

58

Març 2011

alcover

butlletí d'informació municipal

Modernitat burgesa i Modernisme literari

MUSEU D'ALCOVER

Ca Batistó - El nou telemàtic - El convent de les arts - Pressupostos

“Em dic Andreu Barbarà i Camafort i vaig néixer el 13 de gener de 1921 al mas de Fau, del terme municipal de l’Albiol, en un lloc que pertanyia tradicionalment a la meua família. Segons un cens del 1553 el primer propietari fou en Gabriel Barbarà [. . .].” Així es presentava al llibre Memòries d’un Alcoverenc d’avui, Alcover: Centre d’Estudis Alcoverencs (2000) l’Andreu de Fau, un dels personatges més singulars de la vida d’Alcover en la història del segle XX. La seva intensa activitat abraça el cooperativisme (president de la cooperativa agrícola), l’administració (alcalde als anys 60 i més tard jutge de pau, 1984-1999) i sobretot en el de la cultura sobretot (com a fundador i responsable del Museu i inspirador del Centre d’Estudis Alcoverencs).

4 Continuen els treballs de carrers al nucli antic

Seguint la progressiva remodelació de carrers, el passat mes d'octubre van acabar els treballs de renovació de paviment i serveis soterrats dels carrers de l'Abadia, Costeta, Índia, Sant Antoni, Nou, Amoròs, i d'en Perxes, amb un cost de 267.750€

6 La reutilització de llibres: adquirir els llibres sense propietat definitiva

La reutilització dels llibres de text ha estat, des de fa molts anys, una de les reivindicacions dels pares que veien com cada setembre havien de desprendre's d'una considerable quantitat de diners per costejar els llibres dels seus fills.

28 La fundació GINAC assumeix la masoveria de Mas de Forès

L'ajuntament d'Alcover ha acordat adjudicar a la Fundació Ginac el contracte de masoveria de la finca municipal de Mas de Forès. L'objecte del contracte és el manteniment i vigilància del mas.

30 L'església s'obre per oferir un recorregut a la seva història

Entre els anys 2009 i 2010 es porta a terme la segona etapa i part de la tercera del Pla Director de Restauració redactat l'any 2005, seguint el Pla d'Etapes programat en aquest estudi global del monument, que te present els diferents factors que configuren la funcionalitat, la història i l'evolució constructiva de l'edifici.

33 Tractament arxivístic del fons del Jutjat de Pau

Arran d'una intervenció arxivística inicial l'any 2009, s'identificà els documents generats pel Jutjat de Pau com un fons clarament diferenciat a la documentació municipal, essent el resultat de les funcions i activitats d'una institució amb personalitat pròpia.

El Museu: un bon balcó des d'on guaitar el poble i la seva història

El passat 8 d'octubre, coincidint amb la celebració d'una nova edició de la Fira de Bandolers, es va estrenar l'exposició permanent de ca Batistó **"Modernitat burgesa i modernisme literari"**. Aquest és el punt final d'un llarg recorregut del projecte del Museu. Un full de ruta clar, metòdic i funcional ha bastit al llarg de deu anys una proposta museística amb la voluntat que es posés en valor els nostres actius i les nostres potencialitats.

A partir d'ara, ja podem gaudir d'aquesta exposició que agafa com a marc Ca Batistó i les seves estances i que segueix la col·lecció de fòssils que componen l'exposició **"Les Muntanyes de Prades ara fa 240 milions d'anys"**, una de les mostres de paleontologia més interessants d'aquesta època, amb la que s'acompanya un programa complet de tallers i activitats pedagògiques per tal de donar a conèixer l'important patrimoni amb què compta el Museu.

La del Museu és una oferta cultural moderna, interessant i atractiva, amb uns continguts originals i amb un perfil marcadament alcoverenc. S'hi barregen les noves tecnologies amb l'interès per explicar la petjada que ha deixat el pas del temps entre nosaltres. Una proposta feta amb la convicció que el nostre Museu, un actiu viu, implicat i compromès amb l'activitat cultural alcoverenca, sigui l'eix central de l'oferta turística d'Alcover.

I ara, amb l'obertura de les estances de ca Batistó, podem dir que Alcover és un poble que veu consolidada la seva oferta turística, que vol posar en valor el seu patrimoni i projectar la seva història per contribuir a la cultura i el coneixement.

Dia rere dia, observem com s'incrementa el degoteig de visitants que passen per la nostra vila admirant carrers, elements arquitectònics i racons del poble. Una dinàmica que creix a mesura que posem les facilitats i condicions perquè l'oferta sigui accessible. Una bona manera de retornar l'interès i la curiositat dels visitants és fer-ho amb un equipament modern i complet, un balcó des d'on puguin guaitar el poble i la seva història.

Anton Ferré
Alcalde d'Alcover

Edita:
AJUNTAMENT D'ALCOVER
Regidoria de Comunicació
Àrea de premsa

Carrer Amoròs

Continuen els treballs en carrers del nucli antic

Seguint la progressiva remodelació de carrers, el passat mes d'octubre van acabar els treballs de renovació de paviment i serveis soterrats dels carrers de l'Abadia, Costeta, Índia, Sant Antoni, Nou, Amoròs, i d'en Perxes, amb un cost aproximat de 300.000€.

Les obres, que han tingut un termini d'execució de 4 mesos, han seguit el mateix procés que s'ha anat complint en el conjunt de carrers del nucli antic que ja han viscut un procés similar. Els treballs han contemplat la renovació total dels serveis soterrats dels carrers (llum, aigua, xarxa de clavegueram i pluvial), i la renovació del paviment exterior. Pel que

fa a aquest darrer, s'ha adoptat el paviment que es va instal·lar als carrer Major i a la Plaça Cosme Vidal entre d'altres.

Les obres compleixen l'objectiu de renovar la xarxa de carrers del nucli antic i dignificar aquest entorn on s'han anat efectuant millores en els darrers anys. Els treballs han tingut un cost aproximat de 300.000€

Carrer Costeta

euros que s'han finançat amb 174.000 del PUIOS corresponent a la Diputació de Tarragona, i la resta amb fons propis de l'Ajuntament.

Les obres de rehabilitació de carrers al nucli antic han comptat amb la implicació necessària de les institucions i el compromís de l'ajuntament perquè no tinguin cap cost pels veïns, quedant excloses les contribucions especials.

“les obres de rehabilitació de carrers al nucli antic no han tingut cap cost pels veïns ”

Pel que fa a la continuïtat d'aquestes obres de remodelació de carrers al nucli antic, no es preveu que la reducció de partides pressupostàries per programes d'obra pública pert part de l'administració autonòmica pugui aturar aquest procés. La concessió d'un crèdit ICO a l'Ajuntament permet el finançament necessari per continuar sense dificultats la resta de projectes inclosos al nucli. Ara, si bé no es preveu l'execució d'obres durant l'any 2011, sí que s'anuncia la progressiva execució d'aquestes obres en el conjunt del nucli antic.

Carrer Abadía

Carrer St. Antoni

Carrer Nou

La reutilització de llibres: adquirir els llibres sense propietat definitiva

La reutilització dels llibres de text ha estat, des de fa molts anys, una de les reivindicacions dels pares que veien com cada setembre havien de despendre's d'una considerable quantitat de diners per costejar els llibres dels seus fills. Uns llibres que quedaven nous en molts casos i desaprofitats, a no ser que vinguessin germans darrere.

Molts cops, l'escola canviava de llibres tot just quan li tocaven al germà petit i ... apa! A gastar més diners.

Per això, aquesta iniciativa de l'escola ha suposat una nova forma d'adquirir els llibres sense propietat definitiva. Reutilitzar els llibres fomenta la cura del material, potencia la responsabilitat dels alumnes, permet més espai als calaixos de casa, i, com no, estalvia molts diners a les famílies, cosa que s'agraeix dins el panorama actual de crisi econòmica.

L'ajuntament d'Alcover ha cregut sempre en l'èxit de la idea i ha estat al costat de l'escola des del primer moment, donant el suport material que se li ha demanat. Esperem que des de la resta d'estaments públics se segueixi donant suport (malgrat la crisi) a aquesta iniciativa que de ben segur només aportarà avantatges als seus usuaris.

Atès el fet que som una escola molt gran, pràcticament de tres línies s'ha decidit iniciar aquest programa amb els diccionaris. Aquest programa no afecta a tots els llibres, fonamentalment per criteris pedagògics establerts pels docents. No s'inclouen els llibres d'activitats per considerar-me fungibles, ni aquells llibres que incorporen activitats en el mateix volum. Aquesta implantació, ha estat doncs, progressiva. Durant el curs 2008/09 es va continuar amb alguns llibres de Cicle Mitjà i en el 2009/10 els de Cicle Superior, coincidint amb la implantació de la LOE i el conseqüent canvi en els llibres de text per part de les editorials.

L'import dels llibres no reutilitzables corre, com fins ara, a càrrec de les famílies que aporten no més del 25% de l'import total dels llibres (4 euros), en concepte de quota de manteniment i renovació dels

Objectius

- Reduir significativament la despesa familiar en concepte de llibres de text i material didàctic complementari.
- Fomentar la responsabilitat i cura dels llibres de text i material complementari.
- Fomentar els valors de solidaritat, capacitat de compartir i respecte al bé comú.
- Promoure la cultura del reciclatge i la reutilització de recursos.
- Educar per al consum racional i sostenible, i per a l'estalvi ecològic i econòmic.
- Fomentar la cooperació entre l'alumnat, les famílies i el professorat.
- Millorar qualitativament i quantitativa els recursos didàctics disponibles al nostre centre.

llibres necessaris. Aquesta quota serà revisada cada any, en funció de possibles modificacions. Tots els llibres s'utilitzaran per un període de, de com a mínim, quatre cursos. La pràctica ens dirà si aquest període pot ser més llarg. Cada curs, els pares amb la seva quota, fan un fons que permet en quatre anys, fer una compra nova de tots els llibres reutilitzables.

“Reutilitzar els llibres fomenta la cura del material, potencia la responsabilitat dels alumnes, permet més espai als calaixos de casa, i, com no, estalvia molts diners a les famílies”

Les famílies continuen sent les responsables dels llibres i han de vetllar per evitar que es facin malbé amb el que signen un document pel qual es comprometen a reposar el material reutilitzable, en cas de pèrdua o mal ús. En el cas que alguna família incompleixi l'obligació de conservació i no respecti el compromís de restitució dels llibres malmesos, quedarà exclosa del projecte. Des de l'escola, es continuarà fent una

feina de sensibilització i de seguiment dels llibres per tal que arribin en bon estat al final de curs. La comissió decidirà el sistema de catalogació i revisió dels llibres i decidirà si se n'ha de retirar algun. Cada llibre porta una etiqueta ben visible que l'identifiqui amb el nom de l'alumne que l'utilitza. Els llibres es folraran segons determini la comissió. Al seu temps, l'Ajuntament d'Alcover es compromet a participar en aquest programa aportant una quantitat que permeti al centre cobrir totes les despeses ocasionades pel desenvolupament i gestió d'aquest.

Les despeses totals generals pel present curs ha estat de 9.129'38 euros. Les famílies han aportat el 15% de l'import total de les despeses en concepte de lloguer i creació d'un fons de reposició. L'Ajuntament també ha col·laborat fent una aportació de 2868 euros, mentre que el Departament d'educació col·labora amb la resta del projecte. En les reunions de les comissions de seguiment s'ha fet una valoració molt positiva del programa i els objectius s'estan assolint. Les famílies agraeixen l'estalvi que suposa el projecte.

Rosa Daroca
Directora

El primer “primer” de bat

Alcover compta des d'enguany amb aquesta fotografia: la dels alumnes de batxiller. Aquesta és la primera promoció d'alumnes de l'IES Fonts del Glorieta que el passat mes de setembre van començar el curs de primer de Batxiller.

Bona marxa amb les obres de la piscina

A mesura que evolucionen les obres de construcció de la piscina municipal, comencen a fer-se visibles els seus elements, com la part dels serveis, els vasos i els recipients. Actualment, les obres es dirigeixen a cobrir l'estructura de l'edifici.

Els treballs de construcció de la piscina coberta municipal a l'àrea d'equipaments de l'Hort de Sant Antoni comencen a fer evident la forma del projecte constructiu. Aquests treballs segons els serveis tècnics van a bon ritme, mentre es van resolent qüestions funcionals de l'equipament que n'asseguren la competitivitat. Algunes qüestions com la capacitat, el nombre d'usuaris, horaris i altres aspectes similars es van resolent també mentre evolucionen els treballs.

La proximitat d'equipaments similars, els costos de funcionament i de gestió o l'organització dels usos que es pugui fer de la piscina són les principals qüestions que es van resolent a mesura que avancen els treballs. En aquest sentit, es planteja la idoneïtat que

l'ús d'aquest equipament esportiu sigui flexible, complementari i amb diferents usuaris, donada la proximitat dels centres educatius, el pavelló d'esports municipal i el de Les Escoles. En aquest

sentit, destaca la possibilitat de la pràctica de la natació recreativa, l'educativa i la corresponent a ús terapèutic.

Nous espais esportius a l'abast de tothom

La pista poliesportiva del carrer de les Rodes i l'àrea de lleure per a joves (darrere el pavelló) reforcen les possibilitats de pràctica de l'esport a l'àrea d'equipaments del poble. El projecte de construcció del nou pavelló polisportiu que es va estrenar el passat octubre ha tingut un cost de 536.429 euros, i s'ha finançat amb la segona convocatòria del fons estatal d'inversió.

Alcover disposa des del mes d'octubre de dos nous espais esportius. Es tracta de l'àrea de lleure per a joves i del pavelló de Les Escoles. Aquests dos nous equipaments amplien l'oferta i les possibilitats d'esport, més enllà de la que ja es posa en pràctica al camp de futbol, o al pavelló municipal d'esports.

El nou pavelló de Les Escoles satisfà la necessitat de grups i esportistes d'un ús sense límit de temps i en millors condicions per als usuaris potencials, al marge de les inclemències meteorològiques. A més, la renovació del pavelló de Les Escoles, fa possible que l'escola disposi d'un pavelló adequat on, fora de l'horari escolar, es puguin organitzar esdeveniments i diferents activitats. Per aquest motiu, el pavelló compta amb un escenari i diferents instal·lacions tècniques per fer possible l'organització d'actes.

“el pavelló compta amb un escenari i diferents instal·lacions tècniques per fer possible l'organització d'actes”

En el transcurs de la passada Fira –i a causa de la pluja caiguda durant el dia– l'organització va decidir assegurar la celebració del sopar de bandolers a Les Escoles. Allà també en el transcurs, es va poder veure

que les condicions acústiques per a la celebració d'activitats limita el mateix espai i, per això, els serveis tècnics tenen encarregada la redacció d'un projecte de millora acústica de Les Escoles que es preveu que es realitzi durant l'any 2011. D'aquesta manera seràn possibles el sentit multifuncional amb què el projecte de Les Escoles havia estat plantejat.

D'altra banda, i amb l'objectiu d'acomplir el propòsit d'oferir un espai adequat als joves que es troben al carrer i oferir una alternativa d'esport no competitiu ni reglamentat, l'Ajuntament ha condicionat l'espai que es troba darrere el pavelló, dedicat a equipaments. Una pista de skate (patinatge) juntament amb una de bàsquet ofereixen un ventall ampli de possibilitats de fer esport com anar amb bicicleta, patinatge, etcètera.

2010: l'any del pressupost social

L'ajuntament aprova un pressupost que capgira una dinàmica d'inversions, construcció i adequació d'equipaments públics per consolidar definitivament la xarxa de serveis que ofereix i reduir la despesa. Aquest propòsit es concreta en l'elaboració del pressupost corresponent a l'exercici 2011.

El Pressupost General de l'Ajuntament d'Alcover per a l'exercici econòmic de l'any 2011 està integrat pel Pressupost de la Corporació que ascendeix a 5.185.131,00€, pel Pressupost del Patronat del Museu Municipal de 86.650€ i de la Ràdio Municipal per un import de 50.840€. Això suposa que el pressupost consolidat de l'ajuntament per l'exercici 2011 ascendeixi a 5.322.621€

Respecte al pressupost inicial consolidat de l'any anterior disminueix per un import de 1.134.843 euros, el que suposa una minoració percentual respecte l'any 2010 d'un 17,57%. Una situació que respon i és conseqüència de l'actual situació econòmica que estem vivint i que recomana una contenció de la despesa pública. En l'apartat de despeses, aquesta reducció es concentra majoritàriament en el capítol d'Inversions, encara que la despesa corrent també es veu lleugerament reduïda malgrat l'augment de serveis municipals produïts en els darrers anys. Així doncs, el conjunt d'inversions previstes pel 2011 ascendeixen a un total de 1.441.210€ que representa el 27,80% del pressupost, encara que s'ha de tenir en compte que durant aquest any es materialitzaran dues gran inversions pressupostades en exercicis anteriors com són la piscina municipal coberta i la rehabilitació del convent de santa Anna. Cal destacar també que la despesa social prevista

en aquest exercici pressupostari és de 249.390€, que significa un 78,87% més que l'any 2010, tot i la gairebé manca de competències que l'Ajuntament disposa en aquest àmbit.

La secció de funcionament, com a secció ordinària que contempla la despesa i els ingressos de naturalesa corrent, que en major o menor quantia disposen anualment d'un caràcter permanent, constitueix el què se'n diu "un pressupost d'explotació", donat que per la deducció per despeses d'inversió s'incorporen l'excedent dels ingressos sobre les despeses de funcionament. Dins del pressupost d'ingressos, es remarcable la quantitat de transferències de capital que es previst rebre de diferents administracions i institucions que amb l'augment percentual i real d'ingressos ordinaris pot equilibrar la pèrdua d'ingressos que s'origina per la no previsió d'alineacions del patrimoni donada la conjuntura negativa del mercat immobiliari.

Pel que respecta als capítols d'ingressos, són les transferències de capital aquelles partides que es veuen fortament reduïdes, resultant una previsió per aquest any d'un total de 675.151€ que representa una davallada en poc més d'un milió d'euros en relació a l'exercici passat. Aquesta reducció es conseqüència d'haver disminuït considerablement les aportacions de l'Estat per l'obra del Convent de santa Anna al

Estat de les obres de construcció de la piscina municipal, amb un cost de 3.100.000 euros finançat íntegrament per l'Ajuntament

arribar a la seva finalització; així com no estar previst cap ingrés provinent del programa PUOISC per aquest any.

També cal destacar la consolidació dels ingressos ordinaris que, malgrat l'actual situació de crisi, es preveu per aquest 2011. Una situació que reforça el diferencial positiu entre aquests i la despesa ordinària i que ens permet finançar un número considerable d'actuacions en inversions amb recursos propis. Tampoc es preveu contraure cap endeutament a mig o llarg termini.

En aquest sentit apuntar que en l'apartat d'ingressos ordinaris, l'import pressupostat es fixa en 4.450.630,00€, que correspon a un 85,83%; i la despesa ordinària ascendeix a 3.674.685,00€ que suposa un 70,81%. Aquesta diferencial positiu de 775.945€ que correspon a 15 punts de superàvit en relació als ingressos ordinaris en front a la despesa ordinària i la seva consolidació, avala la idoneïtat pressupostària dels nostres comptes per l'any 2011.

Capítol de despeses

Despeses de personal

Tal i com marca el Reial Decret. Llei 8/2010, de 20 de maig, en el que s'adopten mesures extraordinàries per a la reducció del dèficit públic, es preveu una congelació salarial de les retribucions del personal al servei de l'ajuntament d'Alcover.

La variació més significativa és la consignació pressupostària prevista per finançar el plans d'ocupació previstos per aquest any, per un import de 45.000,- euros.

El percentatge del pressupost dedicat al capítol I de despeses de personal ascendeix a un total de 1.555.800 euros que representa el 30,01% respecte el total del pressupost de l'Ajuntament.

1.-	Òrgans de govern	11.032€
2.-	Funcionaris	168.468€
3.-	Personal laboral	1.021.500€
	3.1. Fix	910.900€
	3.2. Eventual	55.100€
	3.3. Plans d'ocupació	45.000€
	3.4. Altre personal	10.500€
4.-	Incentius al rendiment	3.000€
5.-	Quotes, prestacions i despeses socials	350.000€
6.-	Despeses socials	1.800€
	Total capítol:	1.555.800 €

1.-	Arrendaments de locals i maquinària	12.820€
2.-	Reparacions, manteniment i conservació	386.600€
	2.1. En infraestructura i béns naturals	
	2.2. En edificis i altres construccions	
	2.3. En maquinària, instal·lacions i utilatge	
	2.4. Elements de transport	
	2.5. Manteniment mobiliari	
	2.6. Equips per a processos d'informació	
3.-	Material, subministrament i altres	1.345.835€
	3.1. Material d'oficina	
	3.2. Subministraments	
	3.3. Comunicacions, telèfons	
	3.4. Transports (transports generals, servei de grua, deixalleria, prot. animals i tarifari transport públic)	
	3.5. Primes assegurances	
	3.6. Despeses diverses que engloba, les despeses de representació, jurídiques, notariales, festes i actes lúdics.	
	3.7. Treballs realitzats per altres empreses.	
4.-	Indemnitzacions per serveis	58.000€

Despeses en béns corrents i serveis

El capítol de despeses en béns corrents i serveis per l'exercici econòmic de l'any 2010, ascendeix a la xifra de 1.803.255 euros, amb l'estructura del quadre. Pel que fa als arrendaments de locals i maquinària no hi ha canvis significatius en aquest apartat, i es preveuen els mateixos arrendaments que l'exercici anterior. S'ha reduït l'apartat d'arrendament de locals donat que es deixa de pagar el lloguer de la casa on estan ubicades les oficines d'atenció al ciutadà (Plaça Nova, 5) i el local on està ubicat el centre de rehabilitació (c/ Dr. Pere Güell), ja que han estat comprats per l'Ajuntament.

Pel que fa a la despesa en reparacions, manteniment i conservació de locals la partida és calculada segons els resultats obtinguts durant el 2010 i les previsions establertes per aquest any. Malgrat tot, la variabilitat de les feines de manteniment, reparacions i conservació pot ocasionar modificacions de crèdit en algunes de les partides incloses en aquest apartat.

Transferències corrents

Pel que fa al capítol de transferències corrents (les aportacions de diners que l'ajuntament realitza en virtut de l'acord i el compliment de serveis) el capítol corresponent ascendeix a 271.880€. Es mantenen les transferències als organismes autònoms i es fixa un augment per sufragar les despeses de BASE per retribuir les tasques realitzades pel cobrament de les taxes i impostos municipals. Es destacable els importants increments que es produeixen en transferències socials. Cal destacar l'augment, que en aquest capítol es fa més evident, de la despesa social

Transferències d'organismes autònoms de l'entitat local	
Patronat del Museu	74.000€
Ràdio Municipal	40.000€
Transferències al Consell Comarcal de l'Alt Camp	
	26.200€
Transferències al Consorci Municipal del Camp	
	6.000€
Altres transferències	
	125.680€
0,7% cooperació internacional	
Entitats municipalistes	
A grups polítics	
Subvencions entitats del poble	
Aportacions en infraestructures (urbanitzacions)	
Beques i altres ajuts socials	

prevista, tant per l'increment de la partida per cobrir la despesa dels serveis socials consorciats amb el Consell Comarcal, com per la incorporació d'altres consignacions pressupostàries com les beques a la llar d'infants municipal i l'assumpció dels costos que genera el programa seguit pel CEIP de reutilització de llibres de text.

Inversions reals

El total del capítol ascendeix a la xifra de 1.441.210€, i compta amb: inversions noves en infraestructura i béns destinats a l'ús general per un import total de 78.800 euros. En aquest apartat hi trobem la previsió

de despeses per mobiliari urbà i nova senyalització tant urbana com turística. A més, inversions de reposició en infraestructures i béns destinats a l'ús general, amb una consignació total de 471.000 euros. Es mantenen les inversions per la millora dels serveis bàsics. Enllumenat i subministrament d'aigua. També es preveu una inversió important per tal de millorar el camins municipals i, sobre tot, els afectats per la C-14.; així com la continuació de projectes de millora del mas de Forés.

Per altra banda, inversions noves associades al funcionament operatiu dels serveis, amb una

consignació pressupostària de 890.810 euros. Es proposa amb continuar executant millores en el nostre nucli antic, així com petits treballs d'urbanització en el polígon industrial Roques Roges. En el seu conjunt, l'import d'aquestes partides es de 105.000,00 euros. En edificis i altres construccions destaca la partida destinada a la última fase de les obres de rehabilitació del convent de Santa Anna per un import de 385.000 euros. A més de petites millores en altres edificis i equipaments, es preveu la realització dels treballs que permetin una millora acústica en el nou pavelló de "les escoles". També hi figura la previsió de compra del local comercial del C/ Pere Güell que actualment hi ha el centre de rehabilitació vinculat al Pius Hospital i al CAP d'Alcover. El pressupost total que es dedica en aquest grup de partides és de 574.810 euros. Pel que fa a maquinària, instal·lacions tècniques i utilitatge, figura en aquest apartat la instal·lació i la compra d'àrees de contenidors soterrats a les urbanitzacions del poble amb bústies que permetin la separació de les cinc fraccions, per un valor total de 140.000 euros.

Capítol d'ingressos

Impostos directes i indirectes

El capítol del pressupost d'ingressos ascendeix a la xifra de 1.608.000€ calculats en funció de la liquidació dels diferents impostos obtinguts durant l'exercici 2010, així com les modificacions de les diverses ordenances fiscals previstes pel 2011. Malgrat que no s'augmentat el tipus de gravamen de l'IBI urbà, els nous valors cadastrals i la incorporació al padró d'altres pendents, proporcionaran un increment significatiu. En aquest capítol de forma exclusiva es consigna l'impost sobre construccions i instal·lacions i obres. Conseqüent amb la davallada del sector de la construcció i la recaptació dels dos últims anys, es consigna una previsió d'ingrés de 90.000€.

El total del capítol referent a taxes, ascendeix a la xifra 908.100€ deduïts pels resultats de l'exercici anterior, la revisió de les diferents taxes, així com

PRINCIPALS INVERSIONS 2010	
Compra local Pere Güell	60.810,00
Nou asfaltat camí del Remei	105.000,00
Adequació del camí de la Font Fresca al Molí	20.000,00
Senyalització turística del mural del Pt. St. Miquel	18.000,00
Senyalització urbana	24.000,00
Treballs de gestió forestal	50.000,00
Rehabilitació del molí del mig	95.000,00
Millora acústica del nou pavelló Les escoles	85.000,00
Contenidors soterrats (urb. Serradalt, El Remei, Masies Catalanes, Muntanyans i La Cabana)	140.000,00
1a fase de les obres Convent de Santa Anna	385.000,00

de l'increment de subjectes passius. Pel que fa a transferències corrents, el total del capítol ascendeix a la xifra de 1.844.530€. El càlcul de totes les partides relacionades en aquest capítol segueixen escrupolosament els resultats computats durant l'any 2010.

Per altra banda, es consignen ingressos per interessos de dipòsit en compte corrents per import de 37.350 euros, i la previsió de concessió de nínxols amb un consignació pressupostària de 22.000 euros.

En el què fa a transferències de capital, el capítol ascendeix a la quantitat de 675.151€. Hi trobem les diferents transferències tant dels òrgans de la Generalitat de Catalunya com de la Diputació de Tarragona que van associades a la realització de projecte. Del conjunt de partides agrupades en aquest capítol, cal destacar la subvenció de l'Administració de l'Estat per l'obra del convent de sta. Anna per un import de 285.000.- euros; així com les aportacions per un total de 120.000 euros de la Direcció General de Carreteres per la millora de diversos camins afectats pel desdoblament de la C-14, i l'assumpció del total del cost per part d'una empresa privada que significarà la nova pavimentació del camí del Remei pressupostada per 105.000,- euros.

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

SESSIÓ EXTRAORDINÀRIA 5-03-10

ACORDS ADOPTATS

1. Aprovació inicial del projecte d'adequació funcional de la pista poliesportiva i aprovació del plec de clàusules particulars que regirà la licitació.
Resultat de la votació: UNANIMITAT
2. Proposta d'acord de Delegació a BASE de la recaptació en període voluntari i executiu de la Taxa de guals per ocupació del domini públic i la delegació de la recaptació en període executiu de les taxes de llar d'infants, escola de música, mercat i altes de connexió d'aigua.
Resultat de la votació: UNANIMITAT
3. Proposta d'acord d'aprovació del projecte titulat "Millora pavimentació i serveis als carrers: Abadia, Costeta, India, Sant Antoni i altres"
Resultat de la votació: UNANIMITAT
4. Proposta d'acord d'aprovació de l'expedient t de modificació de crèdit 1/2010-MC en el pressupost de 2010.
Resultat de la votació: UNANIMITAT

SESSIÓ ORDINÀRIA 14-04-10

ACORDS ADOPTATS

1. Proposta de sol·licitud d'ajuts dins la convocatòria per a la concessió de subvencions a entitats locals per a la realització de plans extraordinaris d'ocupació (ordre del Departament de Treball 84/2010 de 22 de febrer).
Resultat de la votació: UNANIMITAT
2. Proposta d'acord d'alienació mitjançant permuta d'unes finques patrimonials propietat municipal.
Resultat de la votació: FAVORABLES: 9 (ApC-PM i ERC) ABSTENCIÓ: 2 CIU
3. Proposta d'acord d'adjudicació definitiva de l'obra municipal titulada "Adequació funcional d'una pista poliesportiva".
Resultat de la votació: UNANIMITAT
4. Proposta d'acord de sol·licitud de subvenció prevista a la llei 2/2004 de 4 de juny de millora de barris, àrees urbanes i viles que requereixen atenció especial.
Resultat de la votació: UNANIMITAT
5. Proposta d'acord d'aprovació del plec de clàusules administratives i particulars que regiran la contractació de l'obra titulada "Pla Integral de rehabilitació dels carrers del nucli antic d'Alcover: 2ª fase, corresponents als carrers Nou, Amorós, Abadia, Sant Antoni, Costeta i India.
Resultat de la votació: UNANIMITAT

SESSIÓ ORDINÀRIA 09-07-10

ACORDS ADOPTATS

1. Proposta d'acord de ratificació de les al·legacions realitzades en el termini d'informació al públic del PUOIS per el quadrienni 2008-2012.
Resultat de la votació: UNANIMITAT
2. Proposta d'acord d'aprovació definitiva de la constitució de la Societat Mercantil Municipal i dels seus estatuts.
Resultat de la votació: UNANIMITAT
3. Proposta d'acord d'aprovació definitiva de les adjudicacions de contractes de les obres titulades "Construcció de la Piscina Municipal Coberta" i "Millora pavimentació i serveis dels carrers Abadia, Costeta...".
Resultat de la votació (construcció piscina): FAVORABLES: 8 (ApC-PM i ERC) ABSTENCIÓ: 2 CIU
Resultat de la votació (Millora pavimentació): UNANIMITAT
4. Proposta d'acord d'aprovació del manifest d'alcaldes en relació a l'agrupament de Secretaris de Jutjats de Pau de l'Alt Camp Nord.
Resultat de la votació: UNANIMITAT
5. Proposta d'acord d'aprovació de cessament i nomenament d'un membre del Patronat del Museu Municipal.
Resultat de la votació: UNANIMITAT

6. Proposta d'acord d'aprovació d'adhesió a la plataforma de tramitació assistida e-govern. Resultat de la votació: UNANIMITAT
7. Proposta d'acord d'aprovació de les festes locals per a l'any 2011. Resultat de la votació: UNANIMITAT
8. Proposta d'acord d'aprovació de les bases i plec de clàusules del procediment negociat amb publicitat per a la contractació del servei d'assistència domèstica, manteniment i vigilància de la finca municipal mas de Forès. Resultat de la votació: UNANIMITAT
9. Proposta d'acord d'aprovació d'expedients de modificacions de crèdit en el pressupost de 2010. Resultat de la votació: FAVORABLES: 8 (ApC-PM i ERC) ABSTENCIÓ: 2 CIU
10. Donar compte de l'aprovació de la proposta d'acord per la Junta de Govern Local en sessió celebrada en data 18 de febrer de 2010 de l'adhesió a la Xarxa de municipis per la cooperació en el desenvolupament i l'acció social al Camp de Tarragona i les Terres d'Ebre. Resultat de la votació: UNANIMITAT

SESSIÓ EXTRAORDINÀRIA 17-09-10**ACORDS ADOPTATS**

1. Proposta d'acord d'aprovació d'un conveni entre l'Ajuntament d'Alcover i els propietaris de l'entitat urbanística de conservació del Polígon Industrial Roques Roges, així com la modificació dels estatuts. Resultat de la votació: UNANIMITAT
2. Proposta d'acord d'acceptació de la subvenció amb destí a la llar d'infants municipal. Resultat de la votació: UNANIMITAT
3. Proposta d'acord de canvi de denominació del carrer Era de Pessetes. Resultat de la votació: UNANIMITAT

SESSIÓ ORDINÀRIA 15-10-10**ACORDS ADOPTATS**

1. Proposta d'acord d'aprovació inicial de les ordenances per a l'exercici econòmic 2011. Resultat de la votació: FAVORABLES: 6 ApC-PM i ERC ABSTENCIÓ: 2 CIU
2. Ratificació de l'acord adoptat per la Junta Local de Govern de data 19 d'agost de 2010, d'aprovació inicial del projecte d'obres titulat "Restauració de ca Tatxó" Resultat de la votació: FAVORABLES: 6 ApC-PM i ERC ABSTENCIÓ: 2 CIU
3. Proposta d'acord d'aprovació inicial del projecte d'ampliació del Centre d'Assistència Primària al c/ Fonts del Glorieta, s/n. Resultat de la votació: UNANIMITAT
4. Proposta d'acord d'adhesió a l'acord marc del subministrament d'energia Elèctrica amb destinació a les entitats locals de Catalunya. Resultat de la votació: UNANIMITAT

SESSIÓ EXTRAORDINÀRIA 08-11-10**ACORDS ADOPTATS**

1. Proposta d'aprovació del Compte General 2009 corresponent a la Corporació i dels seus Organismes Autònoms. Resultat de la votació: FAVORABLES: 8 (ApC-PM i ERC) ABSTENCIÓ: 2 CIU

SESSIÓ ORDINÀRIA 10-12-10**ACORDS ADOPTATS**

1. Proposta d'acord d'aprovació de l'expedient de modificació de crèdit 3/2010 en el pressupost de la corporació local de 2010.

Resultat de la votació: FAVORABLES: 7 (ApC-PM i ERC) ABSTENCIÓ: 2 CIU

2. Aprovació inicial de la modificació parcial de l'ordenança reguladora de la taxa per l'aprofitament especial del domini públic local a favor d'empreses explotadores de serveis de telefonia mòbil pel l'exercici econòmic 2011.

Resultat de la votació: UNANIMITAT

3. Delegació a BASE de la recaptació en període voluntari i en període executiu, i la inspecció, si s'escau, de la Taxa per l'aprofitament especial del domini públic local, a favor d'empreses explotadores de serveis de telefonia mòbil.

Resultat de la votació: UNANIMITAT

4. Proposta d'acord d'aprovació inicial del projecte del PMU del solar situat al Pg. de l'Estació, núm 1

Resultat de la votació: UNANIMITAT

5. Rectificació i conseqüent modificació parcial de l'ordenança reguladora de la taxa per l'aprofitament especial del domini públic local a favor d'empreses explotadores de serveis de telefonia mòbil de l'exercici 2010.

Resultat de la votació: UNANIMITAT

SESSIÓ ORDINÀRIA 14-01-11**ACORDS ADOPTATS**

1. Proposta d'acord d'aprovació inicial del Pressupost General de la Corporació, del Patronat del Museu i de l'organisme autònom de la Ràdio per a l'exercici econòmic de 2011.

Resultat de la votació: FAVORABLES: 8 (ApC-PM) ABSTENCIÓ: 3 CIU i ERC

2. Proposta d'acord d'aprovació d'adquisició directa de l'immoble situat al c/ Dr. Pere Güell núm. 3 baixos.

Resultat de la votació: UNANIMITAT

3. Proposta d'acord d'aprovació del calendari del contribuent per a 2011.

Resultat de la votació: UNANIMITAT

4. Proposta d'acord d'aprovació inicial dels fitxers que s'han d'inscriure en el registre de Protecció de Dades de Catalunya.

Resultat de la votació: UNANIMITAT

L'Ajuntament ha adquirit la casa colindant propietat de Rosa Florensa i que servirà per una futura ampliació dels baixos on hi ha les oficines municipals i el jutjat de Pau.

Sessió de donació de sang

El passat dilluns, 7 de març una unitat mòbil del Centre de Transfusió de Sang i Teixits de l'hospital Joan XXIII de Tarragona es va instal·lar a les dependències de la Casa de Cultura ca Cosme per tal de dur a terme la primera sessió, de les quatre que porten a terme cada any, de la campanya de donació de sang a Alcover. Des de les 17:00 fins a les 21:00 hores hi van acudir unes 82 persones. En total es van recollir 76 donacions i 6 oferiments. El centre de

Banc de Sang i Teixits, el personal sanitari del CAP i la regidoria de Sanitat, agraeixen a tots els/les donants la seva aportació i anima a d'altres persones a participar en les properes sessions degut a la gran necessitat actual de sang. Finalment, recordar que els homes poden donar sang 4 cops l'any i les dones només 3 i que tan els homes com les dones han de deixar passar un temps de 2 mesos entre donacions.

5a edició de l'escola de cuidadors

L'ABS Alt Camp Oest reprèn l'Escola de Cuidadors amb més formació i assessorament per als cuidadors de persones amb dependència

L'Escola s'adreça a tot el col·lectiu de cuidadors, joves i grans. El mes de març s'iniciarà la V edició de l'Escola de Cuidadors de l'ABS Alt Camp Oest, dirigida als cuidadors que s'ocupen de persones que pateixen algun tipus de discapacitat. Habitualment són familiars i persones de l'entorn més proper, sovint d'edat avançada, fet que suposa que el cuidador destini la major part del seu temps a vetllar pel malalt, es trobi cansat física i psicològicament, i se li generin molt dubtes a l'entorn de si desenvolupa correctament la seva tasca. Cada

vegada hi ha més persones amb dependència a causa de l'envelliment de la població. Per tal de contribuir a pal·liar aquestes necessitats en el territori, el CAP de l'Alcover ha organitzat un programa de sessions de formació que contempla diferents àrees: l'àrea d'actitud, la psicològica, la terapèutica i la social.

L'Escola de Cuidadors: una iniciativa amb reconeixement

L'any passat l'Escola de Cuidadors va ser escollida com a millor comunicació a la V Jornada de Salut i Gestió de les Institucions sanitàries organitzada pel Departament d'Economia de la Facultat de Ciències Econòmiques i Empresarials de la Universitat Rovira i Virgili de Tarragona, que es va celebrar a Reus el mes de novembre. Igualment, va rebre el reconeixement de Millor Pòster Comunitari a les XIV Jornades Tècniques d'Entitats de Base Associativa, que van tenir lloc a Sant Benet de Bages el mes d'octubre. Al llarg de les darreres 4 edicions l'Escola ha format fins a 61 persones, amb molt bona resposta per part de tots els participants. La treballadora social del centre, Montse Iglesias ha liderat el programa des de l'inici, fent un treball d'equip amb professionals de l'ABS i d'altres institucions del territori. L'Escola de Cuidadors és una iniciativa acreditada pel Departament d'Acció Social i Ciutadania des de l'any 2009.

Arrenjament de camins del terme

Al llarg de l'any 2011 són previstes diferents actuacions a la xarxa de camins del poble, entre els que destaca el camí del Remei. La inversió total de la principal via d'accés a l'ermita i el Mas de Forès és de 105.000 euros. En aquesta camí, es cobrirà l'asfaltat actual amb una capa de reg asfàltic.

Per altra banda, és previst d'arranjar diferents punts dels camins accessoris i de servei de la C-14 per acabar completant un camí de 5 metres d'amplada que permeti accedir a diferents partides que es

troben al costat de la nova C-14. Es resoldrà d'alguna manera la falta de comunicació que hi havia entre diferents camins amb un que connecti en paral·lel les partides que es troben junt amb la carretera. Així, els camins principals dels terme -excepte la riera de Burguet- es trobaran en plenes condicions pel trànsit de veïns. Així la xarxa principal de camins en condicions: el camí de Valls, amb un gran ús, el del Vilasec, Segalès, del Serradalt, etcètera.

Convent de Santa Anna: construcció de l'auditori i rehabilitació del claustre

Serà el punt central de desenvolupament i representació d'actes i esdeveniments del Convent de les Arts. Les condicions de la nau permetran acollir una sala de mitja capacitat que podria veure la representació d'obres de tot tipus.

A 14 mesos de l'inici dels treballs de la primera fase de restauració del convent de Santa Anna i a mesura que avancen les obres, es van definint aspectes de funcionalitat de l'àrea conventual de l'edifici i de l'església. Pel que fa a la nau de l'església, una vegada consolidada l'estructura del conjunt de l'edifici i recuperada la façana lateral, els serveis tècnics han programat les properes intervencions que tindran per objectiu cobrir la nau de l'església i construir-hi l'auditori.

Mentre s'esgota la primera fase de restauració (que tenia per objectiu la consolidació estructural del conjunt d'elements del convent que es trobaven en un greu estat de runa), ara, el proper pas que es planteja és l'inici de la segona fase de manera continuada per tal de permetre l'execució del projecte que es concentraria en la nau de l'església. El pressupost estimat d'aquesta segona fase és de 2.200.000 euros i els acords amb el Ministerio de Fomento són avançats per tal que el 75% de la inversió pugui ser sufragada a través del programa de l'1% cultural. L'objectiu de les obres inclouen la construcció de l'auditori a la nau, l'habilitació d'espais accessoris i

dependències annexes per a la celebració d'actes amb capacitat per quatre centes persones.

Amb l'acabament de la primera fase, i la possibilitat d'engegar de manera seguida aquesta segona fase, el convent es trobarà en disposició de poder acollir esdeveniments i actes de tot tipus amb tots els elements necessaris per a la seva celebració. La previsió dels treballs farà que es puguin desenvolupar activitats a l'auditori, una vegada acabat, sense destorbar els treballs que quedaran pendents a la part residencial i de serveis del convent. Així el convent de Santa Anna començarà a caminar cap al Convent de les Arts.

La Torre de Ca Tatxó és una construcció del segle XVII que té la seva torre dins el recinte emmurallat d'Alcover. Aquestes torres tancaven el poble, n'hi havia un total de 18 torres de defensa, i també hi havia els portals (el de la Saura, el de Sant Miquel, el de la Torre, el de l'Abadia, un altre al carrer de Sobirà i el de Mas de Portes, al carrer de Sant Llorenç).

L'edifici es compon d'una planta baixa, dues d'alçades i unes golfes. Està construïda de manera tradicional amb parets de càrrega i forjats de bigues. La utilització més tard de la torre com a habitatge amagava elements estructurals de la torre. Ara, amb l'actuació arquitectònica ha estat necessari despendre els elements accessoris de la construcció i descobrir completament la torre, de manera que de l'ha tornat al seu estat original. La importància de mantenir la Torre de Ca Tatxó queda encara més significada per l'ús que es farà de la torre com a espai expositiu de la història de l'Alcover emmurallat i el conjunt d'edificis i torres de defensa que encara es conserven.

“La Torre complementa, així, els espais d'interès turístic local, amb la ruta urbana de descoberta del nucli antic, el Museu o l'Església Nova”

La Torre complementa, així, els espais d'interès turístic local, amb la ruta urbana de descoberta del nucli antic, el Museu o l'Església Nova. Amb la incorporació d'aquest espai dins la passejada al poble, s'oferirà als visitants la possibilitat d'ampliar i observar de prop la planta emmurallada del poble. El cost dels treballs ha estat de 150.000.

Un centre d'interpretació de les muralles a la Torre de Ca Tatxó

Les obres de restauració de la Torre de Ca Tatxó, edifici de propietat municipal catalogat com a Bé Cultural d'Interès Nacional permetrà obrir un equipament turístic i d'estudi del recinte emmurallat d'Alcover. Aquesta intervenció assegura conservar un edifici històric i donar-li contingut interpretatiu dins el nucli urbà.

Actuació urbanística

Aprofitant els buits existents en els murs laterals de la torre es construirà un pas de vianants per l'interior de la torre fent que per aquest edifici connecti la Muralla d'Anselm Clavé i el Pati de

l'Església. D'aquesta manera, el pas entre els dos carrers queda a peu pla facilitant l'accés a vianants i evitant la proximitat del trànsit rodat. Així, la Torre una vegada restaurada quedarà integrada en el seu entorn.

La recollida de la brossa: una feina constant

Sabudes la darreres dades corresponents a la recollida selectiva de residus urbans (RSU) i les dades de la deixalleria municipal, se'n poden treure dues conclusions importants: en primer lloc, la consolidació dels tants per cent de matèries que es dipositen en els contenidors i, en segon lloc, la necessitat d'incrementar les campanyes cíviques per mantenir una dinàmica positiva.

La regidoria de Medi Ambient de l'Ajuntament d'Alcover compta ja amb les dades de la recollida de la brossa. Dades que com es pot veure en el quadre consoliden una dinàmica bastant atípica en la recollida de residus en els pobles i ciutats del Camp de Tarragona. Els alcoverencs reciclen més que no llancen. Això és així des del passat any 2008 quan les dades van evidenciar que el tant per cent de rebuig és inferior al conjunt de matèries reciclables (orgànica, paper, vidre i plàstic). En els dos anys posteriors aquesta dinàmica s'ha aturat, amb un lleu increment i, per tant, un canvi en aquest sentit.

divulgació entre els més petits a l'escola (referents a casa d'allò que és convenient de fer-hi) han tingut no només la voluntat de millorar sinó la decisió i l'impuls per fer-ho.

Ara bé, arribats a un nivell més que òptim pel que fa a la recollida de residus, és cert que difícilment es pot aprofundir de manera significativa en els

“la dinàmica de reduir i reciclar s’ha vist reduïda”

Arribar al punt de reciclatge de l'any 2008 es pot entendre que no ha estat fruit de la casualitat ni de l'atzar. De ben segur que les campanyes “porta a porta”, la millora i l'habilitació de nous punts de recollida selectiva de matèries que anteriorment anaven a parar al contenidor de rebuig, la informació pel que fa a usos i hàbits sobre matèries concretes, la

	REBUIG	ORGÀNICA	VIDRE	PAPER	ENVASOS	
2004	1.653.650	20.775	70.281	64.945	35.905	1.845.556
2005	1.304.015	322.935	94.685	121.913	63.754	1.907.302
2006	1.204.935	405.855	127.683	139.978	94.976	1.973.427
2007	1.048.740	544.468	149.456	204.920	162.788	2.110.372
2008	1.040.477	529.563	138.695	210.833	173.822	2.093.390
2009	997.299	504.170	129.895	191.843	167.464	1.990.671
2010	1.056.495	462.099	122.899	190.497	169.742	2.001.732

	REBUIG	ORGÀNICA	VIDRE	PAPER	ENVASOS	
2004	90	1	4	4	2	100%
2005	68	17	5	6	3	100%
2006	61	21	6	7	5	100%
2007	50	26	7	10	8	100%
2008	50	25	7	10	8	100%
2009	50	25	7	10	8	100%
2010	53	23	6	10	8	100%

tants per cents de matèria reciclable. Això és així perquè els llindars als que s'havien arribat són molt positius i superar-los representa dinàmiques i accions que necessàriament han d'anar més enllà de la imaginació, l'acció particular o, fins i tot, les campanyes informatives.

Si en l'any 2008 es parlava d'una proporció excel·lent (49% de rebuig i un 51% de reciclable), l'any 2009 es va produir un increment de la proporció de rebuig i, per tant, es girà aquest sentit. Ara, conegudes les dades corresponents a l'any 2010 en el seu conjunt, es pot afirmar que la dinàmica de reduir i reciclar s'ha vist reduïda.

“Arribar al punt de reciclatge de l'any 2008 es pot entendre que no ha estat fruit de la casualitat ni de l'atzar”

Aquesta evidència que s'explicita en aquestes línies, vol servir per plantejar de cara al futur noves iniciatives de difusió i sensibilització per tal de fomentar el reciclatge domèstic i consolidar-lo en el punt de l'any 2008. Si bé a les dades es pot constatar com dues fraccions (plàstic i vidre) han mantingut la proporció, no és així pel que fa al paper i, sobretot, a la matèria orgànica.

Aquestes dades serveixen, doncs, per plantejar des de la regidoria de Medi Ambient noves iniciatives pel que fa al reciclatge domèstic i incrementar la política d'incentius a les cases perquè continuem fidels a la responsabilitat perquè Alcover sigui un poble que tracti amb cura l'entorn.

“Aquestes dades serveixen per plantejar noves iniciatives pel que fa al reciclatge domèstic”

No fa ni mig any el museu inau
literari, amb l'objectiu de dota

ca *Modern*

L'edifici de Ca Batistó totalment restaurat, esdevé una joia arquitectònica on descobrir interessants històries que ens apropen al nostre passat i a la vegada ajuden a entendre millor la nostra societat actual.

Dins l'exposició es distingeixen dos àmbits. El primer àmbit el conformen les dependències de la casa que conserven la seva fisonomia original com la capella, la cuina, el bany, la cambra, etc., escenari idoni per parlar de la modernitat burgesa i la pròpia

MUSEU
D'ALCOVER
ca BATISTÓ

Figurava la nova exposició permanent **Ca Batistó. Modernitat burgesa i modernisme** ar l'edifici noble conegut com **ca Batistó**, antic contenidor del museu, d'un renovat **discurs expositiu**.

BATISTÓ

Modernitat burgesa i Modernisme literari

història de la casa, des que fou construïda, i habitada durant més de tres segles per la família Andreu, fins que es va convertir en museu l'any 1972.

La cuina

La cuina que encara conserva la ceràmica pintada original, els armaris, la cuina econòmica, la llar de foc, els interruptors antics i comandaments elèctrics, que ens mostren com ha evolucionat la manera de cuinar els aliments i d'il·luminar una llar.

Bany / pati

El bany explica el gran avenç que va significar substituir les antigues comunes i els rentamans per una nova sala, exclusiva per a la higiene personal, en què l'aigua corrent facilitaria un major confort fins aleshores impensable.

Capella

La capella de la casa, un element que encara avui ens sorprèn perquè ha desaparegut dels habitatges moderns, ens recorda la significació passada de la vida religiosa dins la intimitat familiar i en la societat de l'època. Tot plegat, es tracta d'un espai íntim i misteriós que ha fet possible explicar el patrimoni eclesiàstic d'Alcover, tant important pel que fa a la nostra història.

Sala blava

La sala blava, tal i com l'hem anomenat durant els darrers anys per la seva intensitat cromàtica, esdevé un espai totalment desproveït de mobiliari la qual cosa ens ha suggerit poder parlar de la relació entre els avenços tecnològics i els canvis de comportaments pel que fa a l'oci i la cultura dins la quotidianitat. Així doncs, allí s'escolta la música mecànica que per primer cop es va poder reproduir dins la llar sense necessitat de cap intèrpret o una de les emissores de ràdio pioneres del moment. Al mateix temps un visor estereoscòpic ens explica l'evolució d'un gran invent: la fotografia, mostrant en 3D panoràmiques antigues de la vila d'Alcover.

La cambra

La cambra, un racó preciós per la decoració que la caracteritza, ens descobreix el vessant més íntim de la casa i la seva història. Es reproduïx a la paret una escena que de ben segur podia haver succeït en aquell indret fa poc més d'un segle: una senyora es vesteix assistida per la seva minyona. Les imatges i els objectes exposats il·lustren un moment en què la dona va entrar a la modernitat de la mà de l'esport i les noves formes de sociabilitat que li eren permeses i que determinen així un trencament imparable fins a la nostra societat actual.

Les nostres col·leccions

L'altra cambra de la casa, despullada de mobiliari, ha estat reservada per explicar els orígens del museu i les col·leccions que l'han ajudat a consolidar-se. Visualitzar imatges antigues de Ca Batistó permet entendre com eren els museus del segle passat i, també, que la casa s'ha conservat al pas del temps gràcies al fet d'haver-se convertit en un museu. No és l'únic exemple de com un edifici històric sobreviu al deteriorament i abandó gràcies al fet de convertir-se en museu, un passatge important de la casa que en aquest indret hem volgut donar a conèixer.

Sala Modernisme

Les estances ubicades a sobre del portal de la Saura, annexionades a l'habitatge privat per satisfer les necessitats dels seus propietaris, constitueixen un espai amb un discurs propi, concretament al voltant de la vida cultural i artística al tombant del segle XIX al XX.

Aquell indret acollidor, confortable, presidit per una xemeneia i envoltat de grans finestrals, era la galeria solellada on la darrera propietària, encara hi ha qui ho recorda, passava llargues estones i rebia els seus convidats.

“hem volgut dedicar aquest espai expositiu a parlar de Cosme Vidal, més conegut popularment com l'Aladern, i així mostrar tot el ric patrimoni cultural que s'amaga darrere aquell personatge, un escriptor i impressor polifacètic”

Sembla ser que l'ampliació es va fer poc després que l'alcoverenc Francesc Barberà, l'any 1924, comprés la casa i les propietats a l'hereu de la família Andreu. Aleshores la seva esposa, la Sra. Júlia Huguet, per molts alcoverencs recordada com la darrera mestressa, va integrar dins l'habitatge privat aquell oblidat racó ple de records i d'història. Casualment es tractava del pis superior d'una petita impremta anomenada La Saura, propietat de l'alcoverenc Cosme Vidal, un personatge cabdal per conèixer el Modernisme literari al Camp de Tarragona.

És per això que hem volgut dedicar aquest espai expositiu a parlar de Cosme Vidal, més conegut popularment com l'Aladern, i així mostrar tot el ric patrimoni cultural que s'amaga darrere aquell personatge, un escriptor i impressor polifacètic, amic de grans mestres com Verdaguer, Unamuno, Rusiñol i el mestre aglutinador de joves escriptors com Hortensi Güell, Ròmul Sellares, Joan Puig i Ferrer, Antoni Isern, Plàcid Vidal, Màrius Ferré, Miquel Ventura, Pere Cavallé i Xavier Gambús, coneguts com el grup Modernista de Reus o la Colla de l'Aladern.

No hem d'oblidar, però, que quan Ca Batistó es va convertir en museu, aquest indret de la casa ja estava dedicat als escriptors alcoverencs. Per la qual cosa només hem modernitzat el discurs i aplicat noves tècniques i recursos museogràfics per a aprofundir-hi.

Per tot plegat aquestes estances, a l'hora de plantejar-nos el nou projecte expositiu, han esdevingut l'espai idoni per tornar a mostrar al públic una part representativa del nostre fons referit a l'Aladern (llibres, documents, objectes personals...), al seu germà, Plàcid Vidal, i al malaurat Antoni Isern, popularment recordat com el poeta camperol. Al mateix temps, també ens ha permès endinsar-nos i conèixer millor un aspecte concret del moviment modernista al Camp de Tarragona: la literatura.

Ben aviat aquesta sala es complementarà amb un nou recurs expositiu: una nova pantalla tàctil, situada just davant la projecció a la paret de la carta de Jacint Verdaguer a Cosme Vidal.

“quan Ca Batistó es va convertir en museu, aquest indret de la casa ja estava dedicat als escriptors alcoverencs. Hem modernitzat el discurs i aplicat noves tècniques i recursos museogràfics”

Per crear aquests continguts hem comptat amb la col·laboració de Magí Sunyer que ha estudiat i treballat en profunditat aquesta temàtica. Els seus textos esdevenen una breu però completa explicació sobre l'Aladern i el Modernisme literari al Camp de Tarragona que han enriquit enormement el nostre discurs.

L'Aladern, el seu germà Plàcid Vidal i l'Antoni Isern, son un exemple de com personatges locals, des de la microhistòria, permeten endinsar-nos a la nostra història passada en un sentit més ampli.

“els ulls de pura flama en un cos torturat d’anacoreta, cobert amb una indumentària tan humil, que fregava en la indignència” (Víctor Català)

L'Aladern va despertar passions entre joves talents i intel·lectuals reconeguts, però també, perquè no dir-ho, va suscitar contundents crítiques, com les del crític literari i escriptor tarragoní, Josep Yxart, qui d'ell opinava a la revista *Ateneo Tarraconense de la Clase Obrera*, el novembre de 1893, el següent:

“Poetas catalanes absolutamente desconocidos hasta ahora, sólo conozco dos: un traductor de Goethe, J. Maragall, y un obrero anarquista, J. Aladern, autor de un volumen titulado *Sagramental*. Me apresuro a decir, respecto del último, que solo me mueve a citarlo en estas notas el ver en él un síntoma de los tiempos y un ejemplar de lo que son, lo que piensan y lo que leen algunos obreros catalanes. Los versos de *sagramental*, que no pueden llamarse aún poesías, son rudísimos y contrahechos. Su incorrección es semejante, no al balbuceo del que empieza a hablar, sino al bronco e inarticulado grito del que prorrumpe colérico en imprecaciones y voces airadas.”

“L'Aladern, el seu germà, Plàcid Vidal i l'Antoni Isern, són un exemple de com personatges locals permeten endinsar-nos a la nostra història passada en un sentit més ampli”

Alcover, l'any 1916, va viure un multitudinari homenatge a Antoni Isern, el nostre “poeta camperol”. Poc temps després, el 19 d'octubre de 1919, altra cop els carrers de la vila acollien la celebració d'un emotiu homenatge, aleshores en record de Cosme Vidal. Entre els participants destacà la presència d'escriptors i poetes de renom com Apel·les Mestres, Víctor Català, Ignasi Iglesias, Maria Domènech, filla d'Alcover, Miguel Unamuno, etc, mostra evident de la importància i significació que aquell alcoverenc, va tenir i té encara en la vida cultural i artística del nostre país.

Ester Magriñá
Directora del Museu d'Alcover

La fundació GINAC assumeix la masoveria de Mas de Forès

L'Ajuntament d'Alcover ha acordat adjudicar a la Fundació Ginac el contracte de masoveria de la finca municipal de Mas de Forès. L'objectiu del contracte és el manteniment i la vigilància del mas. Aquest contracte inclou el manteniment dels edificis i la gestió forestal i agrícola. D'aquesta manera es compleix el propòsit de dur un manteniment continuat de la finca i, a més, contribuir a un projecte social de caràcter col·lectiu.

L'Ajuntament d'Alcover va fer públiques les condicions del contracte de masoveria per facilitar la conservació del Mas i la finca forestal. Per aquest motiu va convocar un concurs públic per a la selecció de les persones que volguessin fer-se càrrec de la gestió de la finca en règim de masovers amb l'objectiu que hi hagi personal de manera continuada que en garanteixi la conservació de l'àrea natural.

D'entre un total de 80 sol·licituds presentades, l'Ajuntament s'ha decidit per la proposta de masoveria proposada per la Fundació GINAC, dedicada a la normalització i integració laboral de persones amb discapacitat i amb malaltia mental de la comarca. De la sol·licitud de la Fundació s'ha valorat la vinculació de persones del poble que tenen una relació amb aquesta entitat, l'experiència en la formació ocupacional de

jardineria i les possibilitats d'exploració que pot tenir la gestió de la finca municipal per part d'aquesta entitat.

Ha estat al mes de febrer quan han començat efectivament els primers treballs d'adequació del Mas de Forès per part de la Fundació GINAC, entitat que es fa càrrec de la gestió municipal de 102 hectàrees de superfície. L'entitat comença a definir també alguns dels projectes que es podran desenvolupar a l'espai natural de la Vall del Glorieta. En definitiva, a més d'assegurar el bon manteniment i la vigilància continuada del mas i la finca, l'acord –que es concreta en el contracte de masoveria– permet ajudar un sector de la població amb una problemàtica específica i dificultats de reinserció laboral i moltes vegades social.

A banda, destaca la capacitat perquè amb la Fundació GINAC puguin sorgir noves iniciatives de promoció de l'entorn de la Vall del Glorieta i les muntanyes de Prades. Aquestes iniciatives poden contenir un marcat accent de promoció turística i, d'exploració de l'espai, de comercialització dels productes que allà s'hi puguin conrear, etcètera. La finca de Mas de Forès va ser adquirida per l'Ajuntament l'any 2001 i està inclosa dins el Pla d'Espais d'Espècial Interès Natural (PEIN) i la Xarxa Natura 2000.

Les actuacions fetes

Elaboració de la guia Vall del Glorieta, 2004

Taller d'ocupació Mas de Forès, setembre de 2004

Amb l'objectiu de recuperar els jardins de Mas de Forès per al seu ús públic, 8 alumnes treballadors majors de 25 realitzen un curs de 12 mesos (960 hores lectives per semestre) amb tasques relacionades amb la jardineria, la silvicultura, l'agricultura ecològica i el manteniment d'un viver forestal.

Taller d'Ocupació de Mas de Forès II, novembre de 2005

Formació pràctica i teòrica a persones majors de 25 anys que es troben en situació d'atur d'objectiu, acondicionar i millorar l'entorn per a acondicionar un espai d'esbarjo

Arranjament dels camins d'accés, gener de 2007

Es restaura els marges i es pavimenta el camí des de la part no esfaltada de l'ermita del Remei fins al Mas.

Escola taller al Mas de Forès, 2008

Adreçat a joves d'entre 16 i 25 anys, formats durant dos anys en els oficis de jardineria, construcció i fusteria. L'objectiu es la rehabilitació forestal de l'entorn del molí de Dalt.

Senyalització dels itineraris de natura

Millora de les senyalitzacions i pals indicadors, bancs, papereres, baranes... Es tracta d'una actuació integral que pretén adequar els voltants del jardí com a àrea d'esbarjo.

Arranjament de l'aparcament de Mas de Forès, 2008

Treballs de neteja forestal, 2009

L'actuació iniciada inclou treballs en un perímetre de 29 hectàrees i pretén continuar la tasca de manteniment del bosc mediterrani, amb la protecció de les alzines existents i l'eliminació de sotabosc i arbrat expansiu com el pi.

L'església s'obre per oferir un recorregut a la seva història

Entre els anys 2009 i 2010 es portava a terme la segona etapa i part de la tercera del Pla Director de Restauració redactat l'any 2005, seguint el Pla d'Etapes programat en aquest estudi global del monument, que té present els diferents factors que configuren la funcionalitat, la història i l'evolució constructiva de l'edifici.

Les obres han permès la rehabilitació de les cobertes de les capelles laterals, la restauració de les façanes superiors de la nau, la consolidació dels contraforts i la coberta de la capella del Santíssim greument afectats per filtracions

d'aigua i vegetació. S'ha recuperat també el pas sota la coberta de les capelles laterals de la nau com a espai visitable i d'interpretació del procés constructiu de l'església.

La seqüència de les diferents teulades de les capelles laterals

situades entre els contraforts de la nau tenen la mateixa estructura que la teulada superior. Sobre les cobertes inicials construïdes entre final del segle XVI i els inici del segle XVII pel mestre d'obres Joan Munter situades al nivell de

les voltes de les capelles, es va construir entre els anys 1761 i 1769 l'actual teulada. Aquesta nova coberta se sustenta amb una estructura de bigues i llates de fusta i una arcada de maó intermitja entre la paret de la nau i la façana, té més pendent que la inicial i defineix uns nous espais habitables.

Les cobertes inicials estaven formades per teules ceràmiques de petites dimensions, molt poc a pendent i una canal de recollida d'aigua perimetral de peces ceràmiques amb desguàs a la seqüència de gàrgoles de la façana. Poca pendent i l'envelliment dels seus materials devien fer necessària la remodelació del segle XVIII, amb la solució de doble coberta que ha perdurat fins a l'actualitat.

El nou nivell d'aquestes cobertes va comportar el recreixement de la

façana lateral i la formació d'una seqüència d'òculs de ventilació dels nous espais creats, el retall de la inicial cornisa de pedra, encara

“La recuperació dels passos sota aquestes cobertes permet un interessant recorregut, que passa per les cobertes, l'escala de cargol, la sala sustentada per pilastres i acaba el recorregut en vertical”

visible en la filada de carreus de dimensió més reduïda, i deixa sense ús les gàrgoles existents. Aquesta recrescuda va fer necessària l'obertura de forats en tots els contraforts a un nivell més elevat pel pas de manteniment de les teulades, i va deixar els passos inicials inferiors per comunicar els

nous espais creats sota les noves cobertes.

La planta de creu grega de la capella del Santíssim construïda al segle XVIII està coberta amb una estructura de bigues i cavalls de fusta exempta de les voltes de maó que conformen el llenguatge clàssic de la capella. Aquestes cobertes estaven afectades per les filtracions d'aigua de pluja i l'atac de xilòfags, i necessitaven una actuació integral amb la construcció d'una nova estructura de fusta seguint l'original i la formació de la coberta integrant un nou sistema d'aïllament tèrmic i impermeabilització sota les teules.

Els estucats de diferents colors en faixes i plafons de la cúpula octogonal de la capella del Santíssim han estat rehabilitats, les fissures, desconxats existents i s'han reintegrat les parts despreses seguint l'original. La

pedra esculpida de remat de la coberta vuitavada ha estat substituïda seguint les restes existents incorporat la creu de ferro que s'havia perdut pel pas del temps i les oxidacions generalitzades.

La present actuació ha permès la protecció de la progressiva degradació dels materials constructius, la consolidació de l'estructura dels contraforts mancada d'estabilitat, la recuperació del color i la textura de l'estuc de les façanes superiors i la rehabilitació de les cobertes de les capelles laterals.

La recuperació dels passos sota aquestes cobertes permet un interessant recorregut, que passa a través dels espais d'aquestes cobertes, l'escala de cargol de la capçalera, la sala sustentada per pilastres sobre les voltes de la nau i acaba en el recorregut en vertical a través dels diferents nivells interiors del campanar rehabilitat en la primera etapa de restauració del Pla Director.

Amb aquesta actuació finalitza la rehabilitació de totes les cobertes de l'edifici, amb una doble finalitat:

1.- Posar de manifest el model de nau única amb capelles laterals entre contraforts i capçalera poligonal de l'església d'Alcover, considerada per les seves similituds amb d'altres esglésies renaixentistes de les comarques de Tarragona, com l'inici de la formació de l'anomenada escola del Camp.

2.- Permetre un recorregut seqüencial i historiat per uns espais inèdits i desconeguts que mostren l'estructura arquitectònica i la història constructiva de l'edifici. Aquesta "recuperació d'espais" possibilita la comprensió del monument en la seva globalitat.

Joan Figuerola i Jordi J. Romera, arquitectes

Libro de Personal y oficina

del

Registro Civil

DILIGENCIA. — Para hacer constar que en el día de la fecha, se procede a la apertura de este tomo núm. 1 que se destina a Libro de Personal y oficina del Registro Civil, y que consta de 35 folios útiles numerados, sin que ninguno se halle inutilizado.

ALCOVER

a 1 de

ENERO

El Juez Encargado,

El Secretario,

Libro - Registro de Asuntos

Sección 1.ª: ACTOS DE CONCILIACION

Tractament arxivístic del fons del Jutjat de Pau

Arran d'una intervenció arxivística inicial l'any 2009, s'identificaren els documents generats pel Jutjat de Pau com un fons clarament diferenciat de la documentació municipal, de resultes de les funcions i activitats d'una institució amb personalitat pròpia.

El volum del fons consta d'uns 27 metres lineals ordenats i classificats. La seva organització es basa en la classificació funcional establerta per les directrius recollides en la **Norma per a l'elaboració del quadre de classificació dels Fons dels Jutjats Municipals de Pau, Comarcals i de Districte del Servei d'Arxius de la Direcció General del Patrimoni Cultural del Departament de Cultura de la Generalitat de Catalunya (1999)**.

Es tracta d'un fons que aplega un gran nombre d'accions que procedeixen de la jurisdicció penal (judicis de faltes 1860-1978) i de la jurisdicció contenciosa (actes de conciliació 1866-1999).

El Registre Civil aplega tota la documentació generada arran de la promulgació de la Llei de 17 de juliol de 1870 i del Reglament

de 13 de desembre del mateix any. Els jutjats havien assumit l'any 1870, la funció de gestionar i custodiar el Registre Civil, una competència fins al moment reservada a l'Ajuntament. Les quatre sèries documentals que custodia el fons del Registre Civil són les corresponents a naixements, matrimonis, defuncions i administració interna.

Se n'ha elaborat un inventari, en suport paper, que es troba disponible a l'Arxiu Municipal d'Alcover. Tanmateix, l'inventari d'aquest fons també es pot consultar a través de la base de dades Filemaker Pro 7.0.

Núria Poy.

Responsable de l'arxiu municipal

Inventari: Relació més o menys detallada que descriu totes les unitats d'un fons, seguint la seva organització en sèries documentals.

Alcover centralitza l'agrupació 65 de la secretaria de jutjat de pau

En funcionament des de l'1 de desembre de 2010, dos funcionaris de justícia centralitzen l'activitat dels jutjats de pau dels Garidells, el Milà, la Riba, Vallmoll i Alcover. La secretaria desenvolupa diferents actuacions com citacions, notificacions, requeriments i declaracions, intervenció en conflictes entre veïns, judicis de faltes, conciliacions i presta l'atenció en casos derivats dels jutjats de primera instància. Així, es posa a disposició una atenció professionalitzada en l'àmbit de la justícia de pau, que serà duta a terme per dos funcionaris: un del cos de gestió processal en funcions de secretari i un altre del cos d'auxili judicial.

El pla d'ocupació 2010 acull aturats del sector de la construcció

Entre els mesos de juny i gener de 2011 ha tingut lloc el pla d'ocupació per la millora d'edificis municipals i rehabilitació de diferents espais i indrets. Durant mig any, treballadors vinculats al sector de la construcció han format una brigada de serveis que han atès les necessitats d'arranjament dels equipaments i espais públics del poble.

Al llarg d'aquest mig any, s'han realitzat diferents treballs de rehabilitació, ordenació ambiental de l'enllumenat públic i serveis accessoris municipals. Un total de 8 treballadors en situació d'atur han format part d'aquesta brigada municipal que ha realitzat tasques de manteniment al poble.

És responsabilitat de l'Ajuntament els serveis municipals i els equipaments educatius que no són de la Generalitat; o sigui la llar d'infants i el CEIP i, per tant, l'adequació dels centres escolars durant l'estiu implica una despesa important que, en aquest cas, ha pogut derivar-se al pla d'ocupació.

Però, a més a més, el taller ha contemplat l'adequació del parc de jocs infantils del costat de l'Església Nova (n'ha anul·lat els accessos existents i n'ha obert un de central amb accés en rampa), la reparació de la coberta del pavelló municipal d'esports o l'arranjament de la teulada de l'edifici de l'Ajuntament, la construcció de voreres a l'avinguda de Mont-ral, l'afermament el paviment de la zona del carrer del Rec i de l'església vella, entre d'altres.

D'altra banda, el taller d'ocupació ha dedicat l'atenció en la construcció i millora del rec de dalt, que ha consistit en la recuperació de 100 metres lineals de canalització que es trobava en molt mal estat. A banda, s'ha millorat l'accés a la urbanització de Mas Moresc, el manteniment de la pintura dels passos de vianants o la millora de la xarxa de pluvials a l'avinguda de Mont-ral.

Pel que fa a tasques referents a l'enllumenat públic, s'ha procedit a la substitució de l'enllumenat públic a la Plaça Nova, avinguda de Montblanc, Muralla Anselm Clavé, raval del Carme i el camí del cementiri a més de substituir les lluminàries del nucli antic amb les condicions que marca la llei de contaminació lumínica.

El voluntariat s'organitza

A partir d'establir un espai que centralitzi l'activitat de les voluntàries de Creu Roja, es desenvolupa l'activitat de la Creu Roja i l'Ajuntament de manera coordinada amb diferents institucions com Càritas, el centre de dia, el CAP i els serveis socials de l'Ajuntament.

Són diferents les tasques que han assumit el col·lectiu de 10 voluntàries de la Creu Roja d'Alcover. En primer lloc, la gestió de roba de segona mà que realitza Càritas, el banc d'ajuts tècnics, que és coordinat pels serveis socials, el centre de dia i la xarxa de serveis socials del Consell Comarcal. A banda, un conveni establert entre la Creu Roja i l'Ajuntament fixa que les voluntàries assumiran la teleassistència que a Alcover compta amb 38 usuaris. En concret, la Creu Roja ha assumit el seguiment dels usuaris del servei de teleassistència del poble, el repartiment d'els excedents alimentaris de la UE

que rep l'Ajuntament als usuaris del poble, derivats pels serveis socials i qualsevol altra activitat, programa o servei que es pugui desenvolupar de mutu acord amb l'Ajuntament.

A banda, des del CAP es gestionava des de feia temps una borsa pròpia de material ortopèdic per poder-lo deixar a aquelles famílies amb dificultats puntuals. Aquesta dinàmica de préstec es va veure incrementada i, per això, s'ha decidit centralitzar els aparells que siguin necessaris pels usuaris del CAP. Aquests, es poden rebre en virtut de donacions per part de les famílies, pot venir de l'estoc del

CAP Alcover o els serveis socials, o mitjançant compra per part de l'Ajuntament. Són els professionals del CAP, centre de dia o dels serveis socials la que assumeixen la recepció de les sol·licituds que són valorades i si és pertinent, es pot recollir al mateix local de les voluntàries de la Creu Roja.

Alcover aposta per la formació amb l'escola d'adults

Poques coses diuen tant d'una persona com l'afany d'aprendre. El nostre sistema educatiu ofereix avui igualtat d'oportunitats a tothom, mitjans humans i materials per a l'aprenentatge global dels alumnes, espais i instal·lacions per facilitar l'adquisició d'uns continguts, uns hàbits i unes destreses, i un ampli ventall de possibilitats per a tal que els nostres joves puguin escollir i començar a preparar així el seu futur.

Però no sempre ha estat així. La nostra gent gran no van gaudir de les mateixes condicions. Molts d'ells van haver de deixar l'escola per posar-se a treballar per tal d'ajudar la família a superar uns moments de penúria, on l'objectiu principal era sobreviure. Altres persones més joves també van haver de deixar l'escola, potser per fer-se càrrec

dels germans petits mentre els pares treballaven. I així podríem trobar cinquanta mil motius pels quals un nombre important de persones es van veure obligades a interrompre els seus estudis per dedicar-se a tasques, aleshores, més importants.

És per això que costa d'entendre

que alguns alumnes, en edat escolar, vulguin deixar l'escola perquè l'estudi els suposa un esforç massa gran, quan a docents metres, un altre grup de persones perd hores de descans, d'estar amb la família, de veure la televisió o de fer copes amb els amics, tot, per rebre aquella

formació que, quan eren encara nens, van haver d'abandonar. Són persones de diferents edats, sexe, raça, origen i religió, amb un objectiu comú: aprendre coses noves, coses que els poden ser útils en un futur no massa llunyà, però també aquelles coses que els fan més rics i poderosos; rics, en cultura; poderosos, perquè entendran allò que els expliquen els fills o els néts quan vénen de l'escola i, fins i tot, perquè potser els podran ajudar a fer aquells deures, que mai havien comprès.

Poques coses diuen tant d'una persona com l'afany d'aprendre. I a l'escola d'adults hi trobem centenars de persones així. Persones que dibuixen un somriure a la cara cada vegada que entenen un concepte nou i que progressen adequadament cada hora que hi dediquen. Persones amb talent positiu que busquen ser més grans a través del coneixement i que s'hi

deixaran la pell per tal d'aconseguir allò que s'han proposat. Persones obertes, participatives, tolerants, que formen la saba nova de l'arbre vell i que demostren amb cada un dels seus actes que el futur també depèn d'ells.

Àngel Mora

Regidor de Cultura i Educació

L'inici

La primavera de l'any 2009 va néixer d'una manera tímida, però amb moltes ganes de tirar endavant, l'Escola d'Adults d'Alcover. Va ser un projecte de l'actual equip de govern i del seu regidor de cultura. Volia ampliar els serveis que s'oferien als habitants del municipi i d'aquí neix la idea. Ja feia uns anys que l'Ajuntament en col·laboració amb el Consorci per a la Normalització Lingüística oferia classes de català, tant per als nouvinguts com per als autòctons.

El primer curs es va iniciar amb un taller de memòria i classes d'alfabetització. S'hi van apuntar una cinquantena d'alumnes. El curs següent l'oferta es va ampliar i diversificar: es van fer classes d'alfabetització, neoelectors, cultura general i es va continuar amb els cursos de català dels nivells A, B i C. A Alcover s'imparteixen cursos de català a distància, amb tutories, fet que suposa que els alumnes poden examinar-se dels diferents nivells de català al mateix municipi, sense haver-se de desplaçar i obtenen la titulació oficial.

També es van impartir tallers de costura, mitja, memòria, història, dibuix i pintura, informàtica i cuina. Al mateix temps es van oferir cursos de formació laboral, per facilitar l'accés al món laboral a totes aquelles persones que estaven a l'atur. Es va fer un curs de monitor de menjador i un de manipulador d'aliments.

El curs 2009-2010 es va arribar als 120 alumnes

Aquest curs s'ha mantingut l'oferta de l'any anterior pel que fa a cursos i tallers, però s'ha ampliat l'oferta laboral. S'ha tingut en compte la situació econòmica actual i s'ha apostat per la formació. S'han ofert cursos de netejadora, mosso de magatzem, monitor de lleure, vetllador escolar i monitor de menjador que pretenen millorar la capacitat laboral d'aquelles persones que es troben en situació d'atur i ajudar-les a formar-se i, així, poder trobar feina o bé millorar la que tenen.

En aquesta línia, s'han gairebé duplicat els tallers d'informàtica amb l'objectiu d'eliminar la fractura

digital i formar els alcoverencs i les alcoverenques en les noves tecnologies, facilitant-los l'accés a la societat de la informació.

S'ha treballat amb un altre objectiu: s'han ofert cursos de preparació al graduat, cicles formatius i accés a la universitat, tan presencials com amb tutories, per ajudar a tots aquells i aquelles que no van poder acabar els seus estudis, ara ho puguin fer.

Aquest curs hem sobrepassat els 200 alumnes

A part de les activitats acadèmiques se n'organitzen d'altres de més lúdiques per ajudar i contribuir en la formació dels alumnes. També participem de les

activitats culturals que organitza el municipi: Fira, Sant Jordi...

Tot el professorat volem que l'Escola sigui un lloc de trobada, i permetre que un lloc per aprendre i per conèixer la nostra realitat i singularitat. L'Escola ens dona l'oportunitat d'intercanviar idees, maneres de ser i de pensar, cosa que ens enriqueix i ens omple de satisfacció. Volem anar lluny i volem que aquests centenars d'alumnes i molts més puguin compartir lletres i números menjar, coneixements, viatges i sentiments.

Dolors Fortuny

Directora de l'escola d'adults

Comentaris d'alguns alumnes de l'escola d'adults

• *La Raquel López, que assisteix a classes de cultura general, volia repassar el que havia après durant la seva època d'estudiant i estudiar alguna cosa més i per això es va apuntar a l'Escola.*

• *M'agrada i m'hi trobo bé— diu la Josefina Escoté que des del primer any participa al Taller de memòria. —M'agrada mantenir el meu cap i el meu cervell en forma. És una gimnàstica mental que em va molt bé i m'ajuda en la meua vida diària.*

• *L'Escola i les classes d'història m'ajuden a satisfer les ganes de saber que sempre he tingut. Gràcies a aquestes classes la meua vida ha canviat, disfruto moltíssim. A l'ordinador em passejo pel món sense mourem de casa i conec moltes ciutats, costums...i curiositats de tot arreu— diu la Montserrat Vallverdú.*

• *María Navarro: Quería aprender lo que no sabía y ahora tengo la oportunidad, lo tengo muy fácil y estoy muy contenta.*

• *He visto el cielo abierto por primera vez, he tenido la*

oportunidad de aprender a leer y a escribir, que no sabía; diu la Modesta Astasio, que assisteix a classes d'alfabetització.

• *Alguns alumnes, com la Rosa Lorente han pogut continuar la seva formació:*

Voy a la escuela para retomar lo que tuve que dejar en la infancia por obligación, para ponerme a trabajar.

• *A la Maruchi sempre li ha agradat estudiar i: tener la cabeza ocupada, por eso voy a la escuela. Me gusta sobre todo la historia.*

• *El nou sistema d'ensenyament ha despertat la curiositat de la Maria Ferre que, segons explica tenia ganes de conèixer. —També vull repassar el que sé i aprendre més.*

• *Sempre m'ha agradat anar a escola, quan era petita plorava quan era festa i no n'hi havia. Ara tinc l'oportunitat de tornar-hi. Sobretot vull millorar el meu nivell de català, ja que quan anava a escola no el vaig poder estudiar, ens explica la Lourdes Domingo.*

Actes, actes i més actes

I edició de la Gala de l'Esport

El passat 26 de juny a Alcover va tenir lloc la I Gala de l'Esport, una mostra local de les diferents modalitats esportives practicades al poble i un exemple de la vitalitat de l'associacionisme esportiu. La Gala, a més, reconeixia a diferents esportistes locals i personalitats implicades en l'impuls del fet esportiu. A partir de la implicació d'esportistes locals a títol individual i el programa d'esports d'Alcover Ràdio el No hi ha pilotes, la comissió organitzativa de la Gala de l'Esport va fer entrega al teatre del Cercle d'Amics dels guardons a diferents esportistes i equips locals que havien destacat al llarg d'aquesta temporada.

Els guardons van ser per la categoria de millor esportista local

dona, premi al millor esportista local home, al millor equip local femení, al millor equip local masculí, al/la millor esportista local que competeix fora vila, al millor equip tècnic, al millor equip o esportista promesa, reconeixement al mèrit esportiu alcoverenc, reconeixement a la millor trajectòria esportiva i reconeixement a la millor iniciativa esportiva.

El programa d'activitats de la Gala va incloure una duatló no competitiva i familiar, demostracions esportives en diferents carrers i places del poble, partits d'exhibició, cursos d'introducció.

Festa de Sant Roc i homenatge a la gent gran

La festa que es dedica a la nostra gent gran és la diada de Sant Roc. Els actes més destacats són la ce-

lebració d'una missa, el lliurament de recordatoris per a les persones homenatjades i, finalment, l'habitual dinar de germanor.

30 anys de l'Agrupació de Conductors

Juntament amb la col·laboració de nombroses empreses locals i l'Ajuntament d'Alcover, l'Agrupació de Conductors d'Alcover va organitzar la festa dedicada al seu patró, Sant Cristòfol. La festa va incloure un aperitiu amb socis de l'agrupació, familiars i amics, el ball popular, amenitzat pel grup musical Clave de sol al cercle d'Amics, la celebració de la missa en honor a Sant Cristòfol, i la benedicció i desfilada de camions i vehicles acompanyats per la imatge del patró. Els actes van cloure amb un dinar de germanor al restaurant el Álamo.

Homenatjats a la vellesa 2010

Matrimonis:

Francisco Magrané Mercadé
Àngela Clavé Torrell

Lluís Vallverdú Cavallé
Montserrat Ferrando Papiol

Dones:

Natividad Plana Andreu
Maria Teresa Pàmies Martí

Homes:

Joan Puig Madurell
Paulino Torner Vicent

21a edició de les Festes de les Cases Noves

Els veïns i les veïnes de les Cases Noves mantenen la celebració de les festes del seu barri, enguany motivades amb la inauguració de la remodelació de l'avinguda de Sant Pau que va anar a càrrec de la Sra. Ma Teresa Pallarès, subdelegada del Govern. Va acompanyar l'acte la Banda de Cornetes i Tambors. Un berenar popular, amb animació de carrer amb la Colla Gegantera i dels Grallers d'Alcover, el sopar Popular a la fresca i el ball amb el grup "Jamaika".

III Setmana de la Joventut

Durant la setmana del 28 de juny al 3 de juliol de 2010 els joves han pogut gaudir d'activitats tal com esports, art, música, imatge personal, concerts i activitats per desenvolupar la creativitat, la

imaginació i les ganes de gresca. La setmana va començar amb un taller de maquillatge, manicura i perruqueria, un taller de pírcings i tatuatges, taller de Percussió i Ritmes amb Vallsamba on es pogué gaudir i experimentar amb ritmes brasilers o el Campionat de Ping-pong a la terrassa de l'Hort del Joves. A més a més, com a novetat d'aquest any i per finalitzar la setmana de la joventut durant tot el dissabte 3 de juliol va tenir lloc l'Alcover Music Experience (AME), on es va poder experimentar amb multitud de videojocs musicals, un taller de sound painting i concerts. Per finalitzar es feren dos actes especials: la final del primer concurs de grups musicals joves La Pua Junior amb l'actuació de: Destroy to enjoy, Mad Frogs i Glops. A continuació la final del segon concurs de maquetes de l'Alt Camp La PUA.

La Milla Urbana d'Alcover arriba a la sisena edició

El diumenge 22 d'agost es va dur a terme la sisena edició de la Milla Urbana d'Alcover. En total es van inscriure 255 atletes dels quals 240 van creuar la meta. En Samir Ait Bouychamane va batre novament el rècord masculí amb un temps de 4'26" rebaixant 4 segons la seva marca de l'any passat. Pel que fa el rècord absolut femení, el masculí local i femení local, encara resten igual. La primera atleta local va ser la Sílvia Casilla Gutiérrez amb un temps de 8'12" i el primer atleta local El David Figueras Papiol (5'41"). L'alcoverenc de 3 anys Pol Magrané Sans es va endur el detall de l'atleta més jove local i en David Garcia Brau de la mateixa edat, el de l'atleta més jove visitant. L'alcoverenc més vell va ser Pere Feliu de 44 anys i Constantí Sotelo de 71 va ser l'atleta visitant més vell en córrer la milla.

Festes dels veïns del Carrer Major

Amb la col·laboració de l'Ajuntament d'Alcover, el restaurant el Alamo, la penya Barça, la botiga de Comestible, el Botjar i el Casal Popular la Bretxa van organitzar per segon any consecutiu la Festa del seu carrer. Actes populars com el I campionat de Parxis, una gimcana per als més petits i berenar amb coca i xocolata, van ser algunes de les activitats. Va cloure la festa el sopar al carrer.

VII Edició de la marxa BTT Vall del Glorieta

120 persones van participar en aquesta marxa organitzada pel Club Ciclista d'Alcover que es va recórrer la Font de la Bola, el molí de Dalt, passant per l'Ermita de les Virtuts, mas de Vilella, canteres de Lucas i fins a l'Ermita del Reimei i tornant al pavelló. El primer en creuar la línia de meta va ser

en Jordi Carnicer Roig (guanyador de la marxa anterior) tot seguit Christian Vázquez Guerrero, establint un temps d'1:27:10 i 1:29:37 respectivament. El tercer classificat general va ser Enric Martorell (1:30:33). El primer local va ser en Joaquín García Solano (2:16:11), el segon Víctor Sanabria Fernández (2:17:31) i el tercer Anton Figueras Garreta (2:18:59).

Fira i festa Major

2010 es recordarà com una de les Fires més multitudinàries dels darrers anys. Una setantena d'actors van prendre part en l'edició de la Fira de Bandolers. Entre les propostes més destacades hi ha l'elecció del consell de la vila per insaculació que traslladà els espectadors als segles XVI i XVII, o la simulació de saquejos pels carrers. La bandolerada i l'obertura del mercat d'oficis, a més de la reconstrucció històrica

del llibre de visites a les aigües del Francolí o el tast de bandolers són esl aplats forts de la Fira que any reer any supera xifres de visitants. I la setmana posterior, la Festa major, amb la combinació d'actes tradicionals i d'altres com el concert d'Hombres G o l'espectacle Brots de Toni Albà.

20è aniversari del Col·lectiu de Dones

L'acte de celebració del vintè aniversari del Col·lectiu de Dones d'Alcover va obrir el seguit d'activitats emmarcades en l'any de la celebració d'aquest aniversari de l'entitat. El jutge de pau, Marcel Vendrell, mossèn Josep Maria Galvada, l'alcalde Anton Ferré, Maria Dolors Daroca de l'Institut Català de la Dona, Carme Mansilla, presidenta del Consell comarcal de l'Alt Camp, Maria Rosa Ballesté i Àngel Mora, regidora de serveis socials i de cultura respectivament,

Maria Rosa Llurba de la Federació de Dones de l'Alt Camp o la mateixa presidenta del Col·lectiu, Aurora Pàmies, van encapçalar la taula de parlaments i intervencions de l'acte que obre l'aniversari del Col·lectiu.

Actes per la 19a edició de la Marató

El diumenge, 19 de desembre es va celebrar la dinovena Marató de TV3, destinada aquest any a la recerca sobre les lesions medul·lars i cerebrals adquirides, les causes més habituals de les quals són d'origen traumàtic com els accidents de trànsit, esportius i laborals. Altres malalties, com els accidents vasculars cerebrals o certs tumors, també poden causar aquests tipus de lesions. Amb el conjunt d'activitats organitzades es van aconseguir 1.725€. La Regidoria de Salut i Serveis Socials de l'Ajuntament d'Alcover

agraeix la iniciativa a les entitats organitzadores: Aguilots Joves d'Alcover, Amics de l'Abel, Casal Popular de la Bretxa, Col·lectiu de Dones, EMMA i Llar de Jubilats i Pensionistes; als comerços col·laboradors i a tot el poble d'Alcover la vostra solidaritat.

Festes de Nadal

L'espectacle itinerant "Els pagesos de Can Pàmpol" de la companyia Tres per Tres organitzat pels botiguers amb la voluntat de fomentar la cultura i el petit comerç tradicional, la presentació del Butlletí n.115 del Centre d'Estudis Alcoverencs la tradicional Cagada del Tió el dia de Sant Esteve, la seva nova versió adaptada i musicada de "Els Pastorets, de Folch i Torres" van ser algunes de les activitats d'aquestes passades festes de nadal.

A més, el Parc infantil de Nadal que aquest any ha arribat a la seva

12ena edició i que es realitzà els dies 27, 28, 29 i 30 de desembre al pavelló municipal d'esports. A banda, teatre familiar amb l'estrena de l'obra En Marcel Muntanya i Rius o l'auca de l'aigua a càrrec de la companyia de Teatre el napbuf o el concert de Cap d'any a la sala Excelsior de l'EMMA van ser alguns dels actes celebrats.

Els tres tombs

Una celebració habitual i tradicional que posa Alcover com un dels punts de la comarca més importants en la congregació de carruatges i animals. Els 3 tombs d'Alcover enguany comptava amb la participació de gent d'arreu de la comarca i el Camp de Tarragona. La passejada de carros, dels espectacles més vistosos inclou la benedicció davant de l'església i l'obsequi de mistela a la llar de jubilats. Per finalitzar, al portal se'ls dona un obsequi als participants.

El telemàtic a la TDT Sintonitza'l pel canal 21

L'Agutzil Telemàtic és el canal de televisió local d'actualització diària, on s'emeten els pregons, els diversos avisos i consells, l'agenda de les entitats i associacions, informació d'utilitat i interès pel conjunt dels convilatans d'Alcover i on es pot escoltar l'emissora local Alcover Ràdio.

El canal, creat per l'Ajuntament l'any 2001, de seguida va esdevenir una eina imprescindible per a la vida social i cultural del poble, ja que és un servei al conjunt dels alcoverencs que té com a objectiu la difusió de la informació d'una manera sintètica i directa en format d'agenda contínua, amb dues edicions diàries on s'actualitza la informació.

Amb l'arribada de la televisió digital terrestre, que no deixava possibilitat pels operadors petits d'obtenir canals, si no formaven part de consorcis o plataformes més àmplies, es va plantejar un problema per la continuïtat de l'Agutzil Telemàtic, ja que el seu format d'informació tan específica i concreta d'Alcover, no tenia cabuda en una xarxa de televisió que anés destinada a una franja més gran del territori, o, senzillament, no coincidiria amb un format televisiu més professionalitzat.

Però, després de varis mesos de proves, utilitzant freqüències que no destorbin l'emissió d'altres canals televisius ja existents i amb una potència suficient per emetre sense arribar més enllà del terme municipal, l'arribada de les emissions de l'Agutzil Telemàtic en TDT és una realitat des del 8 d'octubre de 2010.

L'arribada de les emissions en format digital, també va coincidir amb una actualització del canal, que sense perdre la seva intenció bàsica de ser una eina senzilla, immediata i directa per als ciutadans, va reformar el seu disseny, per fer-lo més actual d'acord amb els nous formats televisius.

El canvi més apreciable és la conversió de 4:3 a 16:9, en què actualment ja emeten totes les plataformes televisives a banda es van millorar els colors d'emissió, mantenint com a colors principals el groc i el grana, però fent-los més còmodes per a la lectura. El nou disseny també ha incorporat nous logotips per distingir i fer més entenedor cada apartat, com per exemple en l'apartat pregó on es remarca la imatge de l'antecessor del canal, el pregoner, en els apartats d'informació s'han inclòs animacions laterals a banda del faldó característic i en l'apartat agenda on cada entitat o associació té una imatge lateral identificativa per fer més ràpida la identificació i lectura de cada acte.

El nou equipament que s'ha instal·lat per poder adaptar el canal Agutzil Telemàtic a la TDT ofereix cobertura a un 95% de les llars d'Alcover que tinguin les seves antenes orientades al repetidor de Miramar. Tenir l'antena orientada al repetidor de la Mussara no significa que se'n pugui sintonitzar l'Agutzil Telemàtic, però no es pot garantir el resultat. En el cas de no rebre el senyal cal consultar amb un tècnic instal·lador.

Per sintonitzar el nou canal telemàtic cal fer una nova recerca automàtica d'emissores al televisor si disposa de TDT, o cal programar el descodificador seguint les instruccions de cada aparell, en aquest altre cas, si no es volen desordenar els canals ja sintonitzats, també es pot fer una recerca manual, buscant el canal 21.

Recordem a totes aquelles persones que no rebin el senyal, o que visquin fora de la vila, que també és possible visualitzar el pregoner a través de la web www.alcover.cat.

Planell de cobertura actual del l'Agutzil Telemàtic

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 63 99
Serveis Socials	977 76 04 41
Deixalleria	609 83 47 99
Serveis Funeraris	977 76 00 64
Jutjat de Pau	977 76 04 41
Taxi	608 63 42 88
Parròquia	680 48 14 84 - 977 84 69 49
FECSA Avaries	900 77 00 77
Mossos d'Esquadra	112
Caserna de Valls	977 60 86 93
Bombers	112
Emergències	112
Ambulàncies	112
Pius Hospital de Valls	900 61 30 00

HORARIS TREN

BARCELONA - TARRAGONA - REUS - ALCOVER - LLEIDA

BCN - Sants	6,33 h	11,03 h	12,03 h	14,03 h	17,03 h		
Tarragona	7,38 h	8,00 h	12,06 h	12,30 h	13,07 h	15,07 h	18,08 h
Reus	7,54 h	8,14 h	12,45 h	13,24 h	15,24 h	18,26 h	
ALCOVER	8,29 h	12,59 h	13,40 h	15,44 h	18,41 h		

LLEIDA - ALCOVER - REUS - TARRAGONA - BARCELONA

ALCOVER	7,28 h	9,22 h (*)	14,23 h	16,54 h	19,05 h		
Reus	7,42 h	9,36 h	14,37 h	17,14 h	19,19 h		
Tarragona (*)	7,59 h	9,50 h	10,25 h	14,54 h	17,28 h	19,32 h	19,57 h
BCN - Sants	9,36 h	11,38 h	16,08 h	18,36 h	21,08 h		

(*) No circula els diumenges - (*) Els diumenges inicia el recorregut a Tarragona

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

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. Dies laborables a concertar (entrada gratuïta per als empadronats a Alcover)
Serveis Socials - carrer Major, 12	dilluns de 8:15 a 10:15 h. dijous de 9:00 a 14:00 h. (Cal cita prèvia)
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.

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

Sortides Alcover	7,30 h - 14,30 h.
Sortides Tarragona	11,50 h. - 18,20 h.

AUTOBUSUS

ALCOVER - VALLS	VALLS - ALCOVER	ALCOVER - REUS	REUS - ALCOVER
De dilluns a divendres		De dilluns a divendres	
8:00	7:00	7:15	7:35
9:10	7:45	8:05	8:45
9:55	8:45	9:00	9:30
10:40	9:30	9:45	10:15
11:25	10:15	10:30	11:00
12:55	11:45	12:00	12:30
13:25	12:15	12:30	13:00
14:55	13:40	14:00	14:30
15:40	14:30	14:45	15:15
16:25	15:15	15:30	16:00
17:10	15:45	16:15	16:45
18:00	16:30	17:00	17:30
18:55	17:45	18:00	18:30
19:40	18:30	18:45	19:15
20:55	19:15	19:35	20:30
21:25	19:50	20:05	21:00
Dissabtes feiners		Dissabtes feiners	
9:10	8:00	8:15	8:45
10:40	9:30	9:45	10:15
13:55	10:30	10:45	13:30
18:05	12:45	13:00	17:45
Diumenges i festius		Diumenges i festius	
18:35	10:30	10:45	18:15

@: "els regidors, a un clic!"

Anton Ferré Fons	aferré@alcover.altanet.org
Bonaventura Figueras Busquets	bfigueras@alcover.altanet.org
Julian Sánchez Araque	jsanchez@alcover.altanet.org
M. Rosa Ballesté Pujol	rballesté@alcover.altanet.org
Àngel Mora Clares	amora@alcover.altanet.org
Francesc-Xavier Torrell Camps	xtorrell@alcover.altanet.org
Joan Dolcet Vallverdú	jdolcet@alcover.altanet.org
Joan-Francesc Puig Torbellino	jpui@alcover.altanet.org
Josep M. Maideu i Torres	jmmaideu@alcover.altanet.org
Joaquim Jesús Jiménez Roales	jjimenez@alcover.altanet.org
M. Isabel Torres i Carnicé	mitorres@alcover.altanet.org

