de la votació: UNANIMITAT
 - i) Taxa per prestació del servei de veu pública (telemètic)
Resultat de la votació: UNANIMITAT
 - j) Taxa pel subministrament d'aigua
Resultat de la votació: UNANIMITAT
 - k) Taxa per la prestació del servei d'escorxador
Resultat de la votació: UNANIMITAT
 - l) Taxa per la prestació de servei de bàscula municipal
Resultat de la votació: UNANIMITAT
 - m) Taxa per la prestació del servei municipal de Llar d'infants
Resultat de la votació: FAVORABLES: 7 ApC-PM i 2 CiU EN CONTRA: 1 ERC
 - n) Taxa per ocupació de terrenys d'ús públic local amb mercaderies, material de construcció i altres
Resultat de la votació: UNANIMITAT
 - o) Taxa per l'ocupació d'ús de taules, cadires i altres elements amb finalitat lucrativa.
Resultat de la votació: UNANIMITAT
 - p) Taxa per l'entrada de vehicles a través de les voreres i reserves de la via pública.
Resultat de la votació: UNANIMITAT
2. Aprovació del plec de clàusules administratives particulars que regiran l'arrendament de la finca anomenada MAS DE FORÈS per a contractar mitjançant concurs en procediment obert i mitjançant el tràmit d'audiència.
Resultat de la votació: FAVORABLES: 6 ApC-PM ABSTENCIÓ: 2 CiU i 1 ERC
3. Aprovació del plec de clàusules administratives per a la licitació de les obres del carrer del Rec.
Resultat de la votació: UNANIMITAT

FE D'ERRATES:

Per un error de transcripció, en l'apartat sala de plens del número anterior, en la sessió extraordinària del dia 27-02-04, en el punt 2 figura com a resultat de la votació:

FAVORABLES: 6 ApC-PM i 1 CiU EN CONTRA: 1 ERC

Hi hauria de dir: **FAVORABLES: 6 ApC-PM i 1 CiU ABSTENCIÓ: 1 ERC**

Estudis d'eficiència energètica en dos equipaments municipals

La Regidoria de Medi Ambient de l'Ajuntament d'Alcover ha engegat una sèrie d'accions orientades a una gestió més sostenible del municipi, amb el suport i assessorament del Centre de Recursos per la Protecció de la Salut i el Medi. Les línies de treball obertes fins ara són la de la recollida de la fracció orgànica de la brossa, la de l'eficiència energètica i estalvi d'aigua en els edificis municipals, la compra pública ambientalment correcta i la realització del Projecte de recuperació del molí de Dalt del mas de Forès com a centre d'interpretació etnobotànic de les Muntanyes de Prades.

Pel que fa a l'eficiència energètica, l'Ajuntament ha encarregat l'elaboració d'estudis en dos edificis: el Pavelló Municipal i les instal·lacions del Camp de Futbol Municipal. L'objectiu fonamental d'aquests estudis és la determinació de la viabilitat tècnica

ca i econòmica que presenta l'aplicació de diverses mesures d'estalvi d'aigua i energia a les instal·lacions analitzades.

La metodologia seguida per l'elaboració dels estudis ha estat la següent: en primer lloc s'han determinat els consums actuals tant d'aigua com d'energia dels edificis. Els consums d'aigua s'han hagut d'estimar, per manca de dades reals (ni els vestidors del camp de futbol ni el pavelló disposen de comptador d'aigua), partint dels cabals i hores de funcionament aproximats de punts de consum com dutxes, sanitaris, neteja, rec, etc. Per altra banda, el consum d'energia s'ha quantificat a partir dels rebuts de les factures de la llum. De fet, l'única font energètica utilitzada en ambdues instal·lacions és l'electricitat, fet que ha simplificat notablement els estudis.

Els resultats obtinguts posen de

manifest el potencial d'estalvi energètic i les repercussions ambientals i econòmiques que suposa.

En el cas del pavelló, el conjunt d'actuacions basades en l'eficiència energètica (disminució de la temperatura d'acumulació de l'aigua calenta, instal·lació d'energia solar tèrmica per l'aigua calenta, ús d'il·luminació més eficient i reducció de la potència contractada) aportaria un estalvi de 12.357 kWh/any, fet que suposaria el 28,8% d'estalvi respecte al consum elèctric corresponent al 2003, un estalvi econòmic d'uns 1.577 euros/any, una inversió d'uns 13.639 euros i un temps d'amortització de les inversions de 8,6 anys.

Respecte al conjunt d'actuacions encaminades a disminuir i controlar el consum d'aigua, aquestes representarien un estalvi global de 757 m³ d'aigua, el 34,5% d'estalvi respecte al consum estimat d'aigua, i una inversió d'uns 770 euros.

Pel que fa al camp de futbol, les actuacions basades en l'eficiència energètica (instal·lació d'energia solar tèrmica per escalfar l'aigua calenta sanitària i millora del rendiment dels fluorescents incorporant balasts electrònics) aportaria un estalvi de 7.868,57 kWh/any, fet que suposa el 24,5% d'estalvi respecte al consum elèctric corresponent al 2003, un estalvi econòmic d'uns 783,74 euros/any, una despesa de 9.035,00 euros i un període de retorn global d'11,53 anys.

Respecte al conjunt d'actuacions encaminades a disminuir i controlar el consum d'aigua del camp de futbol, aquestes representarien un estalvi global de 303,66 m³ d'aigua, el 10,3% d'estalvi respecte al consum estimat d'aigua, i una inversió d'uns 552,00 euros.

Redacció

La matèria orgànica i la brossa d'Alcover

Aquests darrers mesos sovint hem parlat dels residus sòlids urbans i de la necessitat de gestionar-los correctament si volem ser més respectuosos, sobretot, amb el nostre medi ambient. Aquestes iniciatives s'han concretat amb la millora de la freqüència de la recollida de la brossa, en l'adequació de la deixalleria i l'edició d'un fulletó informatiu on queden reflectides totes les possibilitats que ofereix aquesta instal·lació pública municipal al conjunt de la població i, finalment, s'ha dut a terme l'agrupació de tots els contenidors, selectiva inclosa, en unes àrees determinades, distribuïdes en tot el nucli urbà i en les urbanitzacions ubicades dins del nostre terme municipal.

La darrera iniciativa ha estat la implantació de la recollida de la fracció orgànica del residu municipal (FORM), coneguda popularment i de manera abreujada com "l'orgànica" i que el passat 3 de desembre es va posar en marxa, després de fer una campanya intensiva que ha suposat un conjunt de visites a totes les llars d'Alcover i la distribució de material, cubell específic per l'orgànica, bosses compostables per a la mateixa fracció i material gràfic divers per a reforçar totes les accions que hem esmentat. No hi ha dubte que

una bona separació en origen és la clau de l'èxit d'aquesta implantació i sense la col·laboració de tothom és impossible arribar a l'objectiu marcat que no és altre que separar tota la matèria orgànica que fem a casa nostra (sobretot restes de menjar), de la brossa inorgànica (vidre, papers, plàstics, brics, llaunes, metalls, etc.)

A Alcover, actualment, cada persona genera 1,5 kg de brossa diària, això vol dir que una família de quatre o cinc membres fa entre 6 i 8 quilos de brossa cada dia. Això és fàcil d'analitzar si observem el que cada dia baixem i llancem als contenidors, però el que possiblement la gent no sap és que d'aquesta brossa, un 40% és matèria orgànica. Per tant, aquest percentatge representa una generació d'uns 2 quilos d'orgànica diària per família i si aquesta quantitat la multipliquem pel conjunt de les famílies d'Alcover, unes 1.500, constatem que Alcover pot generar tres tones diàries de matèria orgànica i si de cada tona d'orgànica s'obté 200 quilos de "compost" (una mena d'adob), podem deduir que Alcover pot generar 600 quilos d'aquest "compost".

Però tot no s'acaba amb el "compost", perquè si separem l'orgànica, residu humit, de la resta de

la brossa, podrem veure com s'incrementa la recuperació del vidre, del paper-cartró i dels envasos lleugers. Per tant, aquestes matèries recuperades es poden reincorporar de nou al procés productiu i per tant estalviarem matèries primeres i energies necessàries per a la seva producció. No hi ha dubte que el reciclatge representa avantatges de tot tipus, sobretot de caràcter medi ambiental, però també l'estalvi econòmic s'ha de veure a curt termini i, en aquest sentit, l'Ajuntament es compromet a congelar la taxa de la brossa per al 2005. Una congelació que a efectes pràctics és una disminució, si tenim en compte la inflació, però que per mantenir aquesta congelació de manera continuada ens cal el compromís de tots i fer bé les coses a casa nostra.

Tenim l'absolut convenciment que així serà i que l'actitud dels alcoverencs i alcoverenques davant d'aquest nou repte serà modelic i serà un exemple a imitar per tots els pobles del nostre entorn. Gràcies anticipades per la vostra col·laboració.

Gabriel Mas

La campanya informativa de la recollida orgànica clou amb una festa

Durant la festa es vàren repartir més de 300 cubells per a la recollida orgànica a casa

El passat 3 de desembre –data d'inici de la recollida orgànica– va tenir lloc una festa a la Plaça Nova que va comptar amb una xocolatada i l'actuació de la companyia d'animació infantil "Els Picarols". La campanya informativa que durant setmanes ha tingut lloc a Alcover ha consistit en un "porta a porta" per aclarir als alcoverencs i alcoverenques els possibles dubtes que la introducció de la recollida de la matèria orgànica pogués generar. Els informadors ambientals responsables d'aquesta tasca han estat Rosa

Brunet, Victòria Blanco i Dani Alberó. La coordinació de la campanya informativa ha anat a càrrec del Centre de Recursos per a la Protecció de la Salut i el Medi (CRM).

La festa va comptar amb la col·laboració del Col·lectiu de Dones d'Alcover i el CEIP Mare de Déu del Remei, espai on s'hi van desenvolupar activitats amb uns elements inflables relacionats amb la recollida orgànica, cedits pel Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya.

La bona gestió dels residus és cosa de tots

La generació de residus i la gestió correcta d'aquests és cosa de tots. Per aquest motiu l'Ajuntament d'Alcover vol ser un referent per a la resta de la població donant exemple i introduint el major nombre d'eines possibles per fer possible aquesta tasca.

El repte que ens hem marcat no serà possible sense la complicitat de tots i és per això que hem volgut comptar amb el suport de les entitats i associacions per fer possible que el nostre municipi sigui més sostenible, més respectuós amb el medi, més habitable... Per tot això, el passat dia 2 de desembre de 2004, es va signar l'ACORD CÍVIC DE COL·LABORACIÓ ENTRE L'AJUNTAMENT I ALCOVER RÀDIO, AGRUPACIÓ DE CONDUCTORS. AMPA CEIP MARE DE DEU DEL REMEI, ASSOCIACIÓ DE DEFEN-

SA FORESTAL, CEIP MARE DE DÉU DEL REMEI, CENTRE D'ESTUDIS ALCOVERENCOS, CLUB ESPORTIU ALCOVER, COL·LECTIU DE DONES, CLUB FUTBOL SALA FEMENÍ, LLAR D'INFANTS XIU-XIU, MUSEU MUNICIPAL D'ALCOVER, SOCIETAT DE CAÇADORS, SOCIETAT CERCLE D'AMICS, SES FONTS DEL GLORIETA que diu el següent:

MANIFESTEN

1. Que una població més neta, habitable i ordenada no és possible sense la col·laboració de tots els ciutadans. Les entitats, com un sector dinàmic i actiu d'Alcover, comparteixen una gran responsabilitat en el desenvolupament d'actituds cíviques
2. Que l'Ajuntament d'Alcover estudia la implantació d'un servei de recollida selectiva de residus orgànics per oferir servei a tota la població. La voluntat de l'Ajuntament és de facilitar la gestió dels residus d'acord amb la normativa actual i alhora fomentar l'adquisició de nous hàbits, valors i pautes per tal de minimitzar els residus i conservar l'entorn.
3. Que les entitats sotasignades del present Acord Cívic de Col·laboració, des de la perspectiva dels seus objectius, volen participar en la protecció i millora del medi ambient d'Alcover, i per tant exposen la seva voluntat de col·laboració amb l'Ajuntament d'Alcover en la realització de les actuacions que es regulen en el següent protocol i

ACORDEN

1. L'Ajuntament d'Alcover destinarà monitors encarregats de facilitar la informació necessària a cada ciutadà a la vegada que proporcionarà a cada habitatge les eines necessàries per a poder fer la selecció a casa.
2. L'Ajuntament d'Alcover mantindrà informades les entitats sotasignades del present acord de col·laboració, del compliment de la normativa municipal del funcionament del nou servei de recollida i dels resultats de l'avaluació posterior.
3. Les entitats sotasignades difondran conjuntament entre els seus associats els canvis que per als ciutadans suposa el nou servei de recollida, així com la mecànica que es vol implantar.
4. Les entitats sotasignades recolliran les impressions que els seus associats els facin arribar, de manera que l'Ajuntament d'Alcover pugui comptar amb les opinions dels ciutadans per redirigir la campanya i el servei.
5. Els sotasignats es comprometen a treballar en el marc de les seves activitats l'adquisició de nous hàbits, valors i pautes per tal de minimitzar els residus i conservar l'entorn.
6. Les entitats podran plantejar a l'Ajuntament problemes o dubtes que sorgeixin i que es miraran de resoldre de manera respectuosa amb el medi.
7. L'Ajuntament posarà a l'abast de les entitats els mitjans de què disposi per tal de facilitar una actuació ambiental al més correcta possible: gots reciclables, contenidors...
8. L'Ajuntament d'Alcover farà públic aquest acte formal de signatura de l'acord cívic, el qual es donarà a conèixer als mitjans de comunicació.

A totes les entitats que han volgut signar el present acord els volem donar les gràcies i a les que encara no ho han fet sàpiguen que estem oberts a acollir-les atès que tenir cura del nostre entorn és cosa de tots.

Diagnosi de la recollida selectiva en els comerços

Aquest any 2004, l'Ajuntament d'Alcover ha encarregat a la consultoria ambiental Limonium SCP la realització d'un estudi sobre la recollida selectiva i l'ús de la deixalleria als comerços del municipi. Aquest estudi té com a objectiu principal promoure i implantar hàbits en la recollida selectiva a nivell de petits i mitjans productors de diferents fraccions (paper i cartró, envasos, vidre i introduir la implantació de la matèria orgànica).

La predisposició per part dels comerciants ha estat bastant bona, ja que han aportat comentaris i solucions prou interessants per al municipi. Després de fer visites personalitzades a cada comerciant i de realitzar una enquesta, podem destacar les següents conclusions:

- Tots els comerciants coneixen l'existència de la recollida selectiva al municipi, tot i així s'ha pogut constatar que no sempre fan ús d'aquest servei.
- El contenidor del paper i cartró és el més utilitzat per la majoria dels comerços del municipi, i això s'observa en els diferents tipus d'establiments.

- El 89% dels enquestats coneixen el servei municipal de la deixalleria, no obstant això gairebé la meitat dels comerciants manifesten no utilitzar-la, ja

sigui perquè no saben què anar-hi a llençar o per no coincidir amb els horaris d'obertura.

- El sector de la restauració i de l'alimentació (bars, restaurants, hotels, alimentació i queviures), així com també les perruqueries, han vist la necessitat de separar la fracció orgànica (restes de menjar, jardineria i cabells) de la resta de fraccions.
- S'ha constatat l'existència d'alguns establiments que cremen ells mateixos els seus residus. Se'ls ha informat de la perillositat i incompliment de la llei dels residus, així com de la perillositat d'alguns dels residus incinerats.

Finalment es va fer un recull de suggeriments i comentaris per part dels comerciants d'Alcover. Els comentaris són diversos: hi ha qui es queixa que la gent deixa els mobles vells i matalassos al carrer havent-hi una deixalleria municipal, o que deixen les bosses de la brossa fora dels contenidors i fora dels horaris de recollida, o bé han remarcat algunes àrees d'aportació considerades de risc per haver de travessar la carretera. També comenten que es podria millorar la neteja de carrers i contenidors i fins i tot hi ha qui proposa nous horaris d'obertura per a la deixalleria o una proposta de recollida dels esprais de les perruqueries i establir un punt de recollida de piles usades, així com que els contenidors de paper i cartró tinguin una obertura més ampla.

Millorat el pas per la llera del riu Glorieta

L'Ajuntament d'Alcover amb el suport de la Diputació de Tarragona i Canteras La Ponderosa ha enllestit diferents treballs a la llera del riu Glorieta dins un programa de recuperació de l'indret de la font Fresca

Des del passat mes de juliol s'han realitzat diferents treballs de neteja de la llera del riu Glorieta a l'alçada de l'indret conegut com la font Fresca. Aquests treballs han consistit en la neteja i adequació del gual del riu per facilitar el seu pas a peu. En concret, els treballs realitzats han consistit en la neteja de brossa dins la llera i les riberes, l'esbrossada selectiva de vegetació que dificultava la normal circulació de l'aigua, la retirada d'obstacles de la llera, la protecció d'alguns marges i acondicionar el camí paral·lel al recorregut del riu. A més, s'hi han instal·lat dues passarel·les de fusta amb suports de formigó per al pas de banda a banda del riu, una altra de ferro en la part superior, així com la instal·lació de diferent mobiliari urbà (papereres, bancs...)

La font Fresca és un indret conegut a Alcover com un espai

ideal per a fer-hi passejades força concorregut els caps de setmana. Amb les obres de millora, actualment es facilita el recorregut al llarg de la llera del riu avall en uns 200 metres des del pont de la carretera que travessa el Glorieta fins a la font Fresca.

Dins d'aquesta actuació, cal destacar la col·laboració de l'empresa Canteras La Ponderosa que ha fet la rehabilitació d'un marge de pe-

dra al costat del riu, hi ha afegit pedres d'escullera i ha fet la restauració superficial d'un pas d'aigua aixecat cobert entre els matolls.

El conjunt dels treballs ha estat possible gràcies a dues subvencions concedides per la Diputació de Tarragona: una de 3.000 euros l'any 2002 i una altra de 2.000 euros l'any 2003, dins la línia d'ajuts de millores de lleres de rius.

Taller d'ocupació mas de Forès, objectiu 2004

La societat sempre ha de pensar en les persones que, en el transcurs de la seva vida laboral, en un moment determinat, per qualsevol raó, es poden trobar sense feina. Per oferir resposta a l'atur existeixen mecanismes com ara la demanda de treballadors per part dels empresaris. Però algunes vegades aquests mecanismes que genera el mateix mercat laboral no són suficients per resoldre la totalitat de l'atur existent. És en aquest moment quan ha d'intervenir l'administració pública amb les seves iniciatives, les conegudes polítiques actives, i s'intenta insertar en el mercat laboral els aturats i aturades, que volen treballar.

Per aconseguir feina, una bona

qualificació professional, el coneixement o l'experiència, són les millors eines d'inserció en un món laboral cada dia més exigent i que demana major especialització. La formació reglada que rebem totes les persones en el transcurs de l'edat escolar, és fonamental per adquirir aquests coneixements bàsics que ens ajuden a emancipar-nos i a ser més autònoms; però també hi ha altres maneres d'aprenentatge complementàries, conegudes com la formació no reglada, que són de gran utilitat. Dins d'aquest apartat hi trobem la formació continuada adreçada a treballadors en actiu que es volen adaptar a les noves exigències del mercat i pretenen millorar la seva

situació professional dins la mateixa empresa, però la formació que avui ens ocupa i de la qual volem parlar, és la formació ocupacional. Aquesta formació ocupacional va adreçada fonamentalment als majors d'edat i combina la formació amb el treball pràctic. En definitiva, podem dir que la frase que resumeix aquest tipus de formació és "aprendre treballant".

Tal com hem informat en d'altres butlletins, ara fa un parell d'anys l'ajuntament va comprar la finca del mas de Forès, una finca de més de cent hectàrees ubicada a la vall del Glorieta, al bell mig del camí vell de Mont-ral. Aquesta finca és un important actiu natural en el qual trobem massa boscosa,

Alumnes del taller ocupacional durant la visita dels responsables del Servei d'Ocupació de Catalunya (SOC). Foto: Ricard Cañellas

Alumnes:
Cristina Garañena,
Clara González,
Eva Andreu,
Carmen Torres,
Bernavé Machado,
Francisca Risco,
Mercè Pérez
i Ana Pérez

Formador:
José Antonio Latorre

Director:
Antonio Ruiz de Castroviejo

jardins al voltant del mas i antics conreus, sobretot d'avellaner. Donat que l'ajuntament té la intenció de recuperar i millorar aquest entorn, ara fa uns mesos va sol·licitar al Departament de Treball de la Generalitat la possibilitat de dur a terme un taller d'ocupació, finançat pel Fons Social Europeu. La bona notícia fou que al mes de juliol es va aprovar aquest taller d'ocupació i a hores d'ara ja ha iniciat la seva activitat.

El taller d'ocupació Mas de Forès té l'objectiu de formar els seus participants, vuit persones majors de vint-i-cinc anys, un col·lectiu format per dones i homes, durant un any, en tasques de jardineria, silvicultura i agricultura ecològica. Per tant, els participants, durant aquest període, tenen l'oportunitat d'aprendre treballant i, al mateix temps, rebre també una retribució econòmica per aquesta feina. Val la pena dir que al marge d'aquestes tasques específiques que es duran a terme al mas de Forès, també s'impartirà una formació complementària a tots els alumnes-treballadors relativa a la seguretat i higiene en el treball, la informàtica bàsica i coneixements de català. Per formar aquest col·lectiu, el taller d'ocupació compta amb un director tècnic i un docent, coneixedors dels

sectors abans esmentats, que impartiran els seus coneixements teòrics i pràctics a tots els participants. També des del punt de vista administratiu, el taller comptarà a temps parcial, amb personal adequat per administrar correctament el taller d'ocupació.

Aquesta primera experiència valorada en més de 160.000 euros, està finançada fonamentalment, tal com hem dit anteriorment, pel Fons Social Europeu, a través del Departament de Treball de la Generalitat. Per altra part, l'ajuntament d'Alcover també hi participa econòmicament en prop del 20% del cost del projecte, per tant, l'esforç de tots plegats és important i, en aquest sentit, esperem que aquesta iniciativa, quan finalitzi, hagi aconseguit els seus objectius i la major part dels participants trobi feina. Si al mateix temps la intervenció a la finca de mas de Forès representa una millora, hauré aconseguit un doble objectiu: la inserció laboral i la recuperació d'una part del patrimoni públic municipal, ubicat en un indret privilegiat: la vall del Glorieta, dins del futur parc natural de les muntanyes de Prades.

El taller ocupacional pot aconseguir un doble objectiu: la inserció laboral i la recuperació d'una part del patrimoni públic municipal, ubicat en un indret privilegiat.

CATOR inverteix més de 2 milions d'euros en millores ambientals

Després de més de 10 anys, a finals de l'any 2003 CATOR canvia el seu accionariat mans del grup alemany RWE pel grup català GBI SERVEIS, que aporta un fort compromís de qualitat i millora ambiental.

Aquest compromís s'ha materialitzat en un projecte d'inversions al llarg de l'any 2004 estudiat conjuntament amb l'Agència Catalana de Residus de Catalunya, l'Ajuntament d'Alcover i l'assessorament de la Universitat Rovira i Virgili (URV) que es presenten en públic a l'octubre amb la inauguració oficial per part del conseller de Medi Ambient i Habitatge de la Generalitat de Catalunya.

Tot aquest paquet d'inversions té per objectiu prioritari millorar els aspectes mediambientals de la gestió integral del tractament d'olis lubricants usats, tant pel que fa a l'ordre intern com a la repercussió en el seu entorn.

Aquestes inversions s'han materialitzat en els següents aspectes concrets:

- Nova estació depuradora d'aigües residuals
- Torre de refrigeració
- Càrrega de productes
- Mur verd: plantació d'una tanca verda perenne de més de 100 arbres
- Sistema de regulació i control
- Optimització dels ventejos de tancs
- Sistema de rentat de gasos
- Ampliació subestació elèctrica
- Nova bàscula
- Noves oficines de recepció i vestidors
- Creació de nous vials de circulació interna
- Millores d'impacte visual: pintura de tots els tancs d'emmagatzematge, *pipe-line*, enjardinament...

Totes aquestes inversions estan incloses en el programa de millores continuades i incorporen les millores tècniques disponibles (MTD), però en volem destacar el tractament d'aigües. La nova Planta de Tractament d'Aigües Residuals (PTAR) ha representat una forta inversió de prop d'un milió i mig d'euros. En aquesta instal·lació, amb tecnologia alemanya LOFT i WHERLE, es combinen els sistemes de separació d'olis, d'evaporació, de tractament biològic i d'ultrafiltració. Això genera una qualitat de l'aigua depurada que permet el seu us integral en la refrigeració dels mòduls de procés sense repercussions ambientals.

Si afegim aquesta qualitat d'aigua a la posada en marxa de la nova torre de refrigeració, aconseguim un funcionament òptim de tot el cicle tancat de les aigües.

Les altres inversions ens permeten optimitzar aspectes bàsics de la política de CATOR com millores de les condicions laborals, dels aspectes tècnics i reducció de l'impacte visual per mirar d'integrar les nostres instal·lacions en el seu entorn. Totes les actuacions s'han portat a terme amb l'objectiu d'aconseguir la millor i més eficient gestió sostenible dels olis minerals usats.

Cal remarcar que en aquests 10 anys de gestió de CATOR, s'han recollit i regenerat més de 230.000 tones d'olis usats, s'ha contribuït d'aquesta manera a la no-emissió de 700.000 tones de CO₂ a l'atmosfera, i s'ha portat a terme l'aprofitament material dels recursos d'acord amb el VI Programa d'Acció Mediambiental de la Comissió Europea de 24 de gener de 2001.

Tanmateix, cal remarcar que més de 5 milions de vehicles de tota Europa utilitzen olis lubricants formulats amb bases regenerades per CATOR a la seva factoria d'Alcover i que més de 2.000 persones entre escoles, universitats, entitats públiques, empreses i particulars s'han interessat per nosaltres i han visitat les nostres instal·lacions.

Josep Rafecas
Director de CATOR

Manel Ribasés, dtor general de CATOR; Xavier Sabaté, delegat de la Generalitat de Catalunya a Tarragona; Salvador Milà, Conseller de Medi Ambient i Habitatge de la Generalitat de Catalunya; Ernest Benito, diputat per Tarragona al congrés dels Diputats; Anton Ferré, Alcalde d'Alcover i Rosa Vallverdú, cap del laboratori de la Planta de CATOR

Els impostos i les taxes del 2005

Com cada any, en el decurs del mes d'octubre, els ajuntaments aproven les modificacions en les seves ordenances fiscals, així com l'increment i les variacions en els seus tipus impositius. El nostre consistori va aprovar, en sessió plenària, el passat 14 d'octubre les noves ordenances pel proper exercici, tant pel que respecta als impostos com a les taxes municipals.

Alcover continua sent una de les poblacions del Camp de Tarragona, on els impostos són més baixos

Pel que fa als impostos municipals (són aquells tributs que obliguen al seu pagament, segons disposa la llei, a tots els contribuents), el més important

és que augmenten per sota del que assenyalava l'IPC per aquest any. En aquest sentit, cal destacar que l'impost de béns immobles –IBI– (conegut popularment com “la contribució”) augmenta un 2,5%, tant la rústica com la urbana. També s'incrementa un 3% l'impost sobre els vehicles i no es modifiquen l'impost sobre construccions i obres i tampoc l'IAE. Quant a l'impost per l'increment del valor en el terrenys de naturalesa urbana (“la plusvàlua”), es fa una reordenació tant del tipus impositiu com de la quota tributària, de manera que es grava la transmissió amb un període de temps inferior a 5 anys i s'estabilitza l'impost en aquelles operacions que superen aquest temps.

Quant a les taxes (són aquells tributs que únicament obliguen al seu pagament aquells que fan ús d'algun dels serveis assenyalats en les mateixes ordenances), les modificacions més importants són les següents:

Taxa per l'expedició de documents administratius:

Es fixen els següents imports:

Expedients de plusvàlua

Per cada escriptura 25,00 €

Certificats

Expedició certificat de residència	1,40 €
Expedició certificat de convivència	1,80 €
Altres certificats	2,50 €

Bonificació del 50 % a jubilats i pensionistes.

Serveis urbanístics

Certificat de qualificació urbanística	50,00 €
Certificat d'aprofitament urbanístic	50,00 €
Llicència de primera ocupació	50,00 €
Certificacions i informacions cadastrals	3,00 €
Altres expedients urbanístics	30,00 €

Compulses

Compulses per cada document	0,40 €
-----------------------------	--------

Taxa per l'ocupació de taules i cadires amb finalitat lucrativa:

Per cada m2 de superfície ocupada (mensual)	6,00 €
---	--------

Taxa per l'expedició de llicències d'obres i construcció: La quota tributària sorgirà d'aplicar els següents tipus de gravàmens:

- Expedients d'obra amb un cost real superior a 30.000 euros 0,4%
- Expedients d'obra amb un cost real inferior a 30.000 euros 0,2%
- Bonificació del 90% en obres executades en el nucli antic.
- En qualsevol supòsit, el mínim exigible serà de 36 euros.
- En les parcel·lacions urbanes i segregacions s'efectuarà l'aplicació del 5% del valor cadastral del sòl amb un mínim de 50 euros i un màxim de 600 euros.

Taxa del clavegueram

Augmenta un 3%

Taxa pel subministrament d'aigua:

Els trams de consum trimestral i els imports que corresponen amb aquests són els següents:

De 0 a 18 m3	0,20 € (no augmenta)
De 19 a 36 m3	0,23 € (augmenta un 3%)
De 37 a 54 m3	0,26 € (augmenta un 3%)
De 55 a 72 m3	0,29 € (augmenta un 6%)
Més de 72 m3	0,32 € (augmenta un 9%)
Usos industrials	0,32 € (nova taxa)

NOTA: Amb aquesta distribució es vol penalitzar als grans consumidors que utilitzen l'aigua per a usos diferents al que correspon a aquest servei bàsic (manteniment de piscines, regs amb aspersió, ...).

Taxa del cementiri municipal i serveis funeraris:

Augmenta un 3%

Taxa per ocupació de terrenys d'ús públic amb materials de construcció, runes, tanques, bastides i altres instal·lacions anàlogues:

- Ocupació de la via pública amb materials, contenidors, bastides
Preu per m2 i dia: 0,25 €
- Ocupació amb tanques d'obra.
Preu per m2 i dia: 0,25 €
- Grues situades a la via pública.
Preu mensual amb un mínim de 15 dies: 97,50 €
- Grues situades en terreny privat.
Preu mensual amb un mínim de 15 dies: 52,00€
- Tallament via pública per diferents motius.
Preu per hora: 5,30 €

Taxa per la prestació del servei de bàscula municipal:

Augmenta un 3%

Taxa per la prestació del servei municipal de servei de llar d'infants

La quantia de les mensualitats es determinarà aplicant les següents tarifes:

Quota base en horari de 9 a 13h. de 15 a 17h.	66,50€
Ampliació d'horari de 17 a 19h	augmentar 15,00€
Ampliació d'horari de 8 a 9h.	augmentar 10,00€

Taxa per l'entrada de vehicles a través de les voreres i reserves de via pública (guals):

Augmenta un 3%

Taxa per la recollida d'escombraries:

Cal destacar que aquesta taxa no s'incrementa. És un dels serveis que s'ha encarat més en els últims anys, fruit del fort i progressiu augment del seu ús i per les penalitzacions que l'administració aplica a la brossa sense seleccionar. La millora en la recollida selectiva ens ha de permetre frenar aquesta inèrcia i el convenciment que assolirem amb èxit aquest repte ha provocat la congelació d'aquesta taxa per l'any 2005.

Som conscients que estem demanant un esforç per adquirir uns nous hàbits que per a la majoria ens representa la gestió de la brossa que produïm. Amb la concentració de contenidors i la campanya de la recollida selectiva (separar paper, vidre i plàstic) s'hi afegeix ara la recollida de la matèria orgànica amb els nous contenidors. Estem convençuts que, entre tots, sabrem donar una lliçó de bona convivència i de responsabilitat per superar amb èxit el repte que se'ns presenta. Aquestes bones pràctiques que us proposem tenen un doble objectiu, per un banda realitzar de la forma més adequada possible el fet de produir i dipositar les escombraries que generem per tal de preservar el nostre medi ambient; i per l'altre, cooperar amb la reducció de costos que representa separar i seleccionar correctament la nostra brossa i que repercuteixi en l'estalvi directe de les nostres economies.

Amb la col·laboració de tots ho aconseguirem.

CALENDARI DE PAGAMENT VOLUNTARI PER A L'EXERCICI 2005

CONCEPTE	PERÍODE	PAGAMENT
ESCOMBRARIES	1er Semestre	30/01/2005-30/03/2005
	2on Semestre	25/06/2005-26/08/2005
SUBMINISTRAMENT AIGUA	4rt Trimestre 2004	30/01/2005-30/03/2005
	1er Trimestre 2005	30/04/2005-30/06/2005
	2on Trimestre 2005	30/07/2005-30/09/2005
	3er Trimestre 2005	03/11/2005-03/01/2006
VEHICLES	Anual	31/03/2005-31/05/2005
IBI URBÀ	Anual	30/04/2005-30/06/2005
IBI RUSTICA	Anual	25/06/2005-25/08/2005
IAE	Anual	30/07/2005-30/09/2005
PREUS PÚBLICS	Anual	30/07/2005-30/09/2005
CEMENTIRI	Anual	30/07/2005-30/09/2005

Alcover homenatja els seus regidors

Un total de 49 regidors i regidores han passat per la Casa Consistorial durant aquests 25 anys d'ajuntaments democràtics

Va ser un acte senzill, però emotiu el que es va poder viure el passat 12 d'octubre a la sala d'actes de Ca Cosme. La vila d'Alcover retia un merescut homenatge a totes aquelles persones que han dedicat una part de la seva vida al servei del municipi. S'encetà l'acte amb una projecció de fotografies retrospectives acompanyada d'una locució que resumia breument les diferents etapes de govern municipal, així com del país en general. A continuació, l'alcalde actual, Anton Ferré, dirigí la paraula al públic assistent. Tot seguit, es procedí al lliurament d'una insígnia municipal de plata a totes les regidores i regidors presents, així com als familiars de Joan Prats, Antonio Roca, Josep Garcia i Antonio Molero. Va cloure l'acte l'excalcalde de Sabadell Sr. Antoni Farrès que féu un repàs a fons de la política municipal d'aquests anys de democràcia. A la sortida es serví un refrigeri als assistents

Tot seguit reproduïm íntegrament el discurs de l'alcalde.

D'uns mesos ençà, bona part dels ajuntaments del nostre país celebren l'aniversari dels vint-i-cinc anys de vida democràtica municipal. Fou l'any 1979, dos anys després de les primeres eleccions del 15 de juny, després de moltes reticències, que arribava la democràcia a tots els pobles i ciutats de Catalunya

i, al mateix temps, es renovaven els governants de l'anterior règim. Una nova manera d'entendre els ajuntaments iniciava el seu camí. En la majoria dels casos eren persones inexpertes que sorgien del nostre entorn més proper i que amb una gran dosis de voluntat i valentia es varen fer càrrec d'una administració tradicionalment oblidada, dotada de pocs mitjans i que la majoria valorava com una administració de segon nivell.

Els inicis foren durs i els dèficits materials inabastables, sense recursos calia molta imaginació i marcar de manera clara les prioritats. Un carrer sense asfaltar o garantir el subministrament d'aigua potable, es convertien en obres titàniques. Simultàniament, al mateix temps, de sobte tothom demanava l'execució d'unes mancances històriques i endèmiques, que fins llavors ni tan sols s'havia plantejat la seva solució. Amb tota seguretat, en els pobles petits com el nostre, aquestes mancances no eren tan evidents gràcies moltes vegades a les solucions provinents del mateix veïnat, però si fem memòria, ens vindrà al cap les pèssimes condicions de vida d'alguns barris perifèrics de grans ciutats, nascuts durant els anys seixanta, sense els més elementals serveis i equipaments que, afortunadament, actualment ja

tenen. Per tant, en termes generals, queda clara la capacitat dels nostres ajuntaments a l'hora de resoldre els problemes dels nostres pobles i ciutats.

Tots aquests aspectes materials són importants, les millors, en major o menor mesura, dels serveis o les infraestructures són evidents i irrefutables, però al marge d'això, la major aportació dels nous ajuntaments democràtics fou la nova manera de fer i entendre la vida municipal. Una aportació que s'iniciava després d'un fosc parèntesi de prop de quaranta anys.

Aquells primers debats sobre temes diversos, tant de política municipal com de política general, ens apropaven a uns hàbits desconeguts fins aleshores i les mocions van començar a formar part dels plens municipals. Volíem, en definitiva, prendre partit, en el sentit més noble de la paraula, de la construcció del nostre país. Fins i tot els representants dels partits que havien sorgit de l'antic règim, també van acceptar i adquirir, a poc a poc, aquests nous hàbits.

La manca de tradició democràtica requeri l'adaptació de tots plegats, però sobretot dels primers regidors i regidores que amb pocs recursos i molta dedicació van començar a fer coses, treballar i oferir solucions a les necessitats i demandes d'aquella societat. L'esforç en els primers anys va ser una constant i una bona mostra fou la dedicació altruista dels nostres representants. Aquelles hores de lleure i família, aquelles nits dedicades a l'ajuntament i la comunitat, foren d'una gran generositat que la societat difícilment podrà pagar.

La vindicació i el reconeixement d'un nou paper dels ajuntaments democràtics, fou una constant en aquells inicis i la situació actual dels nostres governs municipals, en bona part, es deu a la feina que s'ha fet durant aquests darrers vint-i-cinc anys. En aquest sentit, de ben segur que

convindrem tots el paper i el protagonisme jugat per aquests ajuntaments democràtics en la consolidació del nostre sistema de llibertats.

En un altre ordre de coses, algú podria caure en la temptació de titllar la política municipal de pràctica menor, però lluny d'això, els ajuntaments han estat i són un bon lloc d'aprenentatge. La política municipal exigeix respostes ràpides, solucions enginyoses i capacitat de gestió, i prova d'això és que la majoria de les persones que actualment ens representen o tenen càrrecs de responsabilitat o els han tingut, ja sigui en la política autonòmica o en l'estatal, han passat pels ajuntaments.

La distància més curta entre l'administració pública i l'administrat es troba en l'àmbit municipal. Una distància que, fins i tot, de vegades és imperceptible. Els representants municipals -i sobretot en pobles com el nostre- conviuen, pateixen, treballen... respiren amb els seus veïns. Aquesta es la grandesa que ens ha tocat jugar a nosaltres, representants municipals del nostre poble.

En tot moment hem parlat de mancances, de dèficits, d'infraestructu-

res, de serveis i de les corresponents respostes que s'han presentat, però calen més coses, no en tenim prou amb solucionar problemes materials, cal millorar les formes i enfortir valors. Formes exemplars i valors comunitaris, aquells que fan poble, que ens fan sentir orgullosos de pertànyer a aquest col·lectiu o aquesta comunitat que en el nostre cas es diu Alcover. Volem prosperar però ho volem fer en totes les direccions, en la material i en l'espiritual, volem una comunitat cada dia més unida, més cohesionada, més solidària i més fraternal, volem vèncer actituds individualistes i insolidàries, volem que l'ajut i la col·laboració siguin valors dominants.

I volem, referint-nos també a l'ajuntament, que com diria la cançó d'en Sisa, "Aquesta casa és casa vostra si és que hi ha cases d'algú". L'ajuntament és i serà sempre la casa de tots. Amb independència del govern municipal elegit lliurement en cada moment, tots som ajuntament.

Avui, precisament, és una festa excepcional, la festa d'homenatge a aquests representants, homes i dones, alcoverencs i alcoverenques, nascuts a la vila o d'adopció, que du-

rant vint-i-cinc anys han passat per la casa de la vila.

Tots els representants municipals són partíceps de la transformació que ha viscut el nostre poble, i per extensió del canvi i del progrés que ha viscut la nostra societat i el nostre país. Tots i cadascun de nosaltres, independentment de l'ideari polític que defensem, sigui quin sigui el lloc que hàgim ocupat en el cartipàs municipal, a tots ens correspon la satisfacció de servir -d'haver servit- el nostre poble i de fer-ho aportant el millor de nosaltres mateixos.

Als que ara ens acompanyen en aquest acte, gràcies per estar entre nosaltres, als que no han pogut venir, gràcies també per representar-nos i als que ens han deixat, serveixi aquest acte per dir, amb lletres majúscules, "formeu part de la història d'Alcover i aquest poble no us oblidarà".

A tots plegats, gràcies, moltes gràcies.

Per molts anys.

Alcover, 12 d'octubre de 2004

Llista de regidors i regidores

Aquests són -per ordre alfabètic- els regidors que durant 25 anys han desenvolupat la seva tasca al nostre Ajuntament. A tots ells, un agraïment en nom del poble d'Alcover.

Alastruey Fuertes, M. Caridad	Garcia Giné, Josep Maria	Ramos Eslava. Martín
Barbarà Rubert, Josep	Garcia Vidal, Pere	Ribellas Brunet, Joan
Barberà Tell, Josep Maria	Girona Puig, Josep Maria	Roca, Antonio
Basora Compte, Josep	Girona Puig, Josep-Daniel	Roig Masqué, Pere
Bové Tombas, Jordi	Gomis Huguet, Josep-Maria	Rosich Rovellat, Josep
Camps Marcelino, Lluís	Llavoré Sans, Josep	Sánchez Araque, Julián
Cavallé Garcia, Magí	Lloret Roig, Vicenç	Sans Barberà, Lluís
Coll Mèlich, Salvador	Martínez Navarro, Sònia	Soler Ollé, Josep
Comino Montes, Maria Jesús	Molero Àvila, Antonio	Subirats Cid, Agustí
Cortès Oriol, Joan	Molné Caparó, Pròsper	Torrel Camps, Xavier
Dolcet Girona, Josep	Mora Clares, Àngel	Torres Carnicé, M. Isabel
Farràs Tomàs, Joan	Ollé Llauredó, Maria Rosa	Tudores Banús, Eduard
Feliu Magrané, Josep-Maria	Paño Lozano, Rafael	Vallès Ferran, Maria Rosa
Ferré Fons, Anton	Pérez Ollé, Raül	Vidal Bové, Carles
Figueras Busquets, Bonaventura	Pérez, Joan Gabriel	Vila Vidal, Joaquim
Fons Agustench, Demetri	Prats Cavallé, Joan	
Garcia Folch, Josep	Puig Torbellino, Joan	

Fira de bandolers, Festa

Per segon any consecutiu, Alcover ha marcat la diferencia fugint de les tant típiques fires multisectorials i apostant per un tema molt més atractiu: Els Bandolers, sense oblidar-se de la tradicional Festa del Remei.

La Fira de Bandolers rememora, amb una ampla oferta d'activitats lúdiques i culturals, els segles XVI i XVII, una de les èpoques més interessants de l'existència de la nostra vila, en els quals van proliferar una colla de bandolers.

Enguany, els damasos senyorejaven els carrers més emblemàtics del centre històric del nostre poble que, ajudats per les representacions teatrals de bandolers ens van transportar durant uns dies a una època cabdal en la nostra història local.

Molts alcoverencs van sortir al carrer i van participar activament en els actes que es van celebrar durant aquests dies, així doncs el Tast de Bandolers va aplegar més de 700 persones que van sopar en una plaça vestida per l'ocasió i envoltada d'un ambient festiu.

Tampoc va faltar el mercat d'oficis tradicionals, així com, una mostra gastronòmica del nostre país, recaient el protagonisme a les bandoleres, galetes elaborades a Alcover i que pretenen ser un referent més de la nostra fira.

Un dels actes on la participació no va tenir edat va ser la tant esperada cursa d'andròmines. Uns 25

del Remei i Festa Major

objectes rodants no identificats van ser la diversió d' un públic expectant que no va quedar defraudat.

La Festa del Remei va estar protagonitzada per l'ofrena floral a la Mare de Déu. Els alcoverencs i les entitats locals van col·laborar amb les seves particulars ofrenes a més de participar en la benedicció de coques de la Mare de Déu del Remei que va tenir lloc després de la missa solemne.

La resposta del veïns davant de la revitalització de la diada de la Mare de Déu del Remei fou massiva.

Sense deixar el bon gust que ens va deixar la fira va arribar la Festa Major, la tronada ens va indicar l'inici que ja ens venia anunciant tota una setmana plena de màgia, teatre i de la música més fresca i jove d'actualitat, com es va poder comprovar amb la festa Flaix FM, un espectacle que va aplegar més de 1000 joves, i no tant joves, d'Alcover i la comarca.

Durant aquests dies de festa, on el bon temps ens va acompanyar en tot moment, no van mancar les tradicionals processons, els castells, els cafè-concert, les competicions esportives, com la cursa de BTT per la Vall del Glorieta, els espectacles infantils,... Actes organitzats per a gust de grans i petits i que van finalitzar amb l'espectacle pirotècnic, per tal de dir adéu a un altre any de festes desitjant amb força que les properes arribin carregades d'il·lusió i ganes de passar-s'ho bé.

La festa d'homenatge a la gent gran arriba a la seva 26ena. edició

Per la diada de Sant Roc, les persones grans són protagonistes d'una celebració emotiva i solidària.

Des de fa molts anys, el 16 d'agost, diada de Sant Roc, ha representat pels alcoverencs i alcoverenques una jornada festiva, propícia per anar a fer l'arròs al defora, després d'haver gaudit del dia de la Mare de Déu d'agost. Vint-i-cinc anys enrere, algú va creure convenient dedicar aquest dia de festa local a la gent gran d'Alcover. Des d'aleshores, i sense interrupcions, any rere any la vila d'Alcover ret homenatge a les persones de més edat amb uns actes plens d'emoció i companyonia.

L'edició d'enguany s'inicià amb la celebració de l'Eucaristia, tot seguit, es procedí a homenatjar a les persones de més edat, les quals van rebre una llibreta d'estalvis amb una imposició, gentilesa de LA CAIXA i RURAL CAIXA i diferents obsequis per part de l'Ajuntament d'Alcover, el Col·lectiu de Dones i el Cercle d'Amics. Aquestes són les dones i els homes destacats d'enguany:

DONES

Carme Isern Badia
Dolors Prats Gil

HOMES

Tomàs Mèlich Viñas
Jaume Mirot Sabaté

MATRIMONIS

Josep-Maria Masqué Fuguet i
Maria Fort Vallverdú

José Manuel Castaño Lorente i
Carmen Carricondo Gallardo

A continuació tingueren lloc els parlaments per part de l'Agustí Subirats, president de l'Associació de Jubilats i Pensionistes i de l'Anton Ferré, alcalde d'Alcover.

En acabat l'acte, la gent es traslladà al Restaurant El Álamo on tingué lloc el tradicional dinar. I per tal de finalitzar la jornada amb humor, aquella nit, al pavelló, el grup CLONIC ens delectà amb l'humor del més pur estil del TRICICLE.

Cal agrair la col·laboració en aquesta festa de Caixa Tarragona, CATOR, Alcover Química, Restaurant EL ALAMO i l'Agrupació de Conductors.

Presentat el sector SAU 6 del polígon industrial «Roques Roges»

El propassat 20 d'octubre va tenir lloc a la Casa de Cultura "Ca Cosme la presentació del Sector SAU 6 del Polígon industrial "Roques Roges" d'Alcover. A l'acte hi assistiren el Sr. Salvador Molins, cap de l'àrea de vendes de l'Incasol i Anton Ferré, alcalde d'Alcover. En aquesta presentació s'exposaren les condicions i els preus públics per a la instal·lació d'empreses al sector SAU 6. Els preus de les parcel·les per a indústria aïllada és de 65 €/m² i mentre que per a les indústries entremitgeres és de 71 €/m².

La construcció del Polígon industrial Roques Roges respon a la política d'ordenació i agrupació de la indústria en un mateix indret i a l'explotació de les grans possibilitats d'expansió econòmica que representa el municipi d'Alcover per la seva ubicació.

Al Sector SAU 6 s'ubicaran indústries mitjanes (en un espai de 43.650 metres quadrats en total) i petites (47.686 metres quadrats en total) amb 41 parcel·les resultants de les quals són propietaris majoritaris l'Ajuntament d'Alcover i l'Institut Català del Sòl.

S'obre un aparcament a l'avinguda Sant Pau

Gràcies a la cessió d'un solar a l'Avinguda Sant Pau, l'Ajuntament d'Alcover ha pogut destinar un espai per a l'aparcament públic de vehicles a la zona de les Cases Noves. Aquest projecte ha estat fruit d'un acord amb el propietari, el sr. Jordi Català Masdeu, que cedeix el solar amb aquesta finalitat atesa l'escassetat de places d'estacionament en aquell indret. En Jordi Català és veí de Sant Feliu de Llobregat i fill de Laureà Català, un industrial i destacat pintor alcoverenc que va deixar part de la seva obra al Museu Municipal on hi havia exposat.

Segons l'acord a què s'ha arribat, en el cas que s'hagin de realitzar obres de compactació o anivellament per adequar el terreny, es faran previ consentiment de la propietat i serà finançat íntegrament pel consistori. També la neteja i el manteniment del solar així com qualsevol taxa fiscal, impostos o contribucions especials que generi el mateix. Des de l'Ajuntament, s'agraeix als propietaris la signatura d'aquest acord que facilitarà la descongestió de vehicles en què es pot trobar el barri.

El futbol a Alcover: un gran futur

La temporada futbolística 2004-2005 avança i, amb ella, tots els equips del C.E. Alcover es troben disputant les seves respectives lligues. I cada un ho fa amb els seus particulars objectius i, si bé, la màxima d'una competició és vèncer, aquesta filosofia no és la que ha de manar en el tarannà del club. La filosofia del C.E. Alcover, des de fa anys, és la pedrera i la prova d'això la trobem en el futbol base. Dos equips alevins, un infantil, un cadet i un juvenil és el principal valor del Club ja que signifiquen el futur i, per tant,

la seva supervivència. Així, quan aquestes promeses vagin creixent, passaran a ser la columna vertebral dels equips "grans", és a dir, del segona i del tercera regional.

De fet, la majoria dels jugadors d'aquests dos equips per a la present temporada són joves sorgits del futbol base. Si a la seva qualitat, que en tenen i força, se li afegeix la dosi de veterania d'altres jugadors, tot plegat provoca que el primer equip del C.E. Alcover 2004-2005, conjunt ja consolidat a la segona regional, aspiri, com a mínim, a intentar igualar l'actuació

de la passada lliga, en que van assolir la millor classificació de la història a la categoria. I, posats a somiar, és descabellat pensar en l'ascens ? Particularment crec que l'ascens no és un somni si bé potser seria una fita en la que no caldria pensar-hi ara sinó d'aquí un parell o tres de temporades quan el jovent que hi ha a l'equip i el que empeny amb força pel darrere s'hagin acoplat a la categoria.

Perquè aquesta connexió sigui més fàcil, existeix el 3ª regional, equip que fa de pont entre el futbol base i el primer equip. El 3ª regional

compleix la seva cinquena temporada i és un equip que va a més i que cada any supera els registres de la temporada anterior. A més, per la present temporada, l'equip té força qualitat i, el que és més important, té ganes de fer bé les coses, circumstància que malauradament no sempre s'ha acabat de complir.

Per sota, el futbol base. Aquests equips no tenen una filosofia de resultats sinó que la seva funció, insisteixo, és la de formar jugadors pels primers equips. Aquesta funció ja fa anys que s'està desenvolupant i la prova de la feina ben feta és que són diversos els joves futbolistes alcoverencs que en aquests moments estan jugant

en altres clubs de categories superiors de la comarcal i província i fins i tot a nivell espanyol. De qualitat no en falta al Club. Només cal fixar-se en els més petits, els alevins, que molts d'ells debuten al camp gran després de proclamar-se campions de futbol sala en les darreres Olimpíades escolars.

I l'últim capítol és per les seccions del Club que no són de futbol. D'una banda hi ha l'equip d'handbol, que acaba d'iniciar la seva activitat, i de l'altra, trobem al futbol sala femení. Aquest darrer conjunt es troba immers en una remodelació, fet que es demostra observant la composició de la plantilla per a la lliga 2004-2005 en que s'hi barrega una important

dosi de veterania i experiència juntament amb noies més joves de les quals n'hi ha una bona part que són noves i n'hi ha una altra que no ho són però quasi, ja que la seva presència en temporades anteriors era gairebé testimonial. La presència d'aquestes serà cada cop més rellevant ja que garanteix el relleu i que el futbol sala femení no desaparegui d'Alcover i que no segueixi així els passos d'equips, com els de bàsquet, que fa anys es van dissoldre i que, de moment, ningú ha reactivat.

Abel Gomis

Director del programa esportiu "no hi ha pilotes" d'Alcover Ràdio

Alcover ràdio reprèn les emissions amb les instal·lacions renovades

Enmarcat en els actes de la Festa Major, Alcover Ràdio va organitzar una jornada de portes obertes per tal de mostrar les millores que durant dos mesos s'han realitzat a l'emissora.

En aquest any i mig de vida, Alcover Ràdio s'ha convertit en un mitjà de comunicació consolidat dins el municipi. Donada la forta empenta que ha tingut l'emissora i de les necessitats tècniques que es plantegen, les instal·lacions de les quals disposava l'emissora van quedar aviat petites. Per aquest motiu es va creure convenient l'ampliació de l'espai de l'emissora dins de l'edifici de l'Hort de Sant Antoni. Això a permès crear un espai d'edició i muntatge, adequar els accessos a totes les zones de les quals disposava la ràdio i redefinir l'espai de redacció i del locutori conjuntament amb la compra de nou mobiliari. També s'ha dotat de mitjans tècnics la zona d'edició i del locutori, noves instal·lacions elèctriques i informàtiques. La sala del locutori s'ha dotat de un nou mobiliari que permet un espai més ampli per als locutors.

En motiu de la festa major i aprofitant la posada en marxa de la ràdio, l'emissora va organitzar un espai de portes obertes per mostrar les millores realitzades.

Pel que fa a la programació destacar la consolidació de la graella de programes. (destacat). En aquesta nova temporada podeu trobar al 107.1 de la FM o bé al telèmatíc programes musicals com "Tastet

de Piscina" amb Jorge Mesa que presenta les novetats del Pub La Piscina; "Putrum Putrum" amb Miquel Navàs, Albert Guerrero i Francisco Espejo; Canya la Castanya, amb les millors sessions del dance i el tecno, "La bajoca psicòtica" amb la música electrònica de Pau Mestres i Joan Caparó; "Hard Hardcore", presentat per Toni Vidal; "Cadascú a la seva", amb Maria José Valero; o el rock més dur portat de la ma de Marc Agràs a "Collons quina Penya". També vo-

lem fer menció dels magazines juvenils: "Entre 4 Parets", "Els Sants Innocents" o "Sense Sortida" així com programes que pel seu contingut marquen l'esquelet del què és la programació de contingut de l'emissora, com l'informatiu d'es-

ports "No hi ha pilotes", "El Pedrís", amb una important renovació de col·laboradors com Josep Batet, Oriol Fuguet, Jordi Montserrat o Ricard Cañellas que setmana rere setmana fan un repàs exhaustiu a l'actualitat local; "Nit de Llops", amb els diferents cicles d'entrevistes a personatges locals; "Finestra als Amics", on Lluís Singla ofereix una acurada selecció de música junt amb les activitats del Cercle d'Amics, "Els últims de la nit", una poció dolça de música i literatura portat per Albert Miras a l'apartat tècnic, Francesc Fuguet i Pep Xolles, "El món obscur", una interessant proposta de ràdio al voltant de la divulgació fets i esdeveniments inexplicables. A banda dels magazines desenfadats com "Gallina de Piel", "Ningú és perfecte" o "Romesco Rosa"; "Diàspora", el programa de la comunitat romanesa d'Alcover conduït per Ioan Marcel...

La programació d'Alcover Ràdio camina sobre la consolidació de l'oferta d'espais. Actualment, el futur de la ràdio es dirigeix a assegurar el finançament del projecte a partir dels seus anunciants, obrir els micròfons al conjunt dels alcoverencs i continuar aprofundint en un model que després d'un any i mig d'emissions encara té pendents al calaix moltes propostes.

Som conscients que la potencialitat de la ràdio neix, en major part, de la capacitat de participació del poble. Aquesta però s'ha de fer amb les millors condicions possibles. Ara, Alcover pot dir que disposa d'una emissora de primera línia i a més, amb unes grans potencialitats.

	dilluns	dimarts	dimecres	dijous	divendres	dissabte
18:00	Selecció musical	No hi ha Pilotes (f)	Nit de Llops (f)	Tastet de piscina (f)	Romesco Rosa	Finestra als Amics (f)
19:00	Tastet de Piscina	Gallina de piel (f)	Sense sortida	Els sants innocents	La bajoca psicòtica	Collons quina penya
20:00	Gallina de Piel	El Pedrís (f)	Entre 4 parets	Finestra als Amics		
21:00	No hi ha Pilotes	Putrum Putrum	Els últims de la nit	Ningú és perfecte	hard/harcore	Diàspora
22:00	El Pedrís	Entre 4 parets	El món obscur	Canya la Castanya	Cadascú a la seva	
23:00	Nit de Llops	Costa Reggae				

Treball d'investigació sobre les pedreres

El Museu Municipal d'Alcover ha iniciat un treball d'investigació etnogràfica sobre les pedreres d'Alcover-Mont. ral amb l'objectiu bàsic de documentar un ofici tradicional propi del tipus de pedra que s'extrau, l'anomenada pedra d'Alcover i, conèixer com s'ha adaptat a les exigències de mecanització que les empreses realitzen a partir dels anys 80.

La manca de cap estudi científic sobre les pedreres d'Alcover, justifica en si mateix la necessitat de realitzar la present investigació, no únicament com a element dinamitzador del teixit econòmic-social local, sinó com a font d'un important llegat patrimonial i cultural per a la vila.

Aquest projecte s'emmarca també dins un programa més ambiciós que s'està desenvolupant des del Museu Municipal d'Alcover, de protecció i recuperació del patrimoni paleontològic local, el qual inclou: el disseny d'un espai expositiu de la sala permanent de paleontologia

dedicat exclusivament a les pedreres d'Alcover. En aquest sentit les conclusions de la recerca i tota la documentació i els béns mobles recollits serviran per desenvolupar posteriorment el guió museogràfic corresponent.

La realització d'aquest estudi compta amb l'Ajut de Projectes d'Abast Comarcal, atorgat per l'Agència de Gestió Universitària i

de Recerca (AGAUR) i hi treballen com a investigadors responsables el Doctor en Antropologia Jordi Roca i la Doctora en Història Ester Magriñá, mentre que la realització del treball de camp anirà a càrrec de la becària del projecte Maite Salomó, llicenciada en Geografia i Història.

Museu Municipal d'Alcover

El Museu municipal ofereix una exposició en motiu del centenari de El Patufet

Emmarcada dins els actes de celebració de l'any Patufet i produïda per Jaume Miralles i el Museu Municipal d'Alcover, aquesta exposició recull una mostra representativa d'exemplars del setmanari, tant de la primera època com de la segona (diferents preus, diferents formats, enquadernació original, calendari), incloent-hi l'original del primer número de la col·lecció. A més també presenta d'altres publicacions infantils que s'hi relacionen, nascudes per compensar la gradual inclinació d'En Patufet com a revista per a adoles-

cents, com Virolet (1922-1931) posteriorment substituïda per Esquitx (1931-1936).

El primer número d'En Patufet es va publicar el 3 de gener de 1904. No va ser cap aventura periodística improvisada, sinó que va néixer de l'expressa voluntat de formar els nens en la lectura del català i en el coneixement dels costums.

Antics membres del Foment Autonomista Català es van plantejar, doncs, crear un setmanari per a nens i van considerar que el folklorista Aureli Capmany l'havia d'organitzar. Capmany ho va acceptar i

va connectar amb l'impressor i escriptor Cosme Vidal, més conegut pel pseudònim de Josep Aladern, el qual va imaginar el títol d'En Patufet perquè així era com ell anomenava el seu fill Ignasi.

En Patufet també va oferir als lectors cromos i jocs, una extensa col·lecció de contes i la Biblioteca Patufet (1910-1938), alguns exemplars dels quals s'inclouen en aquesta exposició.

Museu Municipal d'Alcover

Tal i com vàrem anunciar en el butlletí anterior, reproduïm els treballs dels guanyadors del concurs de dibuix i narrativa Sant Jordi 2004 organitzat per la biblioteca.

EL MEU MÓN ÉS EL FUTBOL

El meu nom és Martí, i us explicaré que em va passar el dia de Sant Jordi de no sé quin any.

Vaig sortir de casa a les 9 del matí per anar al Camp de Futbol, doncs volia anar a entrenar. Però que estrany! no vaig trobar ningú pel carrer. Ja m'ho havia dit la mare "és massa aviat, no trobaràs cap amic que pugui jugar amb tu". Però jo continuo i pel camí que va al camp, veig onze homes que puguen a peu (l'autobús els havia deixat a la carretera).

-Quines pintes!!!!!! Xancarrons, i quines cames que tenien, tot era muscle.

-No pot ser!!! Però si aquest és igual que Guardiola, oh i aquell és l'Oleguer, i aquell Victor Valdes, el Roger, Xavi, Tamudo, Pinilla.....

-HO ERA!!!!!! LA SELECCIÓ CATALANA!!!!!!

De cop em vaig trobar rodejat de gent, però aquest cop era diferent eren més morenos eren sens dubte la Selecció de Cabo Verde (ho se perquè els havia vist per la tele)

-Eh! on aneu?

Si,si ho vaig entendre al moment hi havia partit...

Al cap d'una estona ja començava, l'àrbitre pita, jo m'emocio era l'únic espectador, quines jugades

oh, oh, oh...

De cop i volta un jugador per terra. Era Xavi?, no no era Guardiola, una veu que deia:

-S'ha lesionat, quina mala sort!!!!

Tots vint-i-dos jugadors i l'àrbitre es van girar cap a mi, jo tremolava. Què voldran? Però ho vaig entendre: no serà què...?Si, si, si era un dels millors moments de la meua vida era molt emocionant:

JUGARIA !!!!!

Al minut 23 (coincidint amb el dia), Tamudo em passa una pilota, jo remato des de la frontal de l'àrea i ... GOL, GOL. GOL !!!!!!!!!GOL del Martí....

Continua el partit i al minut 4 de la segona part (igual que el mes, Abril), el meu company Oleguer fa una entrada dins de l'àrea, tira per terra un contrari, i se sent el xiulet, era penalt. Era tant clar que ningú va protestar i xuta el negret, fort per la dreta de la porteria i GOL,GOL,GOL de Cabo Verde.

Es reinicia el partit i a un minut del final, Pinilla em veu avançat, vigila el fora de joc, em passa la pilota.

-Compta! Que et venen pel darrera -va cridar Jordi Cruiff. Vaig fer una tombarella iGOL, GOL, GOL,..... de Martí !!!!!

En aquell moment es va sentir el xiulet de l'àrbitre, que per cert es deia Quilià. Ja s'havia acabat el partit.

Tot va ser alegries, quina emoció, us asseguro que no havia estat mai tant content, els jugadors em van dir que m'acompanyarien a casa, perquè els meus germans i amics s'ho creguessin!

Vam anar a la Plaça i muntaven les parades de Sant Jordi, els jugadors de Cabo Verde, quedaren al·lucinat! Tots nosaltres els vam explicar el costum dels llibres i les roses. Un nen que hi havia allí que es deia Joan els va ensenyar un llibre que explicava sobre la Llegenda de Sant Jordi, però era inútil, no sabien llegir.

Llavors el poble d'Alcover va decidir fer una venta especial de roses i llibres i muntar un escola per aquests jugadors, els seus amics, les seves famílies,....

I és així com des d'aleshores ens anem escrivim cada any i en català!!!!

Espero que un dia la SELECCIÓ CATALANA, AMB JUGADORS ALCOVERENCs, puguem anar a jugar a Cabo Verde.

Aquest conte té coses reals com: Alcover té Camp de Fútbol, existeix la selecció catalana, la de Cabo Verde, jo sóc jugador, tenim la Plaça i també hi celebrem el Sant Jordi, DONCS TAMBÉ EL MEU SOMNI ES POT FER REALITAT.

Martí Fàbregas i Tell
Premi conte Sant Jordi 2004

Mar Vidal i Català
Premi dibuix Sant Jordi 2004

Celebrades les Jornades Amikitia

Els passats dies 7 i 8 de maig va tenir lloc a Alcover les Jornades Amikitia organitzades pel Centre d'Estudis Alcoverencs. Es tracta d'una festa que pretèn establir punts de trobada i intercanvi entre alcoverencs de diferents orígens per tal de difondre aspectes culturals en tots els àmbits, i perquè no, també gastronòmics. A banda de l'excel·lent rebuda que va tenir la iniciativa per part dels alcoverencs, ens hem de felicitar per la iniciativa que esperem que compti amb continuïtat.

Gairebé enllestides les obres del camí de la Cabana

Ja es pot considerar acabat el primer pas per suprimir els passos a nivell del nostre municipi. Parlem del camí de la Cabana, un nou accés a les urbanitzacions Camí dels Muntanyans, la Cabana i Serradalt i a les diferents terres de conreu de la zona. Aquest camí, les obres del qual han passat desapercebudes per a la majoria de la població alcoverenca, té el seu inici a la rotonda d'entrada al poble (per la carretera de Valls) i segueix paral·lel a la via del tren fins arribar al pas a nivell. Les obres i les expropiacions han estat sufragades íntegrament per Renfe, tot i que el projecte i coordinació han anat a càrrec dels equips tècnics municipals.

L'Ajuntament dedicarà recursos a la millora del tram que va des del pas a nivell fins a enllaçar amb la zona del TAV, per tal que sigui una via transitable en tot el seu recorregut. Properament se senyalitzarà de manera adequada, per tal que se'n faci ús per part de tots els veïns.

Es presenta el projecte de les obres del carrer del Rec als veïns

El passat mes de novembre tingué lloc a la sala de Plens de l'Ajuntament la presentació del projecte d'obres de condicionament i millora del carrer del Rec, un tram del carrer de sant Jaume, la plaça de la Font i l'últim tram de la plaça de l'església Vella. Una cinquantena de veïns van assistir a aquesta reunió l'enginyer municipal que comptà amb la presència de l'alcalde d'Alcover, el regidor d'urbanisme i els tècnics municipals que tindran cura que les obres es duguin a terme de la manera més correcta possible. S'informà de les particularitats més rellevants d'aquest projecte, entre les quals destaca la renovació total dels serveis soterrats i la nova pavimentació, que preveu la supressió de les voreres per tal de donar més accessibilitat als vianants. El cost de les obres es finançarà a través de subvencions ja concedides (85%) i contribucions especials (15%). Un dels punts que més preocupà els veïns, sobretot els propietaris de comerços, és el de les inevitables molèsties que poden ocasionar les obres en el temps que durin (prop de quatre mesos), però tothom va convenir que amb una bona voluntat per part de l'Ajuntament per facilitar les càrregues i descàrregues de camions i furgonetes, i amb l'experiència en aquest tipus d'obra de l'empresa Cobra, es poden minimitzar les molèsties. Es preveu el començament de les obres a la segona quinzena de gener.

Cineclub a la Sala Parroquial

Fa ben poc acabat l'últim cicle de cineclub que es celebra a la sala parroquial i que amb aquesta ja compta amb 6 edicions. L'últim monogràfic s'ha dedicat al "melodrama" i ens ha obsequiat amb cinc sessions on, com sempre, podem degustar, descobrir i compartir aspectes i sensacions noves d'unes pel·lícules escollides expressament per tornar-nos a emocionar.

Es tracta d'una oferta cultural plenament consolidada i que a més de comptar amb la presència dels "militants cinèfils", no amaga la voluntat d'anar abraçant un públic cada vegada més ampli.

Celebrem la continuïtat d'iniciatives com aquesta i esperem que els organitzadors ens continuïn oferint bon cinema en el proper cicle d'hivern. Aprofitem per animar-vos a tots a participar del cineclub en un marc tan apropiat com és la sala parroquial.

telèfons i horaris

TELEFONS D'INTERÈS

Ajuntament d'Alcover	977 76 04 41 - fax 977 76 05 41
Guàrdia Civil	977 84 60 06
Mossos d'esquadra	088 - 977 84 60 06
Bombers	112
Ambulàncies	112
Jutjat de Pau	977 76 04 41
CAP	977 76 06 90
PIUS Hospital de Valls	977 61 30 00 - 977 61 21 31
Vigilància municipal	629 63 27 53
Serveis funeraris-Tanatori	977 76 00 64
Casa de Cultura	977 76 05 95
Biblioteca municipal	977 76 05 95
PIJ	977 76 05 95
Museu municipal	977 84 64 52
Consell Comarcal	977 60 62 87
Taxi	977 84 64 66 - 608 63 42 88
Parròquia	977 84 60 82
SES Fonts del Glorieta	977 76 08 39
CEIP Mare de Déu del Remei	977 84 61 76
Llar d'infants	977 84 67 04
Llar de jubilats	977 84 66 89
Deixalleria	609 83 47 99
Centre de dia	977 76 00 83
Alcover ràdio	977 76 01 66
FECSA Avaries	900 77 00 77

HORARIS D'INTERÈS

Oficines Ajuntament	De dilluns a divendres de 9 a 14h. i de 16 h. a 19 h.
Oficina atenció al ciutadà	de 9 h. a 14 h.
Horari d'urbanisme	Dimarts de 10 h. a 13 h.
Horari deixalleria	Dimarts i dijous de 17 h. a 20 h. i dissabte de 9 h. a 13 h.
Horari cementiri	De 8 h. a 20 h.
Horari jutjat de Pau	Dimarts i dijous de 16 h. a 17 h.

AUTOBUSOS ALCOVER - TARRAGONA

per el Milà, Vilallonga, el Morell i Constantí - Feiners de dilluns a divendres

Sortides Alcover	7,30 h - 14,30 h.
Sortides Tarragona	11,30 h. - 18,30 h.

Autocars Plana - Tel. 977 21 44 75

AUTOBUSOS REUS - ALCOVER - VALLS

Sortides Alcover - Valls

8,25 - 9,20 - 11,05 - 12,50 - 14,50 - 16,20 - 16,35 - 18,35 - 19,50 - 20,35

Sortides Alcover - Reus

7,16 - 8,12 - 9,12 - 10,42 - 11,42 - 13,56 - 15,26 - 17,26 - 18,26 - 19,26 - 20,56

Hispano Igualadina - Tel. 977 77 06 98 (Reus) - 93 804 44 51 (Igualada)

HORARIS TREN

BARCELONA - TARRAGONA - REUS - ALCOVER - MONTBLANC - LLEIDA

BCN - Sants	6,30 h		11,03 h		12,03 h	14,03 h	17,03 h
Tarragona	7,34 h	8,00 h	12,02 h	12,30 h	13,02 h	15,04 h	18,03 h
Reus	7,49 h	8,14 h		12,45 h	13,19 h	15,19 h	18,18 h
ALCOVER		8,29 h		12,59 h	13,33 h	15,32 h	18,33 h
Montblanc			9,05 h		13,49 h	15,51 h	18,55 h
Lleida			9,52 h		14,35 h	16,39 h	20,00 h

LLEIDA - MONTBLANC - ALCOVER - REUS - TARRAGONA - BARCELONA

Lleida	6,38 h		13,10 h	15,40 h		
Montblanc	7,30 h		14,01 h	16,29 h		
ALCOVER	7,47 h	9,22 h	14,17 h		17,00 h	19,05 h
Reus	8,01 h	9,36 h	14,31 h		17,14 h	19,19 h
Tarragona	8,15 h	9,50 h	10,25 h	14,51 h	17,28 h	19,32 h
BCN - Sants	9,30 h		11,30 h	16,00 h	18,30 h	21,00 h

RENFE - Tel. 977 24 02 02 (Tarragona) - 977 31 11 34 (Reus) - www.renfe.es

