
alcover
butlletí d’informació municipal

53 alcover
butlletí d’informació municipalFebrer 2007

Remodelació
de l’església Vella

Contenidors soterrats - 5 anys amb el CAP - Festes i tradicions

2
temps era temps

Rebuda al President de la Generalitat de Catalunya, Sr.Francesc Macià el 22 de novembre de 1931 - FOTO: GASPAR SAGARRA Y TORRENTS

Cinc mesos després que el consistori alcoverenc ratifiqués l’Estatut d’Autonomia de Catalunya -el text preliminar aprovat en el
Parlament abans de la seva discussió al Congrés espanyol- el president de la Generalitat Francesc Macià, va assistir a la col·locació de
la primera pedra de la nova escola alcoverenca. A l’acte hi van assistir el Governador Civil, Ramón Nogués, els parlamentaris catalans,
Ventura Gassol i Joan Puig i Ferrater, i els membres de la corporació local. L’Orfeó Amor i Art va intervenir en l’acte conjuntament amb
d’altres corals. En la construcció de l’Escola Pública van participar els obrers del poble, una mesura contra el creixent atur al municipi.

L’edifici va ser finalitzat el 1933.

3
sumari obertura

Avançant cap un poble més humà i solidari

Amb la inauguració de l’edifici de l’Institut “Fonts del Glorieta”, la remodelació de

l’escola “Mare de Deu del Remei” o la posada en marxa de l’escola municipal de

música d’Alcover; el de menys han estat els actes institucionals en sí. El veritablement

important és o hauria de ser l’aposta per incrementar els serveis d’una ciutadania

que cada dia esdevé el punt neuràlgic de l’acció de govern de l’ajuntament. En aquest

sentit cal esmentar també les obres d’ampliació de la Llar d’infants què ha doblat la

seva capacitat o el Protocol de Concertació signat amb el Departament de Benestar

i Família de la Generalitat de Catalunya segons el qual s’homologa el Centre de Dia i

s’aconsegueix donar més serveis i de més qualitat a la nostra gent gran.

Però el més transcendental de tot plegat és que encara resta molt més per fer. Ni

l’ampliació de serveis del Centre d’Assistència Primària ja assolits tals com el seguiment

del sintrom des de la nostra àrea bàsica o l’existència d’una ambulància les 24 hores

del dia els 365 dies de l’any, ni la imminent obertura del Centre de Rehabilitació han

de ser el punt i final d’una actuació que en l’àmbit sanitari ja té el punt de mira posat

en la consecució de les proves de radiodiagnòstic al CAP d’Alcover. Es tracta, en

definitiva, de fer que els alcoverencs tinguem al nostre abast tots aquells serveis que

son sinònims d’una societat moderna que no només veiem sinó que vivim.

De la mateixa manera les obres que han permès construir un pas porxat que uneix

el carrer Major amb l’avinguda de Reus, o les del Portal de la Saura; la remodelació

del carrer del Rec i de la Plaça de l’església Vella; la millora de la zona esportiva i la

urbanització del Polígon Industrial són poca cosa comparats amb la magnífica resposta

dels veïns i veïnes d’Alcover cap a la recollida selectiva d’escombraries que ha culminat

amb el soterrament dels contenidors i que ha demostrat la voluntat que tenim tots

plegats d’anar avançant cap a un poble més humà i solidari en el que la qualitat de vida

dels alcoverencs no sigui una utopia sinó una realitat palpable.

Anton Ferré Fons
Alcalde d’Alcover

 3 Obertura

 4 Remodelació de l’església Vella

 10 El patrimoni històric

 11 L’església Nova

 12 Inauguració del nou Institut

 14 Entrevista a Joaquim Pellejà

 18 Sala de plens

 22 Canvi en la gestió de la brossa

 24 Reciclar: retorn al passat

 25 Medi natural

 26 Les col·leccions: el cor del museu

 29 Arxiu municipal

 30 L’EMMA, un nou curs

 31 Any Isern - 30 anys de CEA

 32 El casal de Joventut

 33 L’Associació de Joves d’Alcover

 34 El 0’7 per cent

 36 Camp de gespa al camp d’esports

 38 Homenatge a la vellesa

 39 Festes, fira i festa Major

 45 El polígon industrial

 46 El POUM

 47 La variant la ctra. de Mont-ral

 48 Una finestra oberta al món

 49 Alcover ràdio

 50 Un nou agutzil telemàtic

44
l’església Vella

Algunes notes sobre
l’antiga Església de la Sang
La restauració de l’Església Vella
i la remodelació de la plaça que l’envolta.

5
l’església Vella

Les runes existents de l’Església
Vella o de la Sang, com se la

coneix popularment, provenen de
l’església bastida probablement al
s.XII dedicada a Santa Maria, de la
qual ja consten documents datats el
1.228.

Va ser l’església principal del poble
fins que al segle XVII s’acabaren
les obres i s’obrí al culte l’església
nova, situada al final del carrer del
Rec, a ponent del nucli antic i ja fora
muralles.

Es tractava d’una església romànica
d’una sola nau, amb l’eix longitudinal
orientat a llevant com manava el ritual
cristià i que disposava d’un sol accés

per la façana sud; destacava el seu
àbsis semicircular amb espitlleres
d’il·luminació, la volta de canó d’uns
9 m. de llum i una gran alçada,
el presbiteri amb la gran rosassa
(similar en el seu traçat amb un dels
òculs de la galeria més antiga del
claustre de Vallbona de les Monges)
i pel cor construït ja al s.XIV., del
que es conserven algunes restes de
l’embigat de fusta al museu municipal.
Interiorment destaquen les dobles
columnes adossades als murs i els
seus capitells, des d’on arrencaven
els arcs torals de la volta de canó.

A finals del s.XIV es pretengué
ampliar la capacitat de l’església

afegint una capella gòtica a la cara
nord del recinte, entre el presbiteri
i l’àbsis, enderrocant el gruixut mur
i disposant un gran arc de mig punt
d’on arrencaria una volta de creuaria.
Igualment s’hauria pretès fer cap al
costat sud, a jutjar pel altra arc que
encara es conserva, amb la qual
cosa s’hauria configurat un creuer
o transepte present amb diverses
esglésies romàniques de la transició
cap al gòtic. Hom creu que l’autor
d’aquesta important reforma va ser el
mestre Pere Ciroll.

Malgrat el seu tamany més reduït,
es compara per la seva tipologia i
estil amb la Catedral de Tarragona

6

o amb la de Lleida i també amb el
Monestir de Poblet i per això al temps
de la segona República, l’any 1931
va ser declarada Monument Històric-
Artístic Nacional per la Generalitat de
Catalunya.

La caiguda d’un antic edifici que en
certa manera actuava de contrafort
de l’àbsis, va provocar l’any 1937 ,
en plena guerra civil, l’ensorrament
de bona part de l’Església, restant
pràcticament en l’estat que avui
coneixem. De l’interior de la nau
només destaca el relatiu bon estat
del paviment , probablement refet
a mitjans del s.XX, disposant una
gran creu central feta amb lloses de
pedra ben regulars i amb un enrajolat
ceràmic fet amb tobes o cairons.

Necesitat de la intervenció
Les patologies existents a les

restes de l’església:

Les restes que encara romanen
dempeus patien un seguit de patologies
que calia tractar convenientment.
Es tractava de processos propis de

l’envelliment de la pedra sorrenca
rogenca emprada majoritàriament en
la seva construcció; afectaven tant a
les pedres de la rosassa, com a les
dels capitells i columnes interiors atès
que totes pateixen per igual la pluja o
la contaminació urbana. La substitució
inadequada de parts descomposades
de pedra sorrenca per elements
ceràmics, podria provocar amb
el seu desgast, l’ensorrament de
parts importants dels murs o de les
pilastres.

Per últim la vegetació, les restes
de morters moderns o fins i tot la
incrustació de senyals de trànsit
o suports del cablejat elèctric,
estava afectant greument la seva
conservació.

La proposta de restauració de
les restes de l’Església Vella i de
remodelació del seu entorn:

De l’informe redactat ja l’any 2003
per l’historiador Aleix Canelles,
es desprenia la urgència en haver
d’intervenir en les runes de l’església

de Sta. Maria per evitar una degradació
molt acusada als propers anys.
Tanmateix enteníem que no n’hi havia
prou amb ella ja que la plaça per sí
mateixa no oferia un atractiu suficient
ni pels alcoverencs ni pels visitants
interessats en la contemplació del
monument històric.

La presència indiscriminada de
vehicles circulant o mal estacionats,
la tanca que envoltava uns jardinets
passats ja d’estil i el mal estat del
paviment de formigó de les calçades,
juntament amb l’estretor de les
voravies, motivaren que l’Ajuntament
cregués convenient endegar una
remodelació profunda de dita plaça,
donant preferència, en tot cas, a
la restauració i conservació de les
restes catalogades com a bé d’interés
cultural.

La restauració del monument :

Només aquest concepte ja mereixeria
un altre article i per tant només
comentarem que s’han procurat
seguir tots els criteris prescrits pel

l’església Vella

7

Aleix Canelles recolzats amb els
coneixements i el bon fer del Florenci
Andreazini, un expert en el tall de la
pedra i la seva restauració que ja ha
intervingut en altres béns de categoria
similar.

Prèviament, la reconeguda empresa
RECOP, ja havia endegat uns treballs
de neteja i restauració a la part
interior de l’àbsis, però la part més
important s’ha realitzat amb aquestes
actuacions. En resum s’ha procedit
a netejar, sanejar i finalment efectuar
reposicions de pedra només en casos
excepcionals. Les restes també s’han
protegit de les defecacions dels
coloms disposant filferros d’acer
inoxidable tensats.

Un entorn més amable
La nova topografia:

La topografia de la plaça era prou
important com per a ser considerada,
atès que presenta un desnivell superior
als dos metres entre els seus extrems.
Tanmateix en la direcció nord sud
les diferencies són menys acusades,
només mig metre a l’altura de l’antic
absis de l’església.

S’han respectat les cotes del
perímetre més exterior de la plaça, per
tal de seguir facilitant l’accés a tots
els immobles existents i enllaçar amb
els paviments de granit recentment
col·locats. Bàsicament s’ha modificat
la topografia que envolta la façana
nord de la vella església , allí on es
trobaven els jardinets, els quals s’han
refet i potenciat mantenint la verdor
amb nova gespa i plantant nous
arbres.

Així tot, el nou paviment, ordenat
mitjançant unes faixes transversals
de 120 cm. d’amplada, va seguint i
adaptant-se a la topografia natural del
terreny.

L’ordenació del trànsit i les noves
condicions d’accessibilitat:

Si bé hom creu que a llarg termini
caldrà suprimir la circulació de vehicles
a tot el nucli antic, exceptuant els de
servei i alguns casos especials, només
s’ha contemplat el pas de vehicles pel
carrer Major i els moviments entre
el Portal i el carrer del Rec, evitant
ara poder donar el tomb complet a
l’antiga església, augmentant així en
gran mesura l’espai lliure destinat als
vianants.

S’han suprimit també totes les
barreres pels minusvàlids per tal que
puguin accedir a l’interior de les runes
amb la màxima facilitat i des de tots
els indrets.

Els paviments:

Bona part de l’actuació plantejada
a la plaça rau en el tractament donat
al nou paviment que envolta les
restes de l’Església Vella. En efecte,
es pretenia actuar disposant una
gran estora uniforme formada per
unes bandes paral·leles de pedra
natural amb dues tonalitats o colors
que entonessin bé amb les restes
catalogades, el gris del granit i el
granatós del pòrfid de procedència
oriental , de manera que les seves
directrius seguissin l’orientació nord-
sud , és a dir, la dels eixos de la planta
de l’Església, sensiblement igual a
com ho fan les corbes de nivell del
topogràfic existent.

Així es volia posar de relleu la
importància de la traça romànica de
l’església , situada al mig d’una plaça
que presenta una planta ben irregular,
fruit de la seva formació més com a
residu de la trama urbana medieval i
de l’enderroc d’algun edifici ruinós
que no com a voluntat d’una traça
moderna.

En aquesta mena d’estora s’hi
produeixen tanmateix alguns
accidents prou significatius. D’una
banda aquestes bandes bitonals
s’interrumpeixen o fonen entre sí
formant dos rectangles que virtualment
reconstrueixen els braços del transepte
construït al s.XIV per engrandir la
cabuda de l’església bastida el segle
anterior. Un altra rectangle més petit
acusa l’accés principal i més antic, el
de la porta del sud amb el seu timpà
sense ornamentar.

Les troballes dels arqueòlegs han
ajudat a precisar millor els límits
d’aquells trranseptes i per això s’ha
deixat al descobert la base del que
hi havia al costat nord, tocant el nou
jardí. Sota del paviment nou s’ha
deixat també ben protegit, el vell
paviment ceràmic descobert durant
les obres.

L’àrea enjardinada:

La nova àrea enjardinada presenta una
planta en forma de mitja lluna amb una
directriu corbada per l’exterior, seguint
un arc de 20 m. de radi traçat des
d’un centre situat al mig de l’església,
el qual va guiant la circulació dels

vehicles que van des del Portal cap a
la placeta de la Font, a ponent. Medeix
uns 90 m2. i permet salvar suaument
el desnivell existent entre les cotes
dels dos extrems i la cota de l’interior
de l’església. És en aquesta àrea, la
que gaudeix de més assolellament,
on s’hi han plantat els nous arbres
(dos magraners, una magnòlia i una
jacaranda), així com fileres de flors i
plantes. Lamentablement, una malaltia
i l’adversitat de conviure amb les obres
van forçar durant les obres la decissió
de suprimir els xipressos existents, els
quals formàven part de la fisonomia
d’aquesta plaça.

Aquesta mitja lluna es perllonga cap
a ponent formant unes suaus grades
on s’hi han disposat uns còmodes
bancs pel veïnat, i cap al Portal on
s’hi ha instal·lat una nova font i uns
quadres elèctrics necessaris pels
actes festius o pels firaires.

Pel que fa als tancaments de les
restes monumentals, en lloc de les
tanques de ferro que hi havia, ara s’hi
han disposat un conjunt de cadenes i
pilones de fàcil retirada, podent assolir
una gran plataforma de més de 20 m.
de longitud i uns 10 m. d’amplada,
sense obstacles i al mateix nivell, apte
per a actes més multitudinaris i festius
com concerts, ballades de sardanes
o castells.

Actuacions dins les runes de
l’Església:

Dins de l’església i pel que fa
als paviments, s’han respectat els
existents, atenent el seu bon estat de
conservació i únicament s’ha substituït
el terreny natural que correspon a
l’antic presbiteri, per un nou paviment
de lloses de pòrfid, que acusa la
trobada amb les restes més antigues
del vell paviment ceràmic.

El mobiliari urbà :

S’ha volgut evitar qualsevol intent de
disseny del mobiliari urbà per evitar un
protagonisme que afectés les restes
catalogades; per això s’ha acudit
a un mobiliari de catàleg de provat
reconeixement com són els bancs i la
font de Santa i Cole o les papereres i
les pilones de Fundicions Benito.

La il·luminació:

La presència d’uns fanals d’estil
isabelí a les façanes dels edificis del
voltant, no garantia prou un nivell
acceptable d’il·luminació al mig de la
plaça i de l’antiga església, tot i els
projectors de caràcter espectacular
instal·lats a les façanes per tal
d’il·luminar les restes monumentals.

Per això es plantejà la instal·lació
d’unes columnes de 8 m. d’altura amb
diversos projectors orientables i amb
prou potència com per a garantir un
bon nivell d’il·luminació general.

9

En línia amb la tendència més
actual pel que fa a la il·luminació
de monuments es va endegar la
instal·lació d’uns potents banyadors
murals d’ERCO encastats al
paviment, tant per la banda exterior de
l’església com per la interior, canviant
completament la percepció nocturna
que fins ara es tenia del monument.

També s’han instal·lat uns pilots
enrasats al paviment, a base de leds
de molt baix consum per a senyalitzar
la traça corbada que limita l’àrea
enjardinada reservada als vianants de
la reservada al trànsit rodat.

Costos i durada de les obres:

El cost aproximat de les obres
s’acosta als 360.000 euros i per a
finançar-les l’Ajuntament ha comptat
amb una significativa subvenció
pública mitjançant el Pla d’Obres i
Equipaments del Departament de
Governació de la Generalitat de
Catalunya.

El retard en el subministrament de
les lloses de pedra procedents de
l’extrem orient, ha fet que finalment
les obres s’allarguessin i duressin
uns vuit mesos; finalment varen
ser inaugurades pel Conseller
d’Agricultura el passat mes d’octubre,
amb l’acompanyament d’actes festius
i sembla ser que amb la satisfacció de
la major part d’alcoverencs.

Anton Pàmies Martorell
arquitecte

Fitxa tècnica de l’obra:

Promotor: Excm. Ajuntament d’Alcover- Arquitecte redactor: Anton
Pàmies Martorell - Redacció del projecte: 2005 - Execució de les
obres: març-novembre de 2006 - Contractista adjudicatari: UTE
Església Vella-Constecnia 3 S.L/Jom Instal·lacions S.L. - Director
d’obra: Anton Pàmies Martorell , arquitecte - Director d’execució:
Joan Batet Guasch, arquitecte tècnic - Cap d’obra: Gerard Vilalta
Mallafré, enginyer tècnic - Col·laboradors: escultor-restaurador
pedra: Florenci Andreazini, historiador: Aleix Canelles Aragonès,
instal·lacions: LERSO Enginyers, Jardineria: QVERD, Il·luminació:
Luxiform, Granit i pòrfid: VALSAN S.L. - Serralleria: TALSEL

l’església Vella

Vista en alçat del projecte
d’urbanització de la plaça.
Dibuix original d’Anton Pàmies.

patrimoni hisòric

El Portal de St. Miquel ja te un projecte de rehabilitació

Com ja va passar amb el portal de la Saura, l’Ajunta-
ment d’Alcover va encarregar als serveis tècnics muni-
cipals la realització d’un projecte per tal de rehabilitar
el portal de Sant Miquel, el grau de deteriorament del
qual era ja important. El que es pretén globalment és
la conservació i dignificació dels elements i materials
del conjunt arquitectònic, rehabilitant els paraments
exteriors i interiors del portal pròpiament dit i de les
dues torres que l’emmarquen.

Encara que s’han produït modificacions importants
(sobretot a les torres) amb la formalització de noves
obertures, tant de finestres com de portes, col·locació
de baixants pluvials, línies elèctriques, d’enllumenat
públic, de telèfons o rètols de senyalització, es manté
l’estructura bàsica, així com algunes obertures origi-
nals, muntants i altres elements de pedra.

El projecte preveu mantenir i consolidar tots aquells
materials que presentin un bon estat de conservació,
sobretot pel que fa als elements petris. També es
pretén recuperar, sempre i quan sigui possible, tots
els elements originals que es puguin trobar. Per te-
nir una idea, podríem dir que els acabats seran molt
semblants als que ara mateix podem veure al portal
de la Saura.

Degut a l’amplitud de l’actuació prevista, ja que aga-
fa diferents propietats privades i municipals, els cos-
tos de les obres (que superen els 132.000 euros),
un cop descomptades les subvencions, es repartiran
entre els veïns afectats i el propi Ajuntament.

A Alcover la primera església parroquial sembla que fou dedicada a Sant Miquel.
L’esmentada església de gust romànic fou refeta al s. XV, d’estil gòtic, quan ja
s’havia edificat l’església de la Sang, dedicada a Santa Maria. Fou llavors quan
una imatge de Sant Miquel fou col·locada sobre la porta d’entrada. A Occident el
culte a Sant Miquel comença a partir dels segles V i VI a Itàlia i França, per passar
després a Alemanya i posteriorment a tot el mon cristià. El seu culte es fa molt
popular a partir de l’any mil i les esglésies dedicades a ell solen estar localitzades
en llocs alts, ja que es tracta d’un arcàngel celestial. És patró dels cavallers i de
tots els oficis relacionats amb les armes i les balances

Exposada a les inclemències del temps, al capdamunt d’una arcada al cementiri,
el pas dels segles l’havia anat deteriorant; clivellada i a punt de desfer-se. Això
feu que hagués de ser retirada i guardada en un magatzem del Museu a l’espera
de poder ser restaurada. Un cop restaurada es decidí d’encarregar-ne fer una
rèplica a l’Escola Superior de Conservació i Restauració de Béns Culturals de
Catalunya. Una còpia fidel, que avui s’ubica de nou al mateix lloc on durant se-
gles, va romandre l’escultura original, mentre que aquesta passaria a conservar-se
definitivament al museu.

Aquesta escultura medieval és de pedra i d’estil romànic, té més d’un metre
d’altura i és molt pesant. Quan fou retirada del cementiri per a ser restaurada el
cap se li va separar del cos, s’aguantava sense cap suport. Pel darrera és buida,
com es feien les escultures d’aquell temps, per tal d’alleugerir una mica el seu
considerable pes. Es tracta sens dubte d’un patrimoni escultòric important per la
vila que cal conservar i protegir, objectiu pel qual s’ha decidit substituir l’original
per una rèplica.

Retorn de la imatge restaurada de Sant Miquel

10

Després de la redacció i presentació del Pla Director
de la restauració de l’Església Nova, es va encarregar

als arquitectes Joan Figuerola i Jordi J. Romera el projecte
executiu de la primera fase que preveu l’esmentat Pla
Director. Començava un llarg camí que ens havia de
conduir a l’inici efectiu de les obres. Havíem constatat la
bona voluntat i la millor predisposició de tots els agents
implicats per participar-hi, però calia encaixar totes les
peces i aconseguir un gran acord.

Va ser decisiu el paper que en tot moment va jugar el
Director General d’Arquitectura i Paisatge, sr Joan Ganyet.
El compromís que va contraure de col·laborar en el
finançament de les obres ens va encoratjar a tots a continuar
treballant per resoldre favorablement la restauració d’un
dels monuments històrics més emblemàtics de la vila
i aturar-ne el seu deteriorament. Van fer falta diverses
reunions i moltes negociacions per acabar perfeccionant
un acord que està explicitat en un conveni signat per totes
les parts.

El promotor de les obres serà l’ajuntament d’Alcover que
tindrà cura de l’adjudicació i el seguiment dels treballs. La
durada prevista es calcula d’un any i el pressupost d’aquesta
primera fase s’estima en 540.000,-� aproximadament. Per al
seu finançament s’han acordat les següents aportacions:

La Direcció General d’Arquitectura i Paisatge 200.000 euros

Arquebisbat de Tarragona i Parròquia de l’Assumpció 120.000 euros

Ajuntament d’Alcover 120.000 euros

Diputació de Tarragona 60.000 euros

Transferències privades 40.000 euros

El projecte consisteix , tal i com reflexa el Pla Director en
la seva primera fase, la restauració de la coberta de la nau
i els seus accessos, i restauració del campanar exterior
i interiorment; segurament els elements més degradats i
que necessiten d’una més urgent intervenció.

Amb la perspectiva que dóna el temps, creiem que és
just manifestar que totes les administracions i institucions
implicades hem sabut estar a l’alçada de les circumstàncies.
En tot moment la ferma voluntat d’unir esforços i trobar
espais que facilitessin l’entesa han fet superar tots els
entrebancs que han sorgit. No és gaire habitual veure
institucions tan diferents amb interessos tan diversos
que es posin d’acord per tirar endavant un projecte com
aquest.

En el moment de tancar l’edició del present butlletí, tot
és a punt per a resoldre el concurs per l’adjudicació de les
obres. S’han presentat sis empreses especialitzades en
aquest tipus de treballs, fet que convida a la confiança que
aquesta competitivitat ens assegurarà a l’hora d’escollir un
notable nivell tècnic i un bon ajust econòmic.

Llum verda a la restauració de l’Església Nova

12El poble d’Alcover
celebra l’arribada del
seu Institut

El que va ser conseller de Governació, Xavier Sabaté, va des-
cobrir la placa commemorativa el dia de la inauguració del
nou centre. L’institut de “pedra” que reclamaven els alumnes
des de feia vàries generacions, és per fi una realitat. Aque-
lles aules prefabricades, que durant massa anys van fer de
continent d’alumnes, són ja història per bé de l’educació.

Més espais, més instal·lacions, més serveis…; en definitiva, un
equipament digne pels nostres joves. El conseller, l’alcalde, el
director, la resta de convidats i el públic en general van poder
comprovar “in situ” la magnificiència de l’obra i la seva funciona-
litat, tot fent el recorregut des de l’edifici principal fins el gimnàs.

És temps de paraules, i es disposen a fer-ho. A sobre de la
tarima permanent ubicada en un extrem del gimnàs, els repre-
sentats de les diferents entitats i administracions s’atansen
al micro per tal d’expressar públicament les seves opinions.
Ocupen la taula enfrontada al públic el president de l’AMPA, Manuel
Garzón; el director del SES, Pere Aguadé; l’alcalde, Anton Ferré;
el conseller, Xavier Sabaté; la delegada del govern de la Genera-
litat a Tarragona, Núria Segú; el director dels Serveis Territorials
d’Educació, Zacarías Henar; i el regidor d’Educació, Àngel Mora.

Un edifici en marxa

El públic omplia de gom a gom el nou gimnàs, que ha estat pensat
com un espai polivalent, tal com es pot veure a la fotografia. Tot-
hom va expressar la seva satisfacció per haver aconseguit, des-
prés de no poques negociacions, la construcció d’aquest equi-
pament educatiu tan desitjat pels mestres, els alumnes i la pobla-
ció en general. Alcover estava de festa, no n’hi havia per menys,
de ben segur que per molts de nosaltres veure assolit el nou
Institut era l’acompliment d’un bell somni que s’havia fet realitat.

Un dia excel·lent va acompanyar la inauguració, en el desenvolu-
pament de la qual van participar la colla gegantera i la colla cas-
tellera, tot fent exhibició de ballades i espadats. Tot va contribuir
a realçar aquest dia de festa i especialment els alcoverencs i
alcoverenques que, amb una assistència massiva, van donar el
lluïment que mereixia l’acte.

Ara toca treballar intensament per completar la segona fase
d’aquest projecte i gaudir d’un institut amb 3 línies d’ESO i 2
de batxillerat. Actualment el projecte ja està totalment enllestit
a disposició de la Direcció General de Centres Docents per la
supervisió i posterior tràmit d’adjudicació de les obres. Segons
les últimes converses amb responsables dels Serveis Territorials
d’Educació, tot apunta que, a molt estirar, a finals d’aquest estiu
es podran iniciar el treballs d’ampliació, fet que suposaria que
els alumnes poguessin cursar el batxillerat al nostre poble en
l’inici del curs 2008/2009.

Àngel Mora Clares
Regidor d’ensenyament

13

«El meu objectiu professional és mantenir i millorar aquest
projecte, i jubilar-me treballant amb vosaltres»
Dr. Joaquim Pellejà, director de l’ABS Alt Camp Oest.

Què és el Consell de Salut i qui el forma?

El Consell de Salut és un ens on participen diferents mu-
nicipis (Mont-ral, el Milà, Vilaverd, la Riba i Alcover) que
integren l’Àrea Bàsica de Salut del Alt Camp Oest. No té
capacitat executiva, sinó que és un òrgan consultiu i ser-
veix per a l’assessorament i l’intercanvi d’informació. Aquí
hi participen els professionals del CAP, els alcaldes dels
municipis, el Pius Hospital (que és el nostre hospital de
referència), el representant del Consell Comarcal i el ge-
rent del Departament de Salut a Tarragona. Aquests mem-
bres es reuneixen cada 2 o 3 mesos. Si hem de fer cas de
la nostra experiència en aquest, ens ha permés adaptar
l’oferta assistencial a les necessitats reals de la població
en quant a horaris, accessibilitat, flexibilitat, etcètera. És un
model de participació amb els responsables polítics que
facilita que l’oferta s’adeqüï a les necessitats segons els
recursos disponibles.

Quins són els objectius de l’equip directiu CAP?

Prestar uns bons serveis de salut en quantitat i en qua-
litat, crear un servei organitzatiu adequat per poder donar
resposta al primer objectiu, i el treball intern de cara als
professionals com el confort del personal i la qualitat de
l’assistència que es presta. També organitzar tot el tema de
visites, assistència continuada, etcètera,…

Quins són els serveis que ofereix el CAP als dife-
rents municipis?

Tots els municipis tenen un metge de capçalera i un in-
fermer assignats. Per qüestions òbvies el què succeeix en
els municipis més petits (Mont-ral i el Milà) és que no te-

nen assistència diària. Al Milà hi va dos dies a la setmana
el metge i un dia l’infermer. A Mont-Ral un dia el metge
i un dia l’infermer. I a la Riba i Vilaverd 5 dies el metge i
l’infermer. La pediatra Elena Rosselló i l’infermer es despla-
cen a la Riba i Vilaverd un dia a la setmana. A més a més
d’això, es fa el control del sintrom al municipi del pacient.
Un metge o un infermer es desplaça un dia a la setmana
i també van al domicili dels pacients que estan al llit i no
poden desplaçar-se al centre. A més, hi ha altres activitats
com el cas de la treballadora social que també forma part
del nostre equip i es desplaça als municipis si hi ha algun
problema social a resoldre.

Quina és la filosofia de l’ABS Alt Camp Oest?

Tenim l’obligació d’apropar la nostra activitat tant com pu-
guem als pacients. Aquesta seria la nostra filosofia.

Com valora el fet d’introduir el sevei del control del
sintrom al centre sanitari?

Al març farà dos anys que es fa aquí a Alcover. Vam co-
mençar atenent aproximadament 42-44 pacients i ara es-
tem sobre uns 66 usuaris. Aquest servei el valorem sota
dos punts de vista: per una banda, per la qualitat i rapidesa
a l’hora d’obtenir els resultats, ja que estem connectats in-
formàticament amb el Pius Hospital. Però per altra banda,
estem parlant d’un guany més social i no pas de salut, ja
que disminuim les molèsties de desplaçament dels paci-
ents i els seus acompanyants, els quals abans es podien
estar 3 i 4 hores entre el viatge i l’espera al hospital. Per
tant, creiem que és una millora substancial important.

15
5 anys EABS

I altres serveis que ha incorporat el CAP que han
fet disminuir els desplaçaments l’hospital o a altres
centres sanitaris?

Les revisions ginecològiques, que porta 3 anys, estalvia
fer desplaçaments per fer la visita de control i seguiment.
Altres elements que hem incorporat són els de disposar
d’elements tècnics i capacitació professional per poder fer
el que nosaltres anomenen nebulitzacions, és a dir, paci-
ents que abans havien d’anar a l’hospital perquè amb la
seva bronquitis tenien dificultats respiratòries, ara podem
fer el tractament aquí. Hi ha una reducció important dels
desplaçaments a l’hospital que ara no cal que es produ-
eixin. Per exemple: intervencions de petita cirurgia (treure
verrugues, quistes,...) que també eviten fer desplaçaments
cap a l’hospital. Per tant, estem parlant de nous serveis
que s’han anat apropant al territori.

Hi ha suficient personal per oferir un bon servei al
territori?

Actualment, comptem amb 30-32 persones treballant
a l’ABS. A temps complert 15 i les altres 15 fan col-
laboracions a temps parcial. Tenint en compte el despla-
çament i la dispersió que hi ha en aquest moment podem
donar bona resposta a alló que s’espera de nosaltres. Si
s’incorporéssin més serveis si que necessitaríem més per-
sonal, però a curt termini, per desenvolupar el què estem
fent, sí que ho podem assolir.

Quins són els projectes de l’ABS a curt termini?

Alguns passen per incorporar nous serveis. S’està treba-
llant per coordinar-se millor amb els serveis de salut mental
que actualment estan ubicats al Pius de Valls, tot i que
depèn del Institut Pere Mata de Reus. Estem treballant per
millorar la coordinació i el servei, perquè en les properes

setmanes algun professional (psicòleg, psiquiatre o infer-
mera de psiquiatria) pugui tenir un petit temps de dedica-
ció al CAP per evitar també, els desplaçaments.

I a llarg termini?

Altres coses de projecció de futur serien augmentar l’es-
pai físic del centre. Si incorporem nous serveis com per
exemple, en el cas de fer exercicis de rehabilitació que es
faran en un local que l’Ajuntament ha cedit al Pius (servei
que s’inaugurarà el més de febrer o març) també necessi-
tarem incorporar visites de rehabilitació que faria el metge
rehabilitador aquí al CAP. I també, si es compleix l’interès
per part del Departament de Salut de dotar als CAPs d’un
servei de radiologia bàsic o d’ecografia, caldria una ampli-
ació de l’espai. Qüestió que vam tractar amb la Consellera
de Salut en la seva darrera visita.

Quin cost suposaria pel CAP incorporar un servei
de radiologia bàsic?

Els CAPs gairebé cap tenen aquests serveis, perquè el
problema ve per les dificultats de manteniment i d’infra-
estructura, ja que els serveis de radiologia han d’estar aï-
llats i el cost de manteniment és elevat. I també perquè
la radiologia es fa, però després s’ha d’interpretar. Té un
cost, però hi ha possibilitats que properament es posi a la
pràctica.

Hi ha possibilitats perquè l’ampliació del CAP es
faci en el mateix centre?

Realment sí. Hi ha una prèvia que apunta a annexar-lo
al mateix centre. Per exemple, la part de baix on hi ha el
pàrquing, seria un espai a guanyar per donar més contin-
gut assistencial. O sigui que físicament sí que és possible.
Quan ens van ensenyar el CAP, quan es va inaugurar, vam
veure que tenia unes dimensions generoses i la nostra sor-
presa ha estat que durant aquests cinc anys estem arribant
a un punt on si hem d’incrementar l’oferta, necessitem més
espai físic. També és cert, que les espectatives que teníem
fa cinc anys eren unes i a mesura que ha passat el temps
han anat incrementant-se.

“Tenim un tret diferencial de la
major part de les Àrees Bàsiques

de Salut. A la demarcació som
únics i de tot Catalunya som un dels
9 centres que ens autogestionem”

16

Com funciona econòmicament el CAP?

Tenim un tret diferencial de la major part de les Àrees
Bàsiques de Salut. A la demarcació som únics i de tot
Catalunya som un dels 9 centres que ens autogestionem.
Això vol dir que els propis professionals o una bona part
d’ells, som qui a part de fer la feina assistencial, gestionem
els nostres propis recursos, amb suport extern de perso-
nes que saben comptabilitat i tenen coneixements d’ad-
ministració i gestió. Nosaltres ens podem permetre el luxe
d’organitzar el nostre horari, la nostra oferta assistencial i
suplir els professionals quan hi ha baixes sense que això
vagi en detriment de l’oferta assistencial. La nostra filosofia
és tenir els recursos preparats perquè quan hi hagi alguna
contingència poder tenir els professionals necessaris per
cobrir el servei, sense que els usuaris notin els canvis o
reduccions d’horari. Els quatre municipis a part d’Alcover
als que assistim no els hem canviat mai l’horari. Perquè
un canvi d’horari anteriorment en un municipi petit podia
produir una petita crisi, un maldecap pels usuaris. Per no-
saltres és més fàcil allargar o escurçar l’hora a Alcover i no
modificar els horaris als petits municipis.

A quantes persones dóna assistència el CAP?

Donem assistència a 6000 persones. Les dades actuals
són que la mitjana de freqüentació de les persones al met-
ge és de 8 vegades l’any. Per tant, no ens allunyem massa
de la mitjana general.

Diuen que l’ABS d’Alcover és la més ben valorada
del camp de Tarragona?

És veritat. Fa dos anys, Catsalut va fer una enquesta de
satisfacció. La nostra feina és fer-ho bé. No pensem que
siguem més eixerits que els altres, però evidenment, quan
fas una feina i tens un compromís i una responsabilitat, si
això es tradueix en un servei valorat, quedes més bé. El
tema és que s’ha de ser capàç de mantenir-ho.

Què en pensa de les visites de 10 minuts?

No crec en això. Jo crec en la visita individualitzada, en el
temps que dediques a cada persona. Tots els professio-
nals estem tips de dedicar 20 minuts o més en una visita i
les altres visites en 5 minuts resoldre-les. Des del punt de
vista del volum assistencial hem d’assumir la petició de 10
minuts, és a dir, no hauria de ser que un metge o infermer a
partir d’un cert volum assistencial es vegi obligat a fer mol-
tes més visites perquè això va en detriment de la qualitat
i la bona feina. Els 10 minuts és un temps simbòlic, és la
mitjana que s’hauria de dedicar.

Durant aquest any s’està celebrant el 5è aniversari
del CAP. Quins actes s’han fet fins ara?

Es va fer una sessió en la que es va parlar de recollida
dels residus sanitaris. L’objectiu de la xerrada era sensibi-
litzar a les persones que utilitzen agulles per tractar algu-
na malaltia, perquè utilitzin el contenidor específic. Ja que
aquesta sensibilització és un guany important del mediam-
bient en general. Una altra de les xerrades, va tenir lloc el
dia 4 de desembre a Ca Cosme i va anar a càrrec del met-
ge del Futbol Club Barcelona, el Dr. Gil Rodas i Font, que
va explicar les lessions més freqüents en el món de l’esport
i com evitar-les. També per als més petits durant les festes

“Quan fas una feina i tens un
compromís i una responsabilitat,
si això es tradueix en un servei

valorat, quedes més bé”

El salt qualitatiu que en matèria de salut ha donat el nostre poble en els
últims cinc anys és extraordinari. I a la obertura dels servei que presta el CAP
s’hi han anat afegint millores com són el seguiment i control del Sintrom en
el mateix centre, les revisions ginecològiques i visites d’altres especialitats a
les dependències del CAP, la inclusió d’un assistent social en el programa
municipal de salut, el servei d’ambulància urgent les 24 hores, ... i ara, molt
aviat, gaudirem d’un servei de rehabilitació a les dependències del carrer Pere
Güell.

El nostre model ens permet gaudir d’una assistència sanitària de qualitat
que amb coordinació de tots els agents implicats (CAP, Ajuntament, Centre
de Dia i Pius Hospital) vol donar una resposta més eficaç amb situacions
de dependència i marginació social. Els bons resultats aconseguits fa que
el nostre model integral de servei a les persones sigui un referent per moltes
altres iniciatives que sorgeixen arreu.

A partir d’ara, tots els esforços han de dirigir-se a l’ampliació del CAP perquè puguem continuar incorporant serveis.
S’aprofitaria la parcel·la que actualment s’utilitza per aparcament per encabir-hi les noves prestacions, i em consta que
des dels serveis territorials s’està començant a fer els estudis previs per veure la idoneïtat de la proposta. És una millora
que sembla que va per bon camí, encara que la seva execució es tingui que plantejar a mig termini, però que, en tot cas,
es demostra la vitalitat d’aquest servei i l’ambició de fer-ho cada dia millor.

Anton Ferré, Alcalde d’Alcover

5 anys EABS

Opinen sobre l’àrea bàsica de salut

de Nadal, es van fer unes sessions de conta contes. El
dia 28 de desembre es van donar els premis del concurs
popular de fotografia, les quals estaran exposades al CAP
perquè la gent les pugui veure. I per finalitzar, els actes de
commemoració del 5è aniversari, es va preparar el passat
mes de gener, una taula rodona on es va parlar de com
regular l’atenció dels pacients crònics i dependents. En
la taula hi van participar: un gestor especialitzat en temes
de dependència, un doctor expert en malats dependents i
un cuidador. El moderador de la taula va ser Josep Maria

Girona. Es va fer a més, un homenatge als cuidadors de
persones amb malalties cròniques.

Quin és el seu objectiu professional d’aquí en
endavant?

El meu objectiu professional és mantenir i millorar aquest
projecte i jubilar-me aquí treballant amb vosaltres. És una
professió que dóna satisfaccions, mentre sigui gratificant
em veureu aquí, si algun dia ja no ho és tant, ja ho veurem.

És una molt bona impressió, coneixia aquesta entitat de base associativa per la
feina que feien, de fet, el model de salut comunitària, d’autogestió, és un model que
dins el Institut Català de la Salut i tot el sistema sanitari de Catalunya estem impo-
sant. El programa salut i escola, el programa de suport als fumadors, el programa de
treball als municipis,… es concreta en els governs territorials de salut i a més a més
estem davant la reforma de l’Institut Català de la Salut on cada unitat, cada centre
tindrà molta capacitat d’autogestió.

Per tant, avalem aquest model i en alguns aspectes programàtics pensem que ens
ha de fer reflexionar i també la possibilitat de dir que això és extensiu des del punt
de vista de programa. No cal que tots els centres siguin autogestionats, des del
punt de vista d’aquesta entitat de base associativa però dintre altres fòrmules de
titularitat hi cap molt més que els nostres professionals tinguin molta més autonomia
de gestió què és el què fan aquí.

Sobretot, és interessant aquest treball conjunt amb els alcaldes. Aquest sí és el model que imposarem a tot Catalunya.
Ens hem reunit amb tots els professionals i els alcaldes i això dóna una dimensió que permet fer moltes altres coses.

Hem anat a veure el Centre de Dia que gestiona aquest mateix personal, un model sociosanitari clarament integrat dins
el sistema català de salut i que s’anirà implementant a tot Catalunya i la necessitat del treball social conjunt forma part
d’aquest model de governabilitat amb els ajuntaments, amb els serveis socials dels ajuntaments. (…) Avancem cap a un
model sanitari de suport social. Perquè el sistema social necessita un suport sanitari i el sistema sanitari necessita un
suport social.

Marina Geli, Consellera de Salut de la Generalitat de Catalunya

Parcel·la on es proposa l’ampliació del CAP

Opinen sobre l’àrea bàsica de salut

18
sala de plens

A la sala de sessions de la casa consistorial s’esdevingué…

SESSIÓ EXTRAORDINÀRIA 14-06-2006
ACORDS ADOPTATS

1. Aprovació de l’adjudicació definitiva del concurs convocat per la contractació de subministrament de 65 con-
tenidors soterrats per a la prestació del servei de recollida de residus sòlids urbans.
 Resultat de la votació: UNANIMITAT

2. Iniciació de l’expedient per a la contractació dels serveis de jardineria de les zones verdes del sector industrial
Roques Roges, així com l’aprovació del plec de clàusules administratives particulars.

 Resultat de la votació: UNANIMITAT

3. Aprovació inicial de l’Ordenança per terraplens, talussos, tanques i desballestaments a la zona industrial del
municipi d’Alcover Resultat de la votació: UNANIMITAT

4. Aprovació del canvi de titularitat de la secretària del Jutjat de Pau d’Alcover.
 Resultat de la votació: UNANIMITAT

5. Aprova
 Resultat de la votació: UNANIMITAT

6. Aprovació inicial de l’obra inclosa en el Pla d’Obres i Serveis de Catalunya 2007, titulada “Projecte per a la im-
plantació de la recollida de residus sòlids urbans, matèria orgànica i selectiva inclosa per mitjà de contenidors
soterrats a Alcover”, així com la seva sol·licitud d’avançament per l’exercici de l’any 2006.

 Resultat de la votació: UNANIMITAT

7. Aprovació inicial dels padrons d’Impost de Béns Immobles de naturalesa Urbana de 2006; de l’Impost Municipal
de Vehicles de Tracció Mecànica de 2006 i de la Taxa d’Escombraries del primer semestre de 2006.
 Resultat de la votació: UNANIMITAT

8. Aprovació del Conveni de Col·laboració entre l’Organisme Autònom de Prefectura Central de Tràfic i la Federació
Espanyola de Municipis i Províncies per l’intercanvi d’informació i mútua col·laboració administrativa en relació
als canvis de domicili del permís de conducció i del permís de circulació.

 Resultat de la votació: UNANIMITAT

9. Aprovació d’una moció en relació a l’increment d’efectius per la millora de la seguretat ciutadana de l’Alt Camp.
 Resultat de la votació: UNANIMITAT

10. Verificació del text refós de la Modificació Puntual de les Normes Subsidiàries de Planejament Urbanístic, pel
que respecta al sector industrial Roques Roges IV, canvi de qualificació urbanística d’una zona actualment
no urbanitzable, a sòl delimitat d’ús industrial, així com dels articles 148 i 149.

 Resultat de la votació: UNANIMITAT

11. Aprovació del full d’apreuament proposat pel senyor Joan Pere Pons en relació amb la peça separada com
a finca núm. 1 de la relació de béns i drets objecte d’expropiació, de fixació de preu just, en l’expedient
expropiador.

 Resultat de la votació: UNANIMITAT

12. Aprovació de conveni entre aquest Ajuntament i l’entitat comercial Gas Natural S.A.
 Resultat de la votació: UNANIMITAT

13. Aprovació de l’encàrrec de gestió al Consell Comarcal de l’Alt Camp per l’elaboració del Pla Municipal d’ade-
quació de la il·luminació exterior existent al municipi.

 Resultat de la votació: UNANIMITAT

sala de plens

SESSIÓ ORDINÀRIA 12-07-2006
ACORDS ADOPTATS

1. Aprovació provisional del projecte de l’obra municipal titulat “Acabament de la viabilitat del c/Sitjar”.
 Resultat de la votació: UNANIMITAT

2. Aprovació inicial de l’expedient d’imposició i ordenació de Contribucions Especials per l’execució l’obra
titulada “Acabament de la viabilitat del c/ Sitjar”.

 Resultat de la votació: UNANIMITAT

3. Aprovació d’alienació d’una porció de les parcel.les municipals núm. 1 i núm. 40 del projecte de reparcel.lació
en la modalitat de compensació bàsica de la UA 17.

 Resultat de la votació: UNANIMITAT

4. Aprovació de concertació d’una operació de crèdit a curt termini (Operació de Tresoreria) amb el BCH.
 Resultat de la votació: UNANIMITAT

5. Sol.licitud a la Conselleria de Política Territorial i Obres Públiques de la Generalitat de Catalunya de l’exe-
cució de les instal.lacions d’un aparcament per a camions i vehicles industrials a la parcel.la E del Polígon
Industrial Roques Roges (sau 6).

 Resultat de la votació: UNANIMITAT

SESSIÓ ORDINÀRIA 11-10-2006
ACORDS ADOPTATS

1. Aprovació provisional de l’expedient de modificació de les ordenances fiscals municipals per a l’exercici
econòmic de 2007.
 Resultat de la votació: UNANIMITAT (CiU s’absté en les ordenances 4 i 20; en contra, ordenança 23)

2. Aprovació inicial de l’ordenança de convivencia ciudadana i ús dels espais públics d’Alcover.
 Resultat de la votació: UNANIMITAT

3. Aprovació de l’adjudicació definitiva del concurs per a la contractació de jardineria i manteniment de les zones
verdes del polígon I i II del municipi d’Alcover.

 Resultat de la votació: UNANIMITAT

4. Aprovació inicial de la memòria valorada d’ampliació de la deixalleria municipal així com de la iniciació de
l’expedient de contractació de les obres.

 Resultat de la votació: UNANIMITAT

5. Aprovació d’adjudicació definitiva de les obres titulades “Acabament de la viabilitat del c/ Sitjar”.
 Resultat de la votació: UNANIMITAT

6. Aprovació inicial de la modificació puntual de les Normes Subsidiàries de Planejament Urbanístic pel que res-
pecte a diversos articles del text.

 Resultat de la votació: UNANIMITAT

7. Adquisició directa de l’immoble situat a la plaça de l’església Nova, núm. 4 d’aquest municipi.
 Resultat de la votació: UNANIMITAT

8. Aprovació del compte general de la corporació de l’exercici econòmic de 2005.
 Resultat de la votació: UNANIMITAT

9. Aprovació d’alineació per procediment directe d’una finca propietat municipal (parcel·la 1 indivisa) resultant del
Projecte de Reparcel·lació de la UA17 de les Normes Subsidiàries de Planejament Urbanístic.

 Resultat de la votació: UNANIMITAT

19

sala de plens

SESSIÓ ORDINÀRIA 16-11-2006
ACORDS ADOPTATS

1. Aprovació inicial de l’expedient de modificació de crèdit 1/2006.
 Resultat de la votació: UNANIMITAT

2. Ratificació del Conveni entre el Departament de Política Territorial i Obres Públiques, l’Ajuntament d’Alcover,
el Bisbat de Tarragona i la Parròquia de l’Assumpció d’Alcover per les obres de rehabilitació de l’Església de
l’Assumpció d’Alcover: coberta de la nau i campanar, 1ª etapa.

 Resultat de la votació: UNANIMITAT

3. Acceptació d’una subvenció concedida pel Consell Català de l’Esport.
 Resultat de la votació: UNANIMITAT

4. Acord d’alienació per procediment directe de dues finques propietat municipal situades al carrer d’en Perxes
núm. 16 i 18.

 Resultat de la votació: UNANIMITAT

5. Aprovació inicial del projecte de rehabilitació de l’església de l’Assumpció d’Alcover, coberta de la nau i
campanar, 1ª. Etapa del pla director.

 Resultat de la votació: UNANIMITAT

6. Aprovació inicial del projecte de rehabilitació del Portal de Sant Miquel.
Resultat de la votació: UNANIMITAT

7. Aprovació de la contractació per concurs públic de l’obra del projecte titulat rehabilitació de l’església de
l’Assumpció d’Alcover, coberta de la nau i campanar, 1ª. Etapa del pla director.

 Resultat de la votació: UNANIMITAT

8. Acceptació d’una subvenció concedida pel Consell Català de l’Esport per a l’obra “Vestidors del camp
poliesportiu”.

 Resultat de la votació: UNANIMITAT

10. Aprovació inicial dels padrons de taxa de Canals i Barbacanes de 2006; taxa de guals de 2006, taxa de
conservació cementiri de 2006 i de la taxa d’escombraries del segon semetre de 2006.

 Resultat de la votació: UNANIMITAT

11. Aprovació inicial del projecte d’arranjament de l’accés al nucli urbà de la Plana.
 Resultat de la votació: UNANIMITAT

12. Aprovació inicial de l’expedient d’imposició d’ordenació de contribucions especials per a l’execució de
l’obra titulada “arranjament de l’accés al nucli urbà de la Plana”.

 Resultat de la votació: UNANIMITAT

13. Ratificació del sorteig efectuat per mitjans informàtics del nomenament dels membres de les meses electorals
per a les properes eleccions al Parlament de Catalunya.

 Resultat de la votació: UNANIMITAT

14. Ratificació de l’acord adoptat per la Junta de Govern de la designació dels dies de celebració de les festes
locals per l’any 2007.

 Resultat de la votació: UNANIMITAT

15. Aprovació del conveni entre el Departament de Política Territorial i Obres Públiques i l’Ajuntament d’Alcover
per a l’establiment i la gestió de l’àrea d’estacionament per a vehicles de transport de mercaderies per car-
retera d’Alcover

 Resultat de la votació: UNANIMITAT

20

sala de plens

SESSIÓ ORDINÀRIA 14-12-2006
ACORDS ADOPTATS

1. Aprovació del programa de participació ciutadana i avançament del Pla d’ordenació urbanística municipal del
municipi d’Alcover.

 Resultat de la votació: UNANIMITAT

2. Aprovació del calendari del contribuent per l’exercici econòmic del 2007.
 Resultat de la votació: UNANIMITAT

3. Proposta d’acord relativa a la televisió digital terrestre.
 Resultat de la votació: UNANIMITAT

4. Proposta d’acord d’aprovació del destí d’una subvenció del 0,7 % del pressupost municipal de l’exercici
econòmic del 2006 a diversos projectes de cooperació internacional del tercer mon.

 Resultat de la votació: UNANIMITAT

 La línia 900 és un telèfon per recollir
les queixes, reclamacions i avisos
dels ciutadans. El 900 10 10 01 és un
número gratuït. Totes les trucades que
es fan en aquest número es recullen
a través d’un servei de contestador
i immediatament es tramiten al
responsable municipal corresponent
per tal d’atendre la proposta.

Aquest servei, operatiu des de l’agost
de 2006 i que complementa l’apartat
de “contacte amb l’Ajuntament” de la
web municipal, permet a l’Ajuntament
mantenir un contacte directe amb els
ciutadans. El telèfon facilita la comu-
nicació sobre aspectes per a la millora
del municipi, la recepció de suggeri-
ments i avisos respecte qüestions de
neteja viària, recollida d’escombraries,
mobiliari urbà, enllumenat o d’altres
aspectes a tenir en compte per part
de l’Ajuntament.

21

medi ambient - recollida selectiva

Canvi espectacular en la gestió de la brossa
En quatre anys, s’ha passat del 9% de recollida selectiva al 51% que es va comptabilitzar
el passat mes de desembre

En el mon dels bens i serveis, a
l’hora de comprar, constatem que

existeixen dos tipus de productes: els
materials i els immaterials. Algunes
vegades, aquests bens de consum
materials i immaterials, es venen per
separat, són productes independents,
i d’altres, es venen junts, es comple-
menten i són indispensables, si volem
que el producte que adquirim sigui
complert o funcioni correctament. Un
exemple que pot il·lustrar aquest co-
mentari sobre les qüestions materials i
immaterials és la compra d’un vehicle.
Un vehicle és una cosa física, tangible
i, d’altra banda, el permís de circulació
o l’assegurança són elements neces-
saris i imprescindibles si volem circu-
lar correctament i de manera segura.

Quan parlem de la gestió dels
residus municipals, ens passa una
cosa similar, constatem que els
responsables d’aquestes actuacions,
els ajuntaments, adquireixen bens
materials per a millorar la gestió i al
mateix temps es duen a terme accions
informatives o de sensibilització que
no es toquen o no es veuen, però que
són imprescindibles si es vol informar
correctament als ciutadans i es vol
comptar amb la seva participació.

A Alcover hem experimentat un fet
semblant. Per una part l’Ajuntament ha
promogut la instal·lació de 14 àrees
de contenidors soterrats al nucli urbà
i al mateix temps s’ha dut a terme una
campanya explicativa que volia posar
de relleu que separar la brossa a casa

nostra, és bo pel nostre medi ambient
i disminueix l’impacte negatiu que els
residus produeixen quan s’aboquen
de manera incontrolada.

Aquestes noves àrees o illes
ecològiques, serveixen per dipositar-
hi la brossa de forma separada i s’ha
tingut en compte les recomanacions
de l’Agència de Residus de Catalunya
que preveu fer la recollida domiciliària
per separat de les cinc fraccions de la
brossa: Matèria orgànica, vidre, paper-
cartró, envasos lleugers i rebuig.

De fet, la recollida d’aquestes cinc
fraccions no és nova, Alcover ja fa
més de dos anys que havia agrupat els
contenidors de superfície dels nostres
carrers. La novetat és que ara tenim el
mateix sistema però amb contenidors

El gràfic adjunt evidencia com el sistema de contenidors soterrats facilita les aportacions i ajuda a millorar la
recollida selectiva. El mes de desembre de 2006, per primera vegada en el conjunt de la recollida domiciliària
de la brossa, la suma de les fraccions de selectiva (vidre, cartró, envasos i orgànica), superen el rebuig.

Creix la generació de brossa en el seu conjunt, decreix el rebuig i les alres fraccions també augmenten, per
tant es pot constatar com Alcover fa les coses bé.

Fracció Tones Percentatge GENER FEBRER MARÇ ABRIL MAIG JUNY JULIOL AGOST SETEMBRE

Orgànic 268.140 18,45 % 24.705 26.620 33.475 31.555 31.660 27.545 29.415 29.480 33.685

Vidre 96.592 6,65 % 12.778 6.759 11.448 8.786 6.258 15.426 10.388 10.527 14.222

Paper 97.381 6,70 % 13.004 9.403 10.939 9.283 11.075 10.367 11.174 11.248 10.888

Envasos 59.184 4,07 % 6.267 5.833 6.174 4.589 6.057 6.515 10.388 6.819 6.542

Rebuig 931.780 64,12 % 104.675 90.660 95.780 96.820 98.445 96.210 111.355 119.580 118.255

Total RSU 1.453.077 100 % 161.429 139.275 157.816 151.033 153.495 156.063 172.720 177.654 183.592

Fracció Tones Percentatge OCTUBRE NOVEMBRE DESEMBRE

Orgànic 137.715 26,25 % 50.120 43.720 43.875

Vidre 31.091 5,93 % 7.191 12.552 11.348

Paper 46.943 8,95 % 16.004 14.216 16.723

Envasos 35.720 6,81 % 12.716 10.530 12.473

Rebuig 273.155 52,07 % 103.365 86.315 83.475

Total RSU 524.624 100 % 189.396 167.333 167.894

INCREMENT Percentatge

Orgànic 42,28%

Vidre -10,82%

Paper 33,58%

Envasos 67,32%

Rebuig -18,79%

22

soterrats, amb tots els avantatges que
això representa: “baixar” la brossa
en qualsevol moment del dia, més
netedat, menys males olors...

Aquesta millora ja s’ha detectat
i prova d’això és l’increment
experimentat, de manera molt
significativa, de la recollida selectiva,
cosa que evidencia l’acceptació del
nou model i, per tant, que no ens hem
equivocat. Alcover és avui la primera
població de la comarca de l’Alt Camp
que té pràcticament soterrats tots els
contenidors de la brossa del nucli urbà
i això ens omple de satisfacció. Hem
passat de ser una població qualsevol
de la comarca, a liderar la batalla de la
millora de la recollida i tractament dels
residus sòlids urbans.

Però s’han fet més coses, hem
adaptat les nostres accions a
problemes puntuals i específics.
Per exemple, s’ha posat en marxa la
campanya de recollida domiciliària
d’injectables de les cases on hi viu
alguna persona malalta que necessita
injectar-se cada dia. La campanya
“Punxa’m sí, però als altres no …” ,
promoguda pel CAP d’Alcover amb
la col·laboració de l’Ajuntament, té
per objectiu retirar de la circulació
uns residus que poden representar
un perill en cas de contacte si van
barrejats amb la brossa normal.

També s’ha pensat en les famílies
que viuen en cases que tenen
jardí, oferint la possibilitat de fer el
compostatge casolà, que no es altra

cosa que transformar, per mitjà d’un
compostador, la mateixa matèria
orgànica i la resta vegetal que fan
a casa seva. El resultat d’aquest
iniciativa és la obtenció d’un compost
o adob natural a l’hora que s’eliminen
els residus domèstics.

De fet, durant aquests darrers tres
anys hem volgut insistir que els residus,
la brossa de cada dia, si la separem
correctament, es poden convertir
en un recurs que ens permeti, per
exemple, fabricar de nou vidre, paper
o envasos diversos. O també hem
volgut demostrar que una matèria
orgànica degudament tractada es pot

convertir en un producte que enriqueix
els sols dels nostres boscos, conreus
o jardins.

Tota aquesta exposició ve avalada
per uns resultats que demostren, al
cap i a la fi, que sense la col·laboració
ciutadana, de totes les persones
d’Alcover sense excepció, no s’arriba
enlloc. És per aquesta raó que des de
l’Àrea de Medi Ambient de l’Ajuntament
volem donar les gràcies a tothom i
encoratjar-vos a continuar treballant
per un Alcover més net. Per la nostra
part, no s’acaben aquí els projectes,
tenim previst ampliar la deixalleria
l’any 2007, volem fer recollida dels
olis de fregir, abans de llençar-los per
l’aigüera i altres actuacions que ja
anirem informant oportunament.

Gabriel Mas Montagut
Gerent del Consorci Municipal del Camp

L’ajuntament vol
agraïr la implicació

i el compromís
demostrat pels

veïns en les millores
ambientals del

poble

medi ambient - recollida selectiva
23

24
medi ambient - recollida selectiva

Contràriament i mirant-ho de ma-
nera escèptica, en el camp del

reciclatge, aquest retrocés principal-
ment milloraria el què s’anomena “res-
pecte pel medi” i donaria diferents
beneficis, com l’autosuficiència (si bé,
en petits camps) o estalvis econòmics
que en alguns casos poden ser consi-
derables dins de la estructura familiar,
insignificants això sí, si els arribem a
comparar amb els que el món indus-
trial podria assolir.

Si ens fixem més detalladament en
l’actitud i les pràctiques domèstiques
que una família mitjana portava tan
sols fa uns cinquanta anys enrere i la
comparem amb l’actual, notarem una
gran diferència en diversos aspectes
que intervenen en la pròpia dinàmica
diària de la mateixa.

Com a síntesi d’aquesta comparativa
i òbviament en una línea determinada,
podem extreure el fet de que “abans
no es llençava res”. Certament, no
cal arribar a aquest punt sense sentit,
però el què si es totalment inequívoc
és que aleshores els productes, en
general, tenien una vida útil molt més
llarga i el seu ús, no es limitava a una
sola aplicació. Qui no recorda haver
anat a buscar els “sifons” i tornar els
envasos buits o utilitzar els papers de
diari per embolicar-hi mitja dotzena
d’ous?

En definitiva, el reciclatge tal i com el
tenim plantejat actualment en la nos-
tra societat es presenta com retornar
d’alguna manera, a la teòrica i ideal
dinàmica d’aquells temps, mitjançant
el suport i coordinació de institucions
externs al nucli familiar. En primera
instància, podria ser massa exigent
per a nosaltres mateixos, represen-
taria un canvi massa radical si direc-
tament saltéssim al fet de “retornar
els sifons”, però sense cap mena de
dubte, aquest és el sentit i l’objectiu
a marcar.

He tingut la possibilitat de compro-
var quina es la sistemàtica aplicada en
altres societats. N’he trobat que estan

Reciclar: retorn al passat
A primera vista el concepte de tornar al passat pot semblar contradictori amb

alguns aspectes del que avui s’enten com l’estat del benestar.

posicionades molt lluny del punt on
ens trobem nosaltres. Aquestes no
ens interessen, almenys com a model,
però d’altres, s’apropen molt, o ja han
assolit el concepte dels “sifons”.

A títol d’exemple, els preus de com-
pra de les begudes, contenen una pe-
tita part pertanyent al envàs, tant els
metàl·lics com els plàstics. Si un cop
consumides es retornen, el “venedor”
retorna l’import. Envasos retornables,
com abans?

Un altre i darrer exemple: les bosses
de la compra. Cal pagar-les a la cai-
xa. No és gens estrany, tot al contrari:
anar a comprar amb les bosses que
vèrem fer servir la setmana passada
o l’altra, o l’altra, fins que es trenquen.
Aleshores, sí que les llancen al conte-
nidor de plàstic o paper. Aquest últim
exemple, il·lustra la reutilització d’un
mateix producte abans de reciclar-lo.
Un pas més enllà del reciclatge direc-
te com apuntava anteriorment.

Cada individu ha sabut entendre el

significat de la pràctica Reciclar, no
tant sols el què es demana d’ell ma-
teix, important, però també tant im-
portant, són els beneficis que en pot
arribar a obtenir, directa o indirecta-

ment, deslligar-ho del què en alguns
moments a la nostra societat s’ha ca-
lificat com una nova moda o una nova
tanca més a saltar per a desfer-nos de
la brossa.

L’objectiu, també, es molt concret.
Cada entitat es preocuparà d’eliminar
els residus generats per ell mateix,
de la millor manera possible amb un
efecte imperceptible per a l’entorn.
És indubtable que a títol individual,
aquesta pràctica no es factible. Ales-
hores, cal entendre l’esforç que l’ajun-
tament d’Alcover ha fet en aquest
camp i aprofitar-nos de les facilitats i
ajudes que ha posat, que està posant
i que posarà en marxa per assolir l’èxit
final.

En aquest precís moment en què
em trobo escrivint aquestes línees,
estic passant per damunt dels Alps.
Fantàstic, un cel inimaginablement
blau com mai havia vist, una perfec-
ta definició de cada una de les valls,
cims, rius, llacs i pobles, suposada-
ment pintorescos. Es veuen des de
la primera a la darrera muntanya (els
vidres nets també hi fan molt). Això sí,
amb molta menys neu del què seria
habitual. L’entorn està canviant. Seria
una llàstima que per no voler tornar
a algunes de les costums “antigues”
anéssim degradant aquest tipus d’es-
pectacles.

Josep Maria Altés

“el reciclatge tal i com el tenim
plantejat actualment en la nostra
societat es presenta com retornar

a la teòrica i ideal dinàmica
d’aquells temps”

medi natural

La gent d’Alcover sempre ha sabut valorar i estimar els
seus espais naturals i el més proper, més conegut i

més familiar ha estat i és la vall del Glorieta. Una prova
d’aquesta estimació són els noms d’alguns equipaments
del poble, com ara el centre de secundària. que porta el
nom de Fonts del Glorieta

Per això podem afirmar que la vall del Glorieta és
possiblement l’espai natural més representatiu del terme i
el més conegut per la gent de fora. Però no és menys cert
que aquests darrers anys, malauradament, s’han deixat de
conrear una bona part de les terres d’aquest indret per
manca de rendabilitat i això, al mateix temps, ha comportat
un increment del risc d’incendi de la zona.

Per combatre possibles incendis, hi ha una labor
preventiva que entre d’altres accions, preveu la neteja de
les vores dels camins, les famoses franges protectores,
treballs consistents en netejar el sotabosc del costat dels
camins, una franja d’uns vint metres d’amplada a banda i
banda del camí que pretén evitar la ràpida propagació del
foc en cas d’incendi, sobretot en temporada d’alt risc.

Però al marge de les mesures preventives, també calen
mesures paliatives i en aquest sentit la construcció de
basses, de punts d’abastament d’aigua, per a subministrar
als equips dels bombers en cas d’incendi, és una mesura
eficaç i imprescindible si es vol donar resposta ràpida i
eficaç a qualsevol eventualitat.

Mesures per preveure i combatre els incendis
Al marge de les mesures preventives en calen d’altres per poder donar una
resposta ràpida a qualsevol eventualitat

La bassa de la parada de l’Alzina, construïda l’estiu
passat, és un exemple de les accions que duen a terme de
manera conjunta les administracions públiques, en aquest
cas l’ajuntament d’Alcover i la Generalitat de Catalunya
a través de Medi natural. En aquest cas es tracta d’una
bassa rodona, construïda amb xapa metàl·lica i folrada
amb lona de plàstic de polietilè, capaç d’emmagatzemar
120 metres cúbics d’aigua, de fàcil accessibilitat tant dels
mitjans terrestres com aeris.

Inici dels treballs d’arranjament del camí de Mas de Forés

L’Ajuntament d’Alcover comunica l’inici de les obres per
a la recuperació dels camins que condueixen al Mas

de Forés, finca que és propietat de l’Ajuntament d’Alcover
i que junt als tres molins de Tarrès conformen un àmbit de
gran valor cultural i patrimonial. El Departament d’Agricul-
tura, Alimentació i Acció Rural (DARP) ha finançat aquest
projecte amb una inversió global de 220.000 euros.

La reforma preveu donar prioritat al camí de dalt, el pas
principal que condueix a la finca. En aquest camí es res-
tauraran els marges i es pavimentarà la via des de la part
no esfaltada de l’Ermita del Remei fins al Mas. Pel que fa
al camí de baix, el camí conegut com el de l’Albiol, les tas-
ques es concentraran en l’arrenjament i la millora del camí.
Es tracta d’un accés directe al mas de Forés des d’Alcover,
sense passar per l’Ermita del Remei, i per tant es troba en
una cota més baixa i més propera al riu Glorieta. Es pretén
utilitzar aquest camí com a via alternativa a la via principal
del camí de dalt. Les reformes es basaran en la millora de
la rassant i el ferm, conjuntament amb un repàs dels dre-
natges existents.

El projecte parteix de la idea de millorar i condicionar l’en-
torn de Mas Forés. Per aquest motiu, s’està executant a
més el projecte de construcció d’una àrea de lleure a l’en-
torn del Mas. Aquesta actuació és possible amb el suport
de la Diputació de Tarragona i la Direcció General de Medi
Natural i representa una inversió de 65.000 euros. En con-
cret s’està realitzant la millora de les senyalitzacions i pals
indicadors, bancs, papereres, baranes,... Es tracta d’una
actuació integral que pretén adqquar els voltants del jardí
com a àrea d’esbarjo tenint en compte el gran nombre de
visitants que transiten l’espai de la Vall del Glorieta.

La finca de Mas de Forés va ser adquirida per l’Ajunta-
ment d’Alcover l’any 2001 i està inclosa dins el Pla d’Es-
pais d’Especial Interés Natural (PEIN) i la Xarxa Natura
2000. La rehabilitació de les vies d’accés a Mas Forés se
suma a les iniciatives que en matèria de madi natural s’han
anat realitzant, com el Taller d’Ocupació de Mas de Forés,
la senyalització dels itineraris de natura, l’elaboració de gui-
es sobre aquest espai natural, entre d’altres.

Recentment el Museu Muncipal d’Alcover ha volgut
donar a conèixer al públic, la labor que porta a terme

en el camp de la conservació i la documentació del seu
fons museístic.
Hom recorda com fa uns quants anys l’exposició permanent
del museu exhibia íntegrament el conjunt de les seves
col·leccions, sense cap recurs museogràfic que ajudés
realment a interpretar i descriure els objectes presentats,
més d’acord a uns criteris expositius propis d’èpoques
passades.

Les col·leccions: el cor del museu
El museu treballa “portes endins”.

El nou projecte museístic contempla com un dels
seus objectius principals, donar a conèixer una part
representativa del seu fons, mitjançant una museografia
didàctica i entenedora, comprensible i a l’abast de tot el
públic en general.

Però abans de construir un discurs expositiu entenedor
i didàctic, que permeti mostrar les diferents col·leccions
del seu fons, cal definir criteris i delimitar exactament quins
són el coneixements científics que es volen explicar, els
objectius a assolir i sobretot, quines peces o objectes del
fons seran finalment escollides per a vertebrar l’exposició.

Per tot això cal i es necessari tenir ordenada i documentada,
peça per peça, cadascuna de les col·leccions amb què es
compta i, resulta indispensable, organitzar acuradament
els magatzems o sales de reserva del museu, determinar
on ubicar les peces, per a poder localitzar-les fàcilment
i d’aquesta manera treballar en la seva documentació i
conservació.

En aquest sentit el museu, des de la finalització de les
obres de remodelació i adequació fa poc més d’un any, que
han fet possible habilitar unes noves sales de magatzem,
ha treballat acceleradament per tal de dotar aquestes
noves dependències de la infraestructura necessària i les
condicions òptimes que precisen.

27

Un treball lent i laboriós que s’ha iniciat primer, amb la
identificació de les peces i després, continuant una labor
ja iniciada des de fa molts anys, documentant els objectes:
marcar cada peca amb el corresponent número de registre,
fotografiar-lo i omplir la fitxa d’inventari. No oblidem l’estat
de deteriorament en què es trobava una bona part del fons
museístic, la qual cosa en determinats casos extrems, ha
obligat a efectuar algunes baixes d’inventari.

Val a dir que les col·leccions del museu constitueixen
un fons força heterogeni i variat, força característic d’un
museu d’història local. Concretament el fons està integrat
per un total de 10 col·leccions i aproximadament, vora uns
11.488 objectes inventariats.

Actualment únicament està musealitzada la col·lecció
de fòssils. La nova sala de paleontologia del museu acull

museu municipal

una part representativa d’aquesta col·lecció, un conjunt de
peces seleccionades, que amb el temps, es preveu poder
anar renovant i substituint per d’altres, però que de cap
manera es planteja exhibir integrament els gairebé 2.000
fòssils que la integren, ja que reduiria la dimensió didàctica
que s’ha pretès donar a la nova museografia de la sala.

Aquest objectiu cal extrapolar-lo doncs al conjunt de les
col·leccions que resten encara per a musealitzar, i que
es troben actualment dipositades a les dependències
de reserva i magatzems del museu. No hi ha cap dubte
que les col·leccions del fons són i sempre seran el cor
del museu, i el fet que avui dia únicament es presenti al
públic la de paleontologia, ens ha suggerit la necessitat
de poder mostrar a la ciutadania local, on i com estan
ubicades les peces que fa uns anys, omplien la casa noble
de ca Batistó i la sala d’arqueologia de l’edifici annex. I la
millor manera de poder-ho ensenyar, era obrint al públic
visitant les dependències internes del nostre museu, fent
visitables de manera puntual els magatzems i les seves
àrees de conservació i documentació, tot celebrant unes
jornades de portes obertes, que de ben segur, tornarem a
repetir ben aviat atenent l’acceptació del públic que hi va
participar.

El llarg trajecte de les col·leccions del Museu des dels
seus orígens, en què a poc a poc va anar creixent el volum
d’objectes dipositats, passant pel moment en què s’iniciaren
les obres de ca Batistó, quan les peces foren traslladades
i emmagatzemades als magatzems provisionals, fins que
darrerament, s’han ubicat amb les condicions escaients
als nous magatzems definitius, ha estat un camí complex.
Mentrestant, durant aquesta darrera etapa en què el
museu restava tancat al públic visitant, s’ha estat treballant
també en la restauració dels objectes, alguns dels quals
necessitaven una intervenció urgent, tot plegat, gràcies a
la intervenció de professionals i d’escoles especialitzades,
amb les quals el museu ha mantingut i manté encara acords
signats de col·laboració.

No fa massa temps, concretament el mes de febrer de
l’any passat, dins la programació d’activitats temporals de
la nostra agenda cultural de tardor-hivern‘06, es presentà
al públic el treball de restauració i d’elaboració d’una
rèplica de l’escultura gòtica del Sant Miquel, la còpia de
la qual ocupa actualment l’emplaçament que des de feia
segles havia tingut aquesta escultura medieval al cementiri,
mentre que l’original, es conserva totalment restaurat a les
dependències del museu.

No hem d’oblidar que la raó primera que justifica
l’existència de tot museu és conservar el nostre patrimoni
i difondre coneixement, per això els objectes i peces del
nostre fons esdevenen el valor més preuat, un patrimoni
que cal custodiar, conservar, investigar i donar a conèixer.
En aquest sentit el museu continua treballant a fons portes
endins i tanmateix, resta obert a les possibles noves
donacions que de ben segur, ajudaran a completar i nodrir

les seves col·leccions. Recentment, s’han dipositat al
museu, gràcies a donacions de particulars, nous exemplars
fòssils i un quadre, donació d’un pintor local, que fan palès
que el nostre museu és viu i continua estant al servei de la
ciutadania local, com a custodi del seu llegat patrimonial.

Ester Magriñà
Conservadora del MMAL

fons documentals

Arxiu municipal
Enguany s’ha iniciat el projecte de creació d’un sistema de gestió documental
que inclogui tota la documentació de l’administració municipal

En els últims anys estem assistint a un despertar de l’in-
terès pel Patrimoni Documental i els arxius, tant per la

consciencia ciutadana, com de les administracions matei-
xes, que els documents, juguen un paper social, tant com
a memòria històrica, com a suport i garantía dels deures i
obligacions dels ciutadans i testimoni de les actuacions de
l’administració. En aquesta línea, la inquietud d’un Ajunta-
ment com el d’Alcover, preocupat també per la gestió de la
documentació, ha fet, que al llarg del temps hagi engegat
diverses iniciatives per tal d’organitzar l’Arxiu Municipal.

Abans del 1940, l’Ulpiano Bengochea va reorganitzar
l’arxiu, que romandria amb aquest sistema fins meitat dels
anys 80. En aquestes dates, l’arxiu es trobava en un altell
de la casa consistorial.

Després de la remodelació total de l’edifici, i la seva in-
auguració l’any 1987, es va iniciar la descripció i classifica-
ció de la documentació històrica de l’Arxiu Municipal, amb
l’ajuda del senyor Joan Caballé, tasca que continuaria el
senyor Joan Papell i Tardiu (Director de l’Arxiu Comarcal
de Valls) i la Sra. Montserrat Català Magrané (auxiliar) amb
l’elaboració d’un inventari per la documentació històrica i
un inventari-catàleg per als pergamins.

Per altra banda, abans de les eleccions del 1999, es va
iniciar una nova actuació, sota la supervisió de la secre-
tària-interventora d’aleshores, Maria del Carme Roig, per
tractar la documentació dels dipòsits de la segona planta
de l’Arxiu Municipal, tot i que en aquesta actuació, només
va ser descrita i inventariada la documentació administrati-
va fins l’any 1998.

“es planteja la necessitat d’una gestió
administrativa eficaç i transparent,

per garantir el dret d’accés a la
informació”

Després d’aquests seguit d’actuacions realitzades en el
passat, l’Ajuntament ha volgut reprendre la tasca que es
deixà llavors, es per tot això que aquest any s’ha iniciat un
projecte de creació d’un Sistema de Gestió Documental
per tal de donar cabuda no solsament a la documentació
de l’Ajuntament sinó a tota la documentació municipal, ja
que hem de pensar que l’administració municipal cada cop
tendeix a diversificar més els seus camps d’actuació i as-
sumir més funcions, a més a més de comptar cada cop
amb més organismes autònoms de recent creació que es
sumen al volum de la documentació municipal, com es el
cas d’Alcover Ràdio o l’Escola Municipal de Música, sense
oblidar el Museu d’Alcover que ja fa anys que esta en fun-
cionament.

Amb aquest Sistema de Gestió Documental es planteja la
necessitat d’una gestió administrativa eficaç i transparent,
per garantir el dret d’accés a la informació per part dels ciu-
tadans i tenir cura de la conservació, protecció recuperació
i difusió del patrimoni documental del municipi.

Laia Lanceta
Responsable de l’arxiu

L’Ajuntament d’Alcover amb la col·laboració de la Diputació de
Tarragona ofereix als veïns -per 6è any consecutiu- el servei

de dinamització laboral. L’horari és primer dilluns de cada mes
de les 9:00 a les 13:00 i el tercer divendres de les 16:00 a les
18:00 de la tarda a l’Oficina d’Atenció al Ciutadà. En aquest servei
tindreu una atenció directa i personalitzada en temes de formació
i d’ocupació: informació laboral, orientació, formació, immigració,
borsa de treball,...

PODEU PASSAR-VOS EN AQUEST HORARI O BÉ TRUCAR
AL 660 416 419

Hélène Arcelin

CALENDARI:
FEBRER: 5, 16
MARÇ: 5, 16
ABRIL: 2, 20
MAIG: 7, 18
JUNY: 4, 15
JULIOL: 2, 20
AGOST: VACANCES
SETEMBRE: 3, 21
OCTUBRE: 1, 19
NOVEMBRE: 5, 16
DESEMBRE: 3

Servei de dinamització laboral

29

30
hort de sant antoni

Espai per a les entitats

L’EMMA, bons auguris pel nou curs
L’escola municipal de música consolida la seva oferta educativa i es fa un lloc
propi en l’àmbit cultural alcoverenc

L’escola municipal de música d’Alcover enceta el segon
curs amb unes espectatives que no tenen res a veure

amb un centre de tant curta edat. El curs anterior ens
donava la satisfacció de matricular un centenar d’alumnes,
organitzar tota una sèrie d’audicions i concerts, realitzar
diferents tallers d’estiu, i moltes altres activitats què seria
feixuc anomenar-les totes. Aquest nou període comença
amb un increment de persones matriculades, una millora
qualitativa dels nostres alumnes què ja són capaços de
participar en concerts de certa categoria, i sobretot amb el
reconeixement de que l’EMMA està preparada per aplegar
l’activitat musical del municipi.

L’EMMA no és tan sols l’escola de música, l’EMMA ja
és un referent, tant al nostre poble com de portes enfora.
I de tot això n’és responsable un professorat qualificat i
imaginatiu, la principal qualitat del qual és que fan estimar
la música als seus pupils. A banda, l’organització de
diferents actes i concerts que ha significat un ressorgiment
del moviment musical a Alcover.

Cal dir que per a aquesta primavera s’esta preparant
un cicle de concerts que sota el lema “L’EMMA en petit
format” vol atansar diferents estils musicals als alcoverencs
i alcoverenques interessats, dins el marc acollidor de
la “Sala Excelsior”. Caldrà també veure com l’escola

intercanvia experiències amb altres escoles de música en
unes jornades on els alumnes i els pares conviuen amb
altres pares i alumnes amb interessos similars.

Per totes aquestes circumstàncies es pot afirmar amb
tota seguretat que actualment és impossible concebre el
teixit cultural del nostre poble sense l’escola de música, la
qual s’ha creat un lloc propi i destacat en aquest àmbit, i
que per molts anys pugui formar futurs valors de l’art de la
música

En els darrers mesos del any 2006 s’ha acabat l’elabo-
ració definitiva del projecte de rehabilitació dels baixos de
l’Hort de Sant Antoni, per tal que pugui donar cabuda a
algunes entitats culturals que havien quedat desplaçades
a ubicacions temporals.

Així aquestes dependencies en de la planta baixa, un cop
dividides, es cediran a la colla gegantera, el ball de diables
Bruixots d’Alcover i la confraria de la Puríssima Sang per
tal que facin us com a local social.

Actualment la colla de diables té el local al carrer Amorós,
als baixos de l’antic dispensari, des de fa alguns anys. El
trasllat al nou local dels Bruixots, farà que de retruc el local
de l’associació de dones es vegi ampliat, ja que actualment
tenen el local a la primera planta de l’edifici i en el futur
disposaran de les dues plantes.

La colla gegantera i la confraria s’han instal•lat temporal-
ment en els baixos del edifici de pisos socials del carrer
Major, ja que el local social del carrer Pere Güell s’està
reconvertit en un centre per rehabilitació, des del mes no-
vembre

La distribució definitiva s’ha consensuat amb membres
de les tres entitats, i s’han arribat a acords pel que fa als
espais comuns i espais propis d’aquestes entitats.

Als locals s’hi podrà accedir de diferents maneres: des
de l’escales de l’IES Fonts del Glorieta s’arribarà a la porta

principal on un ampli distribuïdor donarà pas a cadascuns
dels tres local i als espais comuns. A la porta principal tam-
bé es podrà accedir amb vehicles des de les dependen-
cies de l’institut, que permetrà la descarrega de material
pesat . Finalment a cadascun del locals s’hi podrà arribar
mitjançant un ascensor, que dona servei a tot l’edifici, a la
radio, al futur local de joves i a l’escola de música. Aquest
equipament millorarà l’accessibilitat preveient-se la supres-
sió de les barreres arquitectòniques.

Aquestes noves instal·lacions disposaran d’uns serveis
comuns i un magatzem.

Els espais cedits a les entitats els permetrà emmagatze-
mar les seves pertinences actuals i reunir als seus mem-
bres d’una manera més còmoda que l’actual.

L’ubicació dels locals en un edifici que ja té altres instal-
lacions municipals, com son la radio o l’escola de música,
o el futur local de joves, i tot just en la zona educativa,
permetrà que aquestes tres entitats es donin a conèixer
d’una forma més fàcil a tota la gent que es mou per aques-
ta zona, afavorint el seu creixement.

Si els terminis d’execució del projecte es compleixen, es
preveu que els locals quedin acabats en el primer quadri-
mestre d’aquest any i permeti el trasllat de les entitats al lo-
cal definitivament també dins aquest primer quatrimestre.

any isern

El Centre d’Estudis Alcoverencs
l’any 2006 ha commemorat el

centenari de la mort del poeta Antoni
Isern. La idea que teníem per enfocar
aquesta efemèride era de plantejar
diversos actes mitjançant els quals
les entitats del poble i els alcoverencs
es fessin una mica més seva aquesta
figura i creiem que en podem treure
una valoració molt positiva.

Vam començar l’’any Isern amb la
xerrada “El poeta Antoni Isern”, a
càrrec de Magí Sunyer, el dia 24 de
febrer a les vuit del vespre a la sala
noble de ca Batistó.

El següent acte es va incloure dins
de les VII Rutes pel terme, que el CEA
organitza els diumenges del mes de
març. El dia 5 de març es va fer la ruta
cap al mas de Baladrer i voltants.

El dia 1 de juliol a les vuit del vespre
es va dur a terme la inauguració
dels Racons poètics. Va ser un dels
actes més simbòlics i sentits de l’any.
Diverses entitats locals van triar un
racó del poble en el qual es va penjar
un plafó amb una estrofa d’un poema
d’Antoni Isern. Vam començar a Ca
Cosme, on hi havia el plafó del CEA;
tot seguit vam anar al Museu Municipal

Celebració del centenari de la mort del poeta camperol

i hi vam descobrir un racó ambientat
en la figura del poeta alcoverenc;
seguidament vam anar al portal de
la Saura, racó escollit pel Col·lectiu
de Dones; el següent punt va ser el
carrer de l’Estela, on vam poder trobar
la placa del los Gaiters del Micanyo;
vam continuar cap al portal de sant
Miquel, racó que van triar els Xiquets
de la vila d’Alcover; l’Agrupació de
Conductors va triar la plaça Vella;
vam seguir cap a la plaça Nova, on
vam trobar el plafó del Ball de Diables
d’Alcover, i, finalment, vam arribar
al raval del Carme, allí vam trobar la
placa de la família Isern i el regidor
de Cultura hi va descobrir una placa
commemorativa. Volem destacar la
importància d’aquest acte, ja que totes
les entitats se’l van fer seu -mitjançant
l’elaboració dels plafons i la lectura
dels poemes en cada racó- i ens vam
passejar plegats pel nucli antic de la
nostra vila tot descobrint la feina feta
per homenatjar l’Antoni Isern.

El dia 15 de juliol, a les deu de la nit,
al carrer de l’Índia, es va dur a terme
el recital poètic “Ara Mateix”, a càrrec
del rapsode Josep M. Puig, amb una
nombrosa afluència de públic.

El dia 11 d’octubre, a les vuit del
vespre, a Ca Cosme, hi va haver la
xerrada “Alcover en temps de l’Isern”,
a càrrec de Joan Cavallé.

Finalment, el CEA va convocar el
IX Premi de poesia Antoni Isern. Cal
destacar la nombrosa participació en
la categoria sènior. El jurat del premi
-format per Maria Martí, Jaume Grant i
Rosa M. Sanromà- va decidir atorgar
un primer premi, dotat amb 175 euros,
per a l’obra La fi de la història, amb el
pseudònim Hurbinek; un segon premi
dotat amb 100 euros, per a l’obra Els
habitants, amb el pseudònim Heike, i
un tercer premi, dotat amb 75 euros,
per a l’obra Herbari, amb el pseudònim
Rimaire.

El Centre d’Estudis Alcoverencs
ha volgut fer un homenatge al poeta
alcoverenc mitjançant actes de caire
ben divers amb l’única intenció de
recordar la figura d’Antoni Isern i
d’apropar-la als nostres convilatans.
Creiem, doncs, que hem aconseguit
l’objectiu que ens vam plantejar i us
en volem donar les gràcies.

El CEA fa 30 anys
Acabem de cloure l’Any Isern i ja ens hem marcat un altre objectiu per a enguany:

la celebració dels trenta anys de fundació de l’entitat. A part dels actes fixos de
cada any, estem treballant per marcar-nos noves fites per celebrar-ho tots plegats.

El CEA es va fundar l’any 1977, en plena transició política. Era un període en què
es va produir una revolució del teixit associatiu a nivell del país. Era una manera de
reivindicar els orígens i les tradicions del nostre poble des de diferents àmbits. Avui
dia, la implicació de la societat en les entitats és molt diferent i no es tenen els mateixos
objectius, però el CEA ha sabut créixer i adaptar-se a la nova situació cultural. En aquests
trenta anys pel Centre han passat moltes persones de junta, col·laboradors en articles
del Butlletí i d’altres en activitats puntuals i són aquests els que han donat vida a l’entitat.

Trenta anys, per a qualsevol entitat cultural sense afany de lucre i més per a un centre d’estudis,
són molts anys. És una entitat consolidada que malgrat tots els entrebancs que s’ha trobat
al camí, que no han estat pocs, continua endavant i enceta un nou any ple d’il·lusió i de fites.

Centre d’estudis Alcoverencs

31

32

El Casal de Joventut: una eina per a l’organització i la
participació

casal de joves i entitats

L’Ajuntament d’Alcover amb l’im-
puls de la regidoria de Joventut va

plantejar en el document del Pla Local
de Joventut 2005-2007 un conjunt
d’actuacions incloses dins les polí-
tiques juvenils en l’àmbit municipal.
En aquell document es concretaven
alguns serveis i necessitats d’actu-
ació. I plantejava la necessitat de la
construcció d’un espai comú per als
joves del municipi. Aquest és el Ca-
sal de Joventut. La ubicació del Casal
de Joventut serà a l’edifici de l’Hort
de Sant Antoni, on es troba l’Escola
Municipal de Música i l’emissora de
Ràdio. La construcció d’aquest equi-
pament municipal juntament amb el
projecte d’arranjament de la planta
baixa de l’edifici completarà el servei i
l’ús del conjunt de la casa de l’Hort de
Sant Antoni. I és voluntat expressa de
l’Ajuntament que aquest equipament
es trobi inclòs a l’espai urbà destinat
als equipaments amb la Llar de Jubi-
lats, el Centre de Dia, la Llar d’infants,
l’escola, l’institut, el Centre d’Atenció
Primària,... etcètera. La seva ubicació,
de ben segur que dóna una dimensió
global a un espai que amb l’ús que hi
puguin fer els joves comparteixi inici-

atives, activitats i propostes amb el
conjunt del municipi.

A més, un dels reptes alhora de plan-
tejar aquest Casal de Joventut, serà
veure i analitzar quins són els condici-
onants i els problemes estructurals en
què es troben els joves, perquè aquest
Casal tingui una funció de servei i de
treball amb el poble. Són aspectes
com la utilització del temps lliure dels
nostres joves, la formació, l’ocupació
o el treball, l’habitatge, el camp de la
salut, per citar-ne alguns. Qüestions
que s’hauran de contemplar a l’hora
de definir les activitats i les iniciatives
que s’originin des del Casal. Malgrat
això, són pocs els elements amb què
es compten i des del punt de vista
d’estudis i avaluacions tant sols es
disposa d’un anàlisi fet pel sindicat
UGT per encàrrec de la conselleria
de Joventut del Consell Comarcal de
l’Alt Camp on es fa una radiografia del
mercat laboral i els joves de la comar-
ca. Entre les conclusions de l’estudi
s’assenyalava per exemple la pre-
carietat laboral com un dels factors
condicionants de les possibilitats de
futur dels joves i que aquesta situació
condiciona per exemple l’accés a l’ha-

bitatge o l’emancipació. Per aquest
motiu, és obligació de les administra-
cions actuar en conseqüència i ori-
entar les seves polítiques a tenir en
compte aquests factors. Assegurant
la participació, posant bases sòlides
per al debat, el treball en comú i inte-
grar-hi totes les sensibilitats.

Un dels altres principis a tenir en
compte a l’hora de dissenyar activi-
tats adreçades als joves és el d’auto-
nomia. I per aquest motiu, la regidoria
considerable notablement positiu que
l’Associació de Joves d’Alcover es fixi
com un dels seus propòsits més im-
minents fer-se càrrec de la gestió de
l’espai del Casal de Joventut i inte-
grar-hi les activitats que sorgeixin i es
proposin per part del col·lectiu juvenil.
Una tasca que es fa des de la coordi-
nació i el suport del Punt d’Informació
Juvenil que orienta les activitats adre-
çades als joves però que implicarà la
possibilitat de participar i integrar dins
l’associació els neguits i les propos-
tes dels joves.

Joan Puig Torbellino
Regidoria de joventut

Aquesta associació durant aquest any ha anat organit-
zant diferents actes en les diverses festes que se ce-

lebren al poble. Ha participat en actes com la revetlla de
Sant Joan juntament amb Alcover Ràdio a l’Hort de Sant
Antoni, un torneig de futbol sala en memòria de l’Abel Go-
mis juntament amb els seus amics i ha organitzat una de
les festes de la fira com va ser el divendres a la nit.

Tots aquests actes van culminar el divendres dia 8 de de-
sembre quan l’associació es va presentar públicament a la
gent del poble. En aquest últim acte es va donar a conèixer
tots els objectius de l’associació, així com els moviments
legals que s’han dut a terme pel seu correcte funcionament
i es van mostrar els plànols del futur local de joventut, entre
altres.

L’associació parteix del fet que actualment a Alcover no
existeix cap entitat independent que organitzi activitats per

L’associació de joves d’Alcover ja és una realitat

joves. Per això, l’AJA pretén ser un punt de trobada entre
els joves del poble i una organització capaç de fer possi-
bles les activitats que proposin els joves. A part de les ac-
tivitats planejades pels mateixos membres de l’associació,
estem oberts a qualsevol proposta o iniciativa de la gent
del poble. Tothom pot participar-hi d’aquesta manera, tot
i que només els joves entre 14 i 30 anys poden ser mem-
bres de l’associació. Per apuntar-se es pot passar durant la
setmana pel PIJ o a les reunions setmanals de l’associació
els divendres a 2/4 d’11 al PIJ. Aquests membres tindran
dret a vot i certs avantatges com obsequis o descomptes
en les activitats que realitzarem.

Per tot això, us animem a participar com a membres o
simplement aportant idees perquè aquesta proposta inno-
vadora pugui seguir endavant.

Associació de Joves d’Alcover

34

Seguint les recomanacions de
les Nacions Unides en relació a

l’aplicació del 0’7% del pressupost
ordinari per dedicar-lo a la cooperació
internacional, ajuda humanitària
i desenvolupament, l’Ajuntament
d’Alcover recolza per segon any
consecutiu, programes i projectes
que contribueixin al desenvolupament.
Mentre que l’any passat es va destinar
tot el pressupost a un sol projecte
destinat a l’ajuda de la comunitat
boliviana de Potosí i canalitzat pel
Fons Català de Cooperació, aquest
any els diners s’han repartit entre
tres projectes d’Associacions No
Governamentals, dues de les quals
són catalanes. El total destinat per
l’Ajuntament d’Alcover en aquests
3 projectes és de 15.063 euros, la
mateixa quantitat que va aportar el
consistori al projecte de l’any passat.

El primer projecte porta com a títol:
“Apadrinament de la formació de

15.063 euros a projectes de cooperació
en països en desenvolupament
L’Ajuntament d’Alcover va aprovar l’atorgament del 0’7% del pressupost
municipal a projectes de cooperació, en la darrera sessió plenària de
l’any, realitzada el passat 14 de desembre. Els projectes es troben a
Moçambic, Senegal i Bolívia. Cooperants locals han proposat a quines
iniciatives s’han de destinar els diners

professors de l’escola de formació de
professors del futur de Nhamatanda,
Moçambic”. La quantitat aportada
per l’Ajuntament d’Alcover es de
2163 euros. Aquest projecte ha
estat proposat per l’Organització No
Governamental Humana People to
People i ADPP Moçambic. L’objectiu
principal d’aquesta iniciativa és
aconseguir la formació dels professors
per poder millorar l’educació dels
nens i nenes del territori. A més,
aquesta proposta de “Human
People to People” pot convertir els
professors formats en movilitzadors
de la comunitat que integrin noves
idees i desenvolupin directament les
persones. La formació del professorat
és de 8 etapes que es duran a terme
en un termini de 2 anys i mig. L’últim
any de formació es destinarà a les
pràctiques dels estudiants en el
terreny per adquirir experiència com
a professors d’escoles rurals. Amb

aquest projecte, ADPP Moçambic
busca poder oferir una beca a un
nou i futur professor i alhora, millorar
l’accés a l’educació, la qualitat de
l’ensenyament, el desenvolupament
institucional i la progressió cap a una
escolarització primària universal.

El segon dels projectes es destina
a la recuperació dels sòls de cultiu a
la comunitat de Maquela Ayllu Menor
Qullana del Jatun Ayllu Yura del
municipi de Tomave a Potosí-Bolívia.
En aquest cas, l’Ajuntament d’Alcover
aporta 6.900 euros. S’encarrega
de dur-lo a terme l’Organització No
Governamental SETEM Catalunya i
ISALP Boliviana. La finalitat d’aquesta
iniciativa és la de millorar la condició
i la productivitat dels Yurs, amb la
recuperació i protecció de les terres
de cultiu, permetent ampliar la frontera
agrícola, amb l’objectiu d’enfortir el
sistema econòmic i socio cultural, per
aconseguir la seguretat alimentària de

0,7 per cent

35
0,7 per cent

les famílies de la comunitat de Maquela.
Cal tenir en compte que actualment
en aquest territori hi viuen 112
habitants, és a dir, unes 28 famílies,
les quals es dediquen principalment
a l’agricultura i a la ramaderia. Amb
aquest projecte es volen recuperar i
protegir els sòls cultivables existents
però també diversificar la producció,

enfortir i capacitar les organitzacions
vinculades a la producció,
funcionament i protecció dels sóls.

El darrer dels projectes el proposa
el Grup d’Ajut de Desenvolupament
i Salut (GADIS)-Reus i el seu
objectiu principal es el de concedir
microcredits ramaders a Sadio-
Senegal. Amb aquests ajuts

econòmics als professionals de la
zona es preveu millorar l’economia del
territori i al mateix temps beneficiar a
les famílies de la zona per poder viure
en condicions sanitàries i alimentàries
dignes. I al mateix temps evitar les
migracions per manca de treball. Per a
aquest projecte, Alcover ha aportat la
quantitat econòmica de 6.000 euros.

Pel que fa als dos últims projectes,
cal esmentar que han estat proposats
per cooperants d’Alcover. El que fa
referència a l’ajuda als sòls de cultiu
de Bolívia el van proposar Mireia Ripoll
i Pere Feliu, cooperants de l’ONG
SETEM-Catalunya. Mentre que el de
GADIS-Reus va ser una proposta de
Sandra Parra, cooperant d’aquesta
organització.

Com va explicar Viçens Lloret, regidor
de cultura de l’Ajuntament: “El què
tenen de bo els projectes d’aquest
any és que hagin estat proposats
per cooperants d’Alcoverencs, ja
que el coneixement de la situació del
projecte serà immediata, perquè la
gent que ha proposat les iniciatives
també hi participarà. Per tant podrem
conèixer més d’aprop, com segueix i
el tan percent assolit».

Projectes finançats amb l’aportació del 0,7% del pressupost municipal
Any 2006

Apadrinament de la formació de professors de l’escola de formació de professors del futur
de Nhamatanda, Moçambic

ONG-proposant: Humana People to People -Espanya i ADPP-Moçambic

Quantitat: 2163 euros

Recuperació i protecció de sòls de cultiu a la comunitat de Maquela Ayllu Menor Qullana del Jatun Ayllu
Yura del municipi de Tomave a Potosí-Bolivia

ONG-proposant: SETEM Catalunya i ISALP Bolivia

Quantitat: 6900 euros

Sistema de microcredits ramaders a Sadio - Senegal

ONG-proposant: GADIS-Reus

Quantitat: 6000 euros

Per la temporada vinent, camp de gespa
Aquest estiu començaran les obres per pavimentar el camp de futbol amb
gespa artificial i es preveu que estiguin disponibles a l’inici de la temporada
2007/2008

Al llarg dels últims anys, la zona esportiva on hi ha el
camp municipal d’esports ha viscut una sèrie de in-

tervencions que han suposat una millora considerable
d’aquesta àrea. Primer van ser els nous vestidors, després
il·luminació, el reg per aspersió i finalment, la construcció
d’un camp de futbol 7 i una pista poliesportiva. Cada una
d’aquestes millores han volgut donar resposta a les neces-
sitats més bàsiques que hi havia pendent de resoldre, per
permetre així la pràctica de l’esport amb les millors condi-
cions possibles.

En aquesta línia, la regidoria d’esport va començar a tre-
ballar per presentar una proposta per posar gespa artificial
aprofitant una convocatòria de subvencions que la Secre-
taria General de l’Esport va publicar a l’últim quadrimestre
de 2006. La resolució va ser favorable i es va aprovar una
subvenció de 67.700,00 euros. En el pressupost municipal
per aquest any ja figura aquesta inversió amb una despe-
sa total prevista de 445.000,00 euros. A partir d’aquí, ja
s’està treballant per tal de confeccionar el projecte execu-
tiu el més aviat possible i poder adjudicar les obres amb
suficient antelació perquè estiguin totalment enllestides al
començar la propera temporada (setembre de 2007).

Si en aquests moments podem valorar com a molt satis-
factori a l’ús que se’n fa de les instal·lacions esportives que
tenim en aquesta zona, estem convençuts que la pavimen-
tació amb gespa artificial del camp de futbol 11 existent,
serà un bon incentiu per apropar a la pràctica d’aquest es-
port a molta més gent. A més de contribuir al manteniment
de la salut i de la qualitat de vida per a tots els ciutadans,
és especialment recomanable per als més joves. Creiem
amb l’esport com un instrument per prevenir conductes i
hàbits poc recomanables, la seva pràctica ofereix estímuls
molt saludables que permeten millorar valors com el com-
promís, l’amistat, la tolerància; i que facilita la comprensió i
l’acceptació de la diversitat.

L’activitat física i l’esport constitueix un dels fenòmens
socials més importants del nostre temps, per això valorem
molt positivament aquesta millora que ens permetrà gaudir
d’un camp de gespa artificial i d’una nova urbanització del
seu entorn. Amb aquesta iniciativa, també s’hi afegeixen
millores importants en el pavelló poliesportiu que és l’al-
tre gran equipament esportiu que aplega una interessant
oferta esportiva i que mereix també la màxima atenció per
tal d’aconseguir unes instal·lacions que responguin a les
necessitats que en cada moment es demanden.

Es col·locarà una barana galvanitzada perimetral al voltant
del camp i les corresponents xarxes parapilotes. Es dotarà
amb 2 noves porteries de futbol 11 i 2 jocs de porteries
de futbol 7 abatibles, així com dues banquetes de perfil
galvanitzat, seients de PVC i folre de policarbonat al sostre
i al·lumini al lateral, d’una longitud de 5m i una cabuda per
a 10 jugadors suplents. Les consideracions tècniques que
es descriuen de la gespa artificial que es proposa és la
següent: “Gespa sintètica d’última generació, llastrada
amb sorra de sílex i cautxú reciclat SBR. fil monofilamentat
còncau bicolor d’elevada resistència i baix coeficient
d’abrassivitat i fibra amb tractament anti UVA resistent a
la calor i al gel”.

A l’hora de realitzar la part de disseny de les instal·lacions
i d’escollir els materials idonis per a l’obra a realitzar, s’ha
tingut en compte el compliment de les següents lleis i
normatives de les diferents administracions:

- PIEC (norma tècnica del Pla director d’instal·lacions i
equipaments esportius de Catalunya.

- Reglamento General de Policía de Espectáculos
Públicos y Actividades Recreativas.

- La llei de 20/1991 de l’accessibilitat i de supressió de
barreres arquitectòniques.

Aspectes tècnics de l’avantprojecte d’instal·lacio de gespa artificial
al camp de futbol municipal

La solució que s’adopta en l’esborrany del projecte de
remodelació i instal·lació de gespa artificial en el camp de
futbol municipal d’Alcover, caldria destacar que la proposta
permetrà canviar l’aspecte de tota la zona, remodelant i
passant el camp de terra a gespa artificial, proveint-se una
vorera pavimentada amb formigó amb la finalitat de crear
un millor entorn, més estètic i agradable, i no contaminar
amb sauló la zona de joc. Es preveu la instal·lació d’un
nou sistema de reg de 6 canons que serà completament
automàtic, i la superfície del camp drenarà amb dos
pendents d’aproximadament el 0,8% cap a les bandes que
hi haurà unes canaletes connectades a un col·lector situat
al fons.

El nou camp que es projecta tindrà les dimensions
següents:

 Camp de futbol: 104 m. x 57 m.

 Terreny de joc: 99 m. x 54 m.

 Amplada de bandes: 1,50 m.

 Amplada de fons: 2,50 m.

Presentació del C.E. Alcover de la temporada 2006-07

Homenatge a la Vellesa
Com ja és tradicional, el passat mes d’agost es va realitzar l’homenatge a la Vellesa inclosos dins els actes de

celebració del dia de Sant Roc. Els homenatjats van ser Josep Bosch Català nascut el 10 de maig de 1925 i
Ramon Nisa González, nascut el 4 d’octubre de 1927, Dolores Carricondo Gallardo, nascuda el 3 de gener de
1914 i Mercedes Roig Recasens, del 29 de maig de 1915. Pel que fa als matrimonis, es dedicaren homenatges a
Bonaventura Roca Girona i Emilia Ramon Fonts, i Bonaventura Ferré Pàmies i Paula Ramon Fonts.

En un poble com el nostre amb encara no 4.800
habitants amb una gran fidelitat amb les nostres

festes i tradicions, es just fer un reconeixement a totes
les persones que amb la seva voluntat, dedicació i esforç
porten a terme activitats de tota mena dins aquest gran
moviment associatiu i cultural. Vivim en un món que camina
molt ràpid i els recursos bàsics i no tant bàsics son a la
mà de la majoria de les persones. Enrera queden aquells
temps on l’activitat lúdica fora de les nostres llars eren de
les úniques que es podien gaudir. No es difícil actualment
caure en la tentació d’aquest conformisme de recursos
fàcils que per el seu us ens demana poc a canvi, com
poden ser la televisió, els ordinadors, internet els video
jocs etc. que tot i que en alguns dels casos són eines
imprescindibles d’avui dia, poc a poc ens poden satisfer i
acomodar plàcidament a les nostres llars sense necessitat
de sortir al carrer. Cada vegada el nostre temps és una
de les coses més valorades de la nostra vida. Temps que
malauradament no es pot comprar i que volem dedicar
als nostres i a nosaltres mateixos. Per aquest motiu es
molt gratificant que actualment encara avui es crein
noves entitats. Són més de 35 les reconegudes dins el
nostre municipi i que es podrien classificar com agrícoles,
culturals, d’ensenyament i ampa, esportives, juvenils,
institucionals, musicals, polítiques, religioses, socials i
de voluntariat. A part d’aquestes entitats moltes són les
persones que al llarg de l’any i gràcies a elles, podem
gaudir d’activitats organitzades sense ànim de lucre com
poden ser les festes dels barris, el carnaval, la recollida
de cartes del patge reial, la cavalcada i el repartiment de
regals per part SS.MM els Reis d’orient i el seu seguici, el
parc Infantil de Nadal amb la impecable organització i els
més de vuitanta monitors, Els tres tombs que any rera any
és fidel a la tradició, la ballada de sardanes i la menjada de
la mona a l’Ermita del Remei el dilluns de Pasqua, el tast de
Bandolers i molts més actes.

Festes, fira i festa major
Una passejada per les nostres festes

Que (hi) pintem a la Fira?
La distribució del calendari de festivitats locals situa la Fira, la

Festa Major i la Festa de la Mare de Déu del Remei en el primer
i segon cap de setmana d’octubre. Certament, dues setmanes
atapeïdes d’actes i celebracions que han acabat enllaçant els
caps de setmana amb la programació d’espectacles de tea-
tre, cinema o activitats infantils. Això, ens transmet la sensació
de viure contínuament en un espai excepcional. El carrer pren
protagonisme i es converteix en l’espai principal de trobada i
conversa, les rutines es trenquen i les opcions d’activitats es
diversifiquen. El programa d’actes es converteix en guia i pla-
nell del nostre temps lliure. I a l’avançada d’aquestes festes,
en l’estrena entusiasta i il·lusionant del període festiu, hi tenim
la Fira.

De la Fira de Bandolers ens podríem estendre en aspectes
concrets com la participació i l’increment del nombre d’actors
locals presents en els espectacles de carrer, o de la implicació
de les entitats i col·lectius com els comerciants o l’Associació
de Joves que poden fer de l’espai públic un escenari creatiu i
un aparador de festa. També de la continuïtat i consolidació de
l’oferta gastronòmica pensada per difondre els productes lo-
cals, de la tasca dels veïns que asseguren l’èxit d’organització
del Tast de Bandolers o dels mercats i les parades, etcètera,...
Però més enllà del què la Fira pugui plantejar, programar o in-
cloure dins un programa de festes queda sens dubte el que el
poble pot generar: la il·lusió i la convicció de què tot (o gairebé
tot) és possible. Que la capacitat de reflexió que podem gene-
rar al voltant de la qüestió: “què pot oferir la Fira als convilatans
i visitants?” és un valor per si mateixa.

“Enraonar” per al Diccionari de la Llengua de l’Institut d’Estu-
dis Catalans és un verb intransitiu sinònim de “parlar”. Però si
ens aturem detingudament al voltant del seu sentit etimologic
hi veiem -a banda de no trobar-hi traducció en cap altra llen-
gua- que és l’exercici de posar-hi “raó” a les coses. I així es
va pintant al llarg de l’any un quadre col·lectiu on es trien i es
discuteixen els colors, els pinzells i els motius. Un treball de
signatura conjunta en un marc concret que el posa el patrimo-
ni i la nostra identitat, la nostra història i el nostre futur. I així
camina la Fira any rere any: buscant motius i afegint preguntes
perquè entre tots poguem enraonar un any més.

Joan Roig Salvat

40
fira i festa major

Moltes entitats i associacions del
nostre municipi ja gaudeixen d’una
majoria d’edad, fins i tot alguna de
centenària que saben perfectament
i pateixen les consequències que
esmentàvem anteriorment. Els relleus
generacionals poc a poc es van
trencant i cada vegada és més difícil
portar a terme activitats o conduir
entitats quan el factor bàsic són les
persones que les formen i gaudeixen
d’aquestes entitats. Es el moment
d’encoratjar a les persones que vulguin
formar part d’aquesta gran moguda i
donar les gràcies de part de tots els
Alcoverencs a totes les persones que
han format o formen part d’aquests
moviments i associacions.

Resum d’activitats

L’agenda en aquests últims mesos
ha estat molt intensa. L’arribada de
l’estiu, les festes de la nostra vila i les
festes de Nadal incrementen l’activitat.
Donarem un repàs i recordarem
tots els actes festius organitzats en
aquests últims sis mesos.

Començarem per la revetlla de Sant
Joan, que aquest any a viatjat per una
nit al Carib amb una ornamentació
típica d’aquelles terres i amb ball i
música fins la matinada. Aquest any
organitzat per l’Associació de Joves
d’Alcover (AJA), que com sempre han
fet gaudir al màxim a la gent que hi
va anar. Com comentàvem, al mes de

Juliol podem gaudir de les festes dels
barris i de les urbanitzacions.

Podem esmentar la Festa de les
Cases Noves i les festes de les
urbanitzacions del Serradalt i la
Cabana. Entre el Juliol i Agost ja forma
part de les nits d’estiu el cicle “Les
Nits a la Fresca”. Del 8 de juliol fins el
16 d’agost s’han dut a terme teatre,
música, màgia i cinema.

El teatre va anar interpretat per la
companyia de teatre alcoverenca Els
Noctàmbuls amb l’obra que portava
per títol “Quines Parelles”. Una
comèdia amb tots els elements d’un
vodevil que ens va fer passar una bona
estona. La música va anar a càrrec el
primer dia per la companyia Cubana
Festival de Boleros y Havaneres que
va fer un recull de música i dansa
d’aquelles terres. El segon dia de
música va anar a càrrec del trio
musical Sonbass Ensamble. Aquest
trio ens va interpretar tot tipus d’estils
musicals a veu, contrabaix i piano.
L’últim dia musical i coincidint amb
la festa de Sant Roc ens van visitar
dins un marc incomparable com és la
plaça nova, el grup Quico, el Cèlio,
el noi i el mut de Ferreries. Aquesta
banda amb una gran originalitat i amb
molt d’humor interpreta i recupera
la música tradicional catalana amb
situacions a base de gags treballats
entre cançó i cançó. També vàrem
poder assistit a dos dies de cinema
a la fresca amb les pel·lícules Shrek 2
i Los chicos del coro i un nit de màgia
a càrrec del mag Enric Magoo.

41
fira i festa major

Fira de bandolers

Just estrenat el mes d’octubre del
dia 5 al 16 arriben les festes grans
de la vila. La fira de Bandolers,
Festa del Remei i Festa Major. La
fira de Bandolers ens va portar un
seguit d’actes de tota mena dins una
temàtica particular que ens porta a
reviure una època històrica de la vida
del poble compresa entre els segles
XVI i XVII on l’existència de bandolers
al territori va deixar empremta. A part
de les escenificacions interpretades
on els bandolers ens sorprenen amb
les històries d’amors prohibits, judicis,
ajustaments de comptes, robatoris,
etc.. podem gaudir del mercat
d’oficis, arts tradicionals i productes
gastronòmics, el tast de bandolers
que aquest any han assistit 1100
persones, els espectacles de carrer
i els balls de nit. També hem pogut
gaudir, dins la Fira de Bandolers, de
diferents actes com poden ser les
exposicions al Museu Municipal del
pintor alcoverenc Jordi Isern amb les
obres sota el títol Paisatges Estimats

i l’exposició El retorn dels documents
confiscats a Catalunya produïda
per l’Arxiu Nacional de Catalunya, la
VI bicicletada popular, la IV Cursa
d’Ornis i la XIV Trobada de Gegants.

El diumenge 8 Alcover també celebra
a l’ermita la Festa de la Mare de Déu
del Remei, amb l’ofrena floral, la missa
solemne i la benedicció de coques.

Una de les novetats
d’enguany va ser “la
bandolerada”, una

proposta lúdica adreçada
als més petits serveix per

implicar joves i no tant
joves en la recerca del
coneixement del poble.

També cal destacar
l’increment d’actors locals

en les representacions
teatrals de carrer

42

Diferents actes van servir per donar
la benvinguda a la Festa Major,
actes que van anar del dilluns 9 al
divendres 13. Podem anomenar el
conta contes a càrrec del conegut
Cesc Serrat, la Xerrada a càrrec del
Sr. Joan Cavallé Busquets amb el títol
Alcover en temps de l’Isern organitzat
pel Centre d’Estudis Alcoverencs, la
festa Flaix FM amb una multitudinària
assistència, la III Cursa BTT Vall del
Glorieta organitzada pel Club Ciclista
Alcover o l’actuació del grup de
dansa i música Raices Mexicanas, una
formació creada per difondre arreu del
món el folklore mexicà.

Festa major

La tronada dóna com sempre el
tret de sortida a la Festa Major. Una
festivitat on Alcover fa un homenatge
en honor als copatrons Santa Úrsula
i Sant Pròsper amb un seguit d’actes
litúrgics com les misses solemnes
i la processó. Aquest any el pregó

43

de Festa Major ha anat a càrrec de
l’Alcoverenc Joan Maria Garcia Girona,
director del centre de producció Basf.
Seguidament la tradicional i esperada
lectura de versots i el ball de diables
van donar l’ambient que correspon a
l’inici de la festa.

Un seguit d’actes de tota mena
serveixen per celebrar la festa gran de la
vila. Es pot destacar l’acompanyament
a les processó i lluiment del seguici
popular amb els Bruixots d’Alcover,
els Grallers d’Alcover o els gegants i
capgrossos de la vila d’Alcover, els
diferents espectacles infantils, els balls
de Festa Major o el concert de Festa
Major que aquest any a comptat amb
els grups Thes, Rock Gaià i Celtas
Cortos, els cafè concerts organitzats
pel Centre d’Estudis, els castells amb
les colles La Vella dels Xiquets de
Valls i Bordegassos de Vilanova amb
l’organització de la colla Xiquets de la
Vila d’Alcover, l’espectacle de Teatre
de Guerrilla amb la ironia i la gràcia
que els caracteritza o el circ de carrer
per donar pas a l’acte que posa fi a la
Festa Major, el castell de focs.

44

Festes de nadal

La gran cagada del tió, la recollida
de cartes del Patge Reial, el Parc
Infantil que va celebrar la VIII edició i
l’arribada del SS.MM els Reis d’Orient
van ser alguns dels mes celebrats pels
mes petits. A més vam poder gaudir
del pessebre vivent organitzat per la
Catequesi Parroquial, el concert de
Cap d’Any a càrrec del Quintet Mozart
i el Quartet Sus4 a la Sala Parroquial,
el concert de Reis organitzat pel
Cercle d’Amics. El museu municipal
va organitzar una jornada de portes
obertes per descobrir les col·leccions
que integren els fons del museu.
L’exposició també al museu de Les
Biblioteques Populars en Pau i en la
Guerra o l’espectacle infantil a la Sala
Parroquial que va estrenar el 2n cicle
de la temporada 2006/2007.

8a edició del Parc
Infantil de Nadal
Amb l’iniciativa de la comissió
organitzadora i la col·laboració
dels voluntaris, el nostre parc
infantil de nadal es consolida
com una oferta lúdica de lleure
per als més joves.

Mainada bellugant-se lliurement per un espai
pensat pel seu esbarjo i entreteniment,

monitors adolescents recollint la responsabilitat
de ser durant unes hores els tutors dels més
petits del poble i finalment, el cap pensant d’un
grup de voluntàries. Aquests tres elements
conformen el Parc Infantil de Nadal que arribava
en la passada edició a la seva vuitena edició. I
és que la tasca del Parc infantil i l’experiència de
compartir durant uns dies de festa l’alegria dels
menuts és una teràpia enriquidora. Enguany, el
pressupost fixat per a l’edició del Parc Infantil
era de 15.000 euros d’acord amb el volum
d’activitats i els tallers preparats.

El polígon industrial Roques Roges ja és un fet

Efectivament, el polígon Roques
Roges és una realitat i l’any 2007

serà l’any de la seva culminació.
Aquella política industrial que l’ajun-
tament d’Alcover impulsà ara tot just
fa tres anys, ha donat els seus fruits.
Aquesta seria la frase que resumiria
l’evolució del nou polígon. Però no
és menys cert que si fa tres anys algú
s’hagués atrevit a afirmar que a hores
d’ara totes les parcel·les del polígon
estaríen venudes, probablement l’hau-
ríem titllat de molt optimista per no dir-
li ingenu.

Gràcies a la clàusula que apareix a
totes les operacions de compra-ven-
da on s’explicita que un termini mà-
xim dos anys s’han d’iniciar les obres
de construcció de les corresponents
naus industrials, no tan sols parlem de
terrenys venuts sinó que podem afir-
mar que la major part de les parcel•les
no construides si ancara no tenen
llicència d’obres, aquesta s’atorgarà
amb tota seguretat en el trancurs del
2007.

Un altre aspecte destacable del po-
lígon Roques Roges és la diversitat
de les activitats existents. Un ventall
d’activitats que abarquen sectors tan
variats com ara la fabricació de ma-
terials per a la construcció, el tèxtil,
l’alimentació, la transformació, la lo-
gística, el transport, els tallers mecà-
nics, etc. També cal remarcar les nom-
broses empreses alcoverenques que

han decidit instal•lar-se al polígon,
aconseguint així un dels principals ob-
jectius que ens marcàvem. Per tant,
el polígon és divers i aquesta és una
qualitat molt saludable per un equipa-
ment d’aquestes característiques que
li permet mirar el futur amb més opti-
misme si cal.

En resum, més de vint-i-cinc hectàre-
es urbanitzades, indústries funcionant
i totes les parcel·les venudes. Per tant,
aquella iniciativa de promoure, orde-
nar i concentrar el sector industrial del
nostre poble en un mateix espai, és

“nombroses empreses
alcoverenques que han decidit

instal•lar-se al polígon”

una realitat. Els beneficis d’impulsar la
creació del polígon industrial Roques
Roges són evidents, però el polígon
també ha representat altres avantat-
ges com ara la integració de dues
importants empreses locals, Alcover
Química i Roval Cosmética, dotant-
les de majors i millors equipaments i
serveis, com ara uns bons accesos,
una correcta urbanització, la corres-
ponent estació depuradora d’aigües
residuals (EDAR), els espais verds i
una nova zona d’equipaments que ha
de permetre ubicar d’immediat el futur
aparcament de camions i vehicles in-
dustrials d’Alcover.

Gabriel Mas Montagut
Gerent del Consorci Municipal del Camp

46

En sessió plenària, el passat 14 de desembre, es va
aprovar per unanimitat el programa de participació

ciutadana i l’avançament del Pla d’Ordenació Urbanística
Municipal (POUM) d’Alcover, que va ser presentat en
aquest Ajuntament per l’arquitecte redactor, Jordi Granell.

Aquest pla ha estat elaborat sota uns criteris de
creixement moderat i sostenible de la nostra població
i de centralització del nucli antic. S’ha tingut en compte
el traçat de les noves vies de comunicació que sortiran
de l’ampliació de la C-14 i l’obertura de la variant de la
carretera de Mont-ral, la definició de les quals han provocat
certs retards en la realització d’aquest projecte. També
s’ha seguit el criteri de congelar el creixement dels nuclis
diseminats (urbanitzacions) i aturar l’oferta de sòl industrial
(es contempla, únicament una petita ampliació per tal de
regularitzar la zona de Roques Roges).

A fi i efecte de divulgar al màxim el contingut d’aquesta
proposta així com de facilitar la participació dels ciutadans
en la formulació del Pla Urbanístic, s’ha elaborat el següent
programa:

1a fase: Participació ciutadana

Informació
a) Convocatòria d’un acte públic informatiu obert a tota

la ciutadania, on es presentarà l’equip redactor, el
calendari i el programa de treball.

b) Elaboració i publicació de material informatiu.
c) Difusió a través dels mitjans de què disposa

l’Ajuntament (web, butlletí municipal, ràdio, telemàtic
…) de tota la informació.

d) Recollida de suggeriments i propostes a través de
diferents mitjans (internet, Registre General…)

Debat ciutadà

S’organitzarà un fòrum de participació ciutadana, amb
l’objectiu de facilitar una participació oberta i plural. Es
desenvoluparan unes jornades de participació en les quals
s’impulsarà el debat i la reflexió al voltant dels grans eixos
temàtics, per tal de que els ciutadans i ciutadanes puguin
posar de manifest els seus suggeriments i les seves
propostes.

Per a la realització de les jornades es contractarà
a professionals experts en metodologies de treball
participatiu, elaborant-se un sistema d’avaluació de les
actuacions de participació desenvolupades.

2a fase: Aprovació inicial

Informació pública

Una vegada recollides, estudiades i debatudes totes les
aportacions fetes en la fase de participació ciutadana, el Ple
Municipal haurà de fer l’aprovació inicial del Pla d’Ordenació
Urbanística d’Alcover, i tots els documents que continguin
al nou POUM romandran sotmesos a informació pública,
obrint-se el termini per presentar al·legacions.

El POUM, una eina urbanística per als propers anys.

En aquest període es desenvoluparan les actuacions
següents:

1. S’exposaran públicament els treballs que contenen els
criteris generals del nou ordenament del municipi.

2. Es presentaran els treballs a través dels mitjans de
comunicació municipals i d’altres.

3. Es mantindran els mitjans creats en la primera fase de
participació, per a fer la presentació de les propostes
i suggeriments dels ciutadans.

4. S’establiran els mecanismes per a rebre informació
i assessorament, recepcionar les al·legacions que
es presentin i fer la consulta dels documents que
contenen aquests treballs.

Resolució municipal

Quan finalitzi el període d’exposició pública es
desenvoluparan les següents actuacions:
1. Es donarà resposta individualitzada a les al·legacions
presentades que contindrà:

a) Informe tècnic, elaborat per l’equip redactor.
b) Resolució municipal.
c) Modificacions derivades de les al·legacions, si

s’escau.
L’informe de les al·legacions i la resolució municipal,

s’inclouran com a document del pla, que serà públic i podrà
ser consultat en la fase posterior a l’aprovació provisional.

3a fase: Aprovació provisional

L’Ajuntament informarà els ciutadans del municipi de
l’aprovació provisional del Pla d’ordenació urbanística
municipal per mitjans propis i per qualsevol altre mitjà que
garanteixi una difusió general.

En aquest moment, els treballs elaborats ja estan a punt
per enviar-los a la Comissió Provincial d’Urbanisme per la
seva aprovació definitiva

urbanisme - POUM

Aquest pla ha estat elaborat sota uns criteris
de creixement moderat i sostenible de la nostra

població i de centralització del nucli antic. També
ha tingut en compte el traçat definitiu de les

noves vies de comunicació.

47

La variant de la carretera de Mont-ral a
informació pública
La Generalitat de Catalunya ja ha començat el tràmit administratiu que conduirà a
l’execució de les obres que permetrà tenir una circumval·lació que faciliti l’accés
a Mont-ral i a la zona de les Muntanyes de Prades, així com a la urbanització
Residencial Remei i la vall del Glorieta, estalviant-nos el pas de vehicles pel mig
del nucli urbà de la població

urbanisme - variant d’alcover

El Departament de Política Territorial i Obres Publiques a través de
la Direcció General de Carreteres ha publicat al DOGC del dia

24/01/07 l’estudi informatiu i l’estudi d’impacte ambiental de l’obra
“Millora general. Variant de la carretera TV-7041 a la T-724. Tram
Alcover”. Per tant, totes les persones interessades en aquest projecte
podran examinar-lo a les oficines municipals. Tal i com indica el mateix
anunci, es disposaran del termini de 30 dies hàbils per poder formular
al·legacions sobre l’interés general del projecte, la seva concepció
global i la compatibilitat mediambiental.

L’estudi publicat presenta 4 possibles alternatives que segons la
memòria descriptiva ens indica que totes compleixen els objectius de
desviar el trànsit per fora de la població, i afegeix que des del punt
de vista mediambiental i funcional la opció més ben valorada és
L’ALTERNATIVA 4 (assenyalada al plànol amb color negre).

48
www.alcover.cat

Una finestra oberta al món i als veïns

La web municipal ha canviat des
de quan es va presentar per primera
vegada al públic ja fa més d’un any.
Aquesta evolució, produïda en gran
part per les necessitats dels ciutadans,
bàsicament es basa en l’ampliació i
reubicació d’alguns apartats fixos, la
reescriptura i actualització d’aquestos,
i la millora d’imatges per tal d’agilitar
l’ús de la web.

Noves carpetes

A banda del manteniment de la web,
també s’han elaborat nous àmbits
tal i com estava previst. Un exemple
és la carpeta “espai muntanyes de
Prades”. No obstant això, hi ha hagut
altres objectius que encara no s’han
executat ja que no es veien del tot

factibles. Aquest és el cas de la carpeta
destinada als esports amb la qual es
pretenia demanar la col·laboració
dels alcoverencs i alcoverenques
a l’hora d’obtenir la informació i
imatges necessàries. Però, al final
es va decidir fer un espai més plural,
directe i personal. Així doncs, totes
les entitats i grups locals (no només
les esportives) aviat disposaran del
seu propi espai del qual només ells
en seran responsables. D’aquesta
manera a qualsevol hora podran

construir el seu racó i si s’escau, fer
zones d’accés restringit especials pels
seus membres. La finalitat d’aquesta
carpeta és aconseguir resultats
semblants al de l’espai destinat al
Centre d’Estudis Alcoverencs en
motiu de l’any Isern.

Cerca a la web de l’Ajuntament i
buscador a internet

Un dels serveis més antics de la
web és el cercador el qual localitza
ràpidament qualsevol notícia, acte o
apartat concret de la web municipal,
especialment eficaç quan no se sap
on està ubicat. Posteriorment a la
presentació oficial de la web, es va
incorporar el buscador GOOGLE.
Amb aquesta nova possibilitat es
van ampliar els serveis de la web i
al mateix temps va fer del portal de
l’Ajuntament d’Alcover a internet la
pàgina d’inici a internet per defecte de
molts alcoverencs i alcoverenques.

Futura reubicació a efectuar

Per tal que la borsa de treball i la
d’habitatge agafin més força, aquestes
seran traslladades al nou apartat del
Punt d’Informació Juvenil. Aquesta
àrea significarà un accés continuat al
PIJ.

A la cerca de noves visites

Últimament, des de l’Ajuntament
s’ha treballat força en la promoció
d’Alcover a fora. La tasca del Museu
Municipal d’Alcover i la seva web,
l’elaboració del Dossier Turístic
d’Alcover i els diversos apartats
turístics de la web de l’Ajuntament,
entre altres actuacions, ajuden a
promocionar la nostra vila. Des de la
web de l’Ajuntament es donarà un pas
més creant un apartat en anglès per
als visitants no catalanoparlants.

L’Agutzil Telemàtic a internet

Un nou servei de l’Ajuntament serà
la possibilitat de consultar l’Agutzil
Telemàtic a través d’internet. Tot i que
la web et permet fer la teva tria i els
seus continguts són més extensos;
d’aquesta manera, es podrà accedir
a la informació local exclusiva de
l’Agutzil Telemàtic no present a la web
tal com els avisos de defunció, alguns
pregons o fins i tot la propaganda.
A més, tota aquella persona que per
diverses causes no vegi el telemàtic
a la televisió de casa o bé no estigui
a Alcover, podrà visualitzar l’Agutzil
Telemàtic del dia.

Núria Roig Figueras

L’e-TRAM

La web compta amb un servei de
gestió de tràmits administratius per
internet. Es tracta del projecte e-
TRAM, el mòdul de gestió municipal
de sol·licituds i tràmits per internet
integrat a la plataforma del Consorci
AOC (l’Administració Oberta de
Catalunya). L’e-TRAM -que és com
s’anomena el projecte- permet des
de qualsevol lloc i moment accedir
a tota la informació sobre tramitació
administrativa, iniciar i formalitzar
qualsevol sol·licitud en nom propi o
en representació d’una altra persona,
consultar l’estat i contingut dels tràmits
personals i rebre avisos sobre la
situació d’aquestos. El web municipal
permet tramitar des d’una instància
fins a un certificat d’empadronament,
sense necessitat que l’interessat
s’hagi de desplaçar a l’Oficina
d’Atenció al Ciutadà. A més, l’usuari
podrà rebre informació sobre en quin
estat es troba la tramitació a través de
missatges al telèfon mòbil o al correu
electrònic. Actualment, l’Ajuntament
d’Alcover ofereix 29 tràmits.

49
la ràdio

Un dels altres aspectes que la rà-
dio vol treballar és en la necessària
promoció del comerç local, de fer
sabedors al conjunt de veïns de l’àm-
plia oferta comercial de què disposa
el poble. I en aquest cas, fer-ho des
de la voluntat de servei a la comunitat
significa posar sobre la taula la neces-
sitat de la defensa del petit comerç,
de la relació humana que s’estableix
entre els veïns, però també del paper
dels establiments com a animadors
dels carrers i places.

A banda, la tasca dels programes
informatius que han donat cobertura
al procés de debat sobre el referèn-
dum de l’estatut amb la realització de
diferents, la Fira i la Festa Major amb
els respectius reportatges sobre la
programació festiva, les eleccions
autonòmiques al Parlament amb en-
trevistes als candidats comarcals o el
programa especial de seguiment del
transcurs de la jornada electoral de l’1
de novembre es combinen amb d’al-
tres com els espais dedicats a les fes-
tes de nadal donant una perspectiva
diferent del sentit i la motivació de la
celebració de les festes nadalenques
o el reportatge sobre comerç local
emés conjuntament amb el sorteig de
la campanya de nadal dels comerci-
ants. I el conjunt d’espais de referèn-
cia cultural realitzats per grups, pro-
ductores i formacions musicals dels
diferents estils i nivells com Ràdio
Malanga, Feliu Ventura, Obrint Pas, Dr
Ring-Ding, Kuraia, Plouen Catximbes,
Xerramequ Tiquismiquis, Extracto de
Lupulo, Thes, Klam Mutis Producci-
ons Demencials, Bat a Bat Kultur,…
Els diferents enfocs amb què es trac-

ten des de la ràdio aspectes de la vida
local i cultural més general, dóna una
riquesa i un sentit obert a la progra-
mació radiofònica.

A més, no ho oblidem, la possibilitat
de l’accés dels continguts a internet
permet una perspectiva global i un
seguiment del conjunt de la progra-
mació. I de pas permet obrir l’arxiu i
el conjunt de programes enregistrats
a tots els veïns. Aquesta és una eina
que caminarà de la ma del desenvolu-
pament de la informació i la interacció
dels veïns.

I és engrescador que aquesta dinà-
mica es pugui anar combinant amb
una programació que compta amb la
constància i la participació de progra-
mes com “No hi ha pilotes” que arriba
a la seva 150a edició, Romesco Rosa
amb un trànsit de col·laboradors que
aporten una maduresa envejable a
aquesta proposta, Tripartides, l’espai
conduït per joves i dedicat a la rea-
lització d’entrevistes, Nit de Llops, La
kadena del Water que arriba a la seva
tercera temporada, Nosaltres som així,
el Cau del Cante, el programa musical
de flamenco que cada migdia podeu
sintonitzar al dial i que és novetat con-
juntament amb “El Cor de Llautó”, la
selecció més heavy i estripada,…
Perquè sumar programes i edicions
és fer crèixer i donar dimensió a una
idea que programa rere programa -per
força- va creixent, fent-se més aguda,
incisiva i ajustada als interessos i els
gustos. Més afinada, en definitiva.

Sergi Franch

La ràdio, perquè?

De la utilitat d’una emissora pú-
blica se’n podria parlar, i força.

Perquè en el fons, plantegem-nos
per exemple quina és la responsabi-
litat d’un mitjà amb vocació de servei,
oberta als veïns i amb perspectiva de
treball en la seva comunitat? Com es
combina això amb el dret que tenen
aquests a estar informats? I fer-ho
des de la independència i l’objectivi-
tat? Són aspectes que es plantegen
sovint a l’hora de dibuixar el mapa de
les activitats i iniciatives que aquesta
emissora prepara.

Perquè al marge del dia a dia,
de l’elaboració dels programes
radiofònics dels diferents estils que
podeu anar seguint a través del 107.1
de la freqüència modulada o l’agutzil
telemàtic, s’afegeixen i es programen
a la ràdio continguts i projectes de
diferent tipus per donar contingut a
uns principis que s’han de considerar
bàsics.

I així, per exemple, la utilitat educati-
va de la ràdio i el treball que hi poden
realitzar els joves a l’emissora s’am-
plia amb el projecte presentat a l’IES
Fonts del Glorieta anomenat “Escola
de Ràdio”. Una proposta que ha co-
mençat de moment amb el suport del
Departament de Català de l’institut
que utilitzarà el recurs de la ràdio com
a complement educatiu amb l’objectiu
de promoure l’ús de la ràdio entre els
joves. D’aquesta manera, es posa a
l’abast dels joves la possibilitat d’apro-
fundir en l’ús de la llengua parlada i
escrita. I amb aquesta tasca, generar
un model de ràdio educativa de quali-
tat com a contenidor dels programes
elaborats en els centres educatius.

la utilitat educativa de la ràdio
s’amplia amb “Escola de Ràdio”

50
agutzil telemàtic

Millorar l’agutzil telemàtic com a televisió de contacte
amb el poble. Amb aquest objectiu, l’Ajuntament

d’Alcover va iniciar en el transcurs de la Fira i la Festa Major,
el nou format d’Agutzil Telemàtic. Entre les millores fetes
s’hi compta un nou disseny gràfic, el sistema de publicació
dels avisos i les informacions a la televisió i treballs en
l’equip emissor del canal televisiu.

“L’Agutzil és un canal de comunicació directe amb els
ciutadans que permet adreçar informació d’interès al
conjunt del poble”. Aquesta descripció podria ser el resum
més aproximat i exacte de què és l’Agutzil telemàtic. I és
que el “pregoner” s’ha destacat per la seva efectivitat a
l’hora de comunicar de manera clara i directa. Una eina
plantejada per a fer arribar al conjunt de la població les
informacions que les entitats, associacions i les institucions
volen difondre.

En el transcurs de la Fira i Festa Major s’estrenaren les
diferents millores en el disseny de l’Agutzil Telemàtic.
S’ha tingut en compte a l’hora del canvi de disseny el
predomini de la claretat i l’agilitat en la presentació de les
informacions. Des del punt de vista d’organització de les
informacions a l’Agutzil, s’ha optat per incloure separadors
que distingeixin i identifiquin els apartats. El resultat és una
organització de continguts més definida en els apartats de

Un nou agutzil telemàtic: més possibilitats
per comunicar millor

“pregons”, “agenda” i/o “publicitat”. Una altra particularitat
és la inclusió d’informacions volants. Textos que corren
en cada pregó superposats per completar la informació
del dia. D’aquesta manera, el pregó ja es disposa a donar
informació d’interés.

Malgrat això, sabedors que la qualitat de la senyal que
arriba als televisors necessitava també millores, s’han
efectuat treballs a l’estació situada al turó de la Capelleta.
De moment, s’indica que la senyal ha millorat però caldrà
assegurar la bona receptivitat del telemàtic.

S’ofereix un servei tècnic gratuït per aquelles
persones que es trobin sense visualitzar el
pregó als seus televisors. Només cal deixar
un avís al teléfon 900 10 10 01.

A banda, una de les altres qüestions pendents del pregó
és definir els espais publicitaris del telemàtic per tal que
la utilització de publicitat en el pregó respongui a l’interés
col·lectiu. Per això, s’ha establert un protocol per a la
utilització publicitària del mitjà on es concretin els criteris
per a la seva utilització publicitària. A grans trets, això
significa resoldre la reiteració d’anuncis i preservar el sentit
de servei públic.

51
telèfons i horaris

TELEFONS D’INTERÈS

Oficines municipals 977 76 04 41

Vigilància municipal 629 632 753

Casa de Cultura 977 76 05 95

Biblioteca 977 76 05 95

PIJ 977 76 05 95

Alcover Ràdio 977 76 01 66

Escola Municipal de Música 977 76 06 65

Museu Municipal 977 84 64 52

Llar d’infants Xiu-Xiu 977 84 67 04

CEIP Mare de Déu del Remei 977 84 61 76

IES Fonts del Glorieta 977 76 08 39

CAP Alcover 977 76 06 90

Centre de Dia 977 76 00 83

Llar de Jubilats 977 84 66 89

Deixalleria 609 83 47 99

Serveis Funeraris 977 76 00 64

Jutjat de Pau 977 76 04 41

Taxi 608 63 42 88

Parròquia 977 84 60 82

FECSA Avaries 900 77 00 77

L’Ajuntament t’escolta 900 10 10 01

Mossos d’Esquadra 088

Guàrdia Civil 977 84 60 06

Bombers 085

Emergències 112

Ambulàncies 061

Pius Hospital de Valls 900 61 30 00

HORARIS

Oficines municipals de dilluns a divendres
de 9:00 h. a 14:00h

Casa de Cultura de dilluns a divendres
de 10:30 a 12:30 h. i de 17:00 a 20:30 h.

Biblioteca de dilluns a divendres
de 10:30 a 12:30 h i de 17:00 a 20:30 h.

dissabtes de 9:30 a 11:30 h.

PIJ de dilluns a divendres
de 18:00 a 20:00 h.

Museu Municipal dissabtes
de 11:00 a 14:00 h. i de 18:00 a 20:00 h.

diumenges de 11:00 a 14:00 h
(entrada gratuïta per als empadronats a Alcover)

Deixalleria de dilluns a divendres
de 15:00 a 19:00 h.

dissabtes de 9:00 a 13:00 h.

Jutjat de Pau dimarts i divendres
de 10:00 a 11:00 h.

Cementiri de 8 h. a 20 h.

Nota: Horaris vigents a data 1-1-2007. Al llarg de l’any poden produir-se variacions

Imprès en paper ecològic - Edita: Ajuntament d’Alcover - DLT: 2867-90 - Imprimeix: Gràfiques Sant Jordi - Alcover

Nota: Horaris vigents a data 1-1-2007. Al llarg de l’any poden produir-se variacions

