

59

Juliol 2012

alcover

butlletí d'informació municipal

De cap a la piscina

35è aniversari del CEA · Mas de Forès: nous masovers · Bonificació del rebut de la brossa · El pressupost municipal

La fita del Mas de Pere Voltor (Mas de Mont-ravà)

Per vigilar el pas per la Vall del riu Glorieta a la confluència dels rius Glorieta i Micanyo s'hi va construir una torre de defensa, al costat del mas de Mont-ravà, antic mas de Pere Voltor. Segons un document de 1154, el límit de l'antic territori custodiat pels musulmans "...passa per lo semuntà que és entre Reus i Munterol, e va per la dreuera en tro al Cuguol e fir en tro al pont de Goy, e traspassa Francolí e puja per lo trescoll del Puig d'Alilla..." Pere Voltor i la seva esposa Marència reberen a mans de l'ardiaca de Tarragona les terres de l'actual mas de Mont-ravà i se'ls qualificà de primi homines terrae. Homes en una terra "erma i inhabitable que està en lo terme de Siurana o en lo pendent de Montreal". El rei Alfons I establí els límits del poble d'Alcover el 9 d'abril de 1166 a la carta de població, establint que "gosassen dels costums y consuetuds de Ciurana", establint que serien jurídicament lliures, rebent pastures, aigües, caça o llenya, sense pagar lleuda, ni cens. Els drets senyorials es reduïen als molins, forns i la justícia.

Alcover, una història. Centre d'Estudis Alcoverencs (1997)

6 L'auditori del Convent de les Arts: objectiu de la segona fase del convent

El Ministerio de Fomento i l'Ajuntament d'Alcover signen el conveni per la concessió de l'1% Cultural destinat a la segona fase de les obres de rehabilitació del Convent de Santa Anna d'Alcover

10 Canvis a l'Escola de Música provocats per la reducció d'ajuts de la Generalitat

L'Escola de Música d'Alcover compta des del mes de novembre amb una nova estructura organitzativa fruit de la reducció d'ajuts de la Generalitat sobre d'aquests ensenyaments

29 La participació ciutadana, principal aspecte del nou reglament municipal

Alcover dona llum verda a la proposta de reglament orgànic municipal (ROM) en el proper plenari municipal que renova l'antic reglament que data del primer mandat d'ajuntaments democràtics, fa trenta-cinc anys.

30 Mas de Forès: nous masovers en un projecte social

Mas de Forès compta amb nous masovers que es fan càrrec de la gestió de la finca municipal, de la cura de l'entorn i de donar serveis a visitants i excursionistes que s'atancen.

34 El camí del Glorieta, el camí de l'aigua

Les obres promogudes pel ministeri de Medi Ambient per la recuperació del camí natural del riu Glorieta i transformar-lo en un itinerari de senderisme es troben a punt de la seva finalització. El projecte ha recuperat un camí que es trobava en desús i d'accés al Niu de l'Àliga i Mont-ral

De cap a la piscina

El proper mes de setembre Alcover donarà sortida a un nou equipament. Aquest representa la culminació de la millora de serveis esportius i de salut que s'han anat fent en els darrers anys. Així, la piscina coberta municipal s'afegeix a la construcció d'un espai de lleure i joc darrera el pavelló, de l'arranjament del pavelló de 'les escoles' que completa l'oferta de la pràctica dels esports de pista, de l'establiment de rutes saludables a l'entorn del curs mig del riu Glorieta, etcètera. Així, l'ajuntament ha anat posant progressivament a l'abast dels veïns la possibilitat de la pràctica de l'esport i en definitiva dels hàbits saludables.

La piscina municipal és una realitat dins l'oferta esportiva del poble, recomanable pels beneficis terapèutics per a tots els sectors de la població, amb especial incidència en les persones grans. L'oferta esportiva s'amplia per fomentar hàbits de vida saludables, i promoure la lluita contra l'obesitat i el sedentarisme. Aquesta és una inversió que té com a objectiu la prevenció en la salut, amb la possibilitat que sigui inclosa la pràctica esportiva dins els programes terapèutics que des dels centres sanitaris es prescriuen.

Parlar d'un nou equipament en aquests temps de restriccions econòmiques i renúncies pressupostàries certifica la gestió que en els darrers anys s'ha efectuat a l'ajuntament i de la voluntat d'acomplir amb els compromisos adoptats amb els nostres veïns. La viabilitat dels projectes es manté perquè la salut dels comptes municipals permeten de mantenir el nivell d'inversió prevista, assumint els costos que els serveis generen.

Sabem que l'esforç per mantenir els serveis obliga a millorar-ne la seva eficiència, en alguns casos obliga a la reestructuració, però el disseny del nivell de serveis a Alcover continuarà sent garantia de benestar i oportunitats.

En aquest sentit, el nivell d'equipaments i serveis implementats -i la seva titularitat pública- compta amb la voluntat inequívoca d'aquest ajuntament perquè continuïn sent referència en l'atenció a les persones, el creixement de l'individu i la cohesió de la nostra societat. Aquesta és l'aposta.

Anton Ferré
Alcalde d'Alcover

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

El Centre d'Estudis Alcoverencs celebra el 35è aniversari

Amb motiu del 35è aniversari de l'entitat, el Centre d'Estudis Alcoverencs ha previst un programa d'activitats i de xerrades que té com a objectiu concentrar debats i treballs al voltant del fet local. Conclusions que apareixeran en un futur llibre

Reunió a la seu del CEA on s'hi compten antigues professores preparant la taula rodona sobre educació a Alcover. De dreta a esquerra: Montserrat Pàmias, M. Antonia Girona, Maria Martí i Rosa Sanromà, presidenta de l'entitat.

L'entitat ha estat espai de formació d'historiadors, lingüistes, escriptors, paleontòlegs i veïns d'Alcover durant tots aquests anys.

De la mà de l'Andreu Barbarà Camafort -l'Andreu de Fau- i diferents joves de la vila, el Centre ha estat eix aglutinador de les inquietuds culturals dels alcoverencs al llarg de 35 anys. De la seva activitat, se'n destaquen els premis de Memòria històrica, de Memòria fotogràfica, la publicació del Butlletí i l'organització de xerrades i conferències així com la publicació de llibres de recerca local. Precisament, el CEA repeteix l'experiència "Alcover: estat de la qüestió" feta el 1987, coincidint llavors amb el desè aniversari de l'entitat, per tractar diferents aspectes de la població.

Entre les deu conferències programades hi han participat fins ara Josep Maria Vergès Bosch, membre de l'Institut Català de Paleoeologia Humana i Evolució Social; Núria Poy Sans, responsable de l'arxiu municipal, Roger Palau Gené, enginyer agrònom i president de la Cooperativa Agrícola sobre el passat, present i futur de l'agricultura a Alcover, Ester Magriñá directora del MAL, sobre el patrimoni cultural i natural d'Alcover, Albert Vidal Martí, geòleg, del servei d'Arqueologia i Paleontologia de la Generalitat que parlarà sobre la delimitació del

"Dels resultats, les conclusions i valoracions que es fan de les xerrades el CEA té previst d'editar-ne un llibre que serveixi com a pauta d'interpretació del fet local"

jaciment del triàsic d'Alcover. Les següents seran a càrrec de Coral Cuadrada, professora d'antropologia a la URV sobre el gènere; Ramon Arnavat Mata, sobre la història local i el paper dels centres d'estudis; Montserrat Soronellas Masdeu, doctora en història i professora d'antropologia de la URV sobre identitat; una taula rodona sobre educació a Alcover, amb Maria Martí, Antonieta Girona, Pere Madurell i Montserrat Pàmias; i finalment Rosa Maria Sanromà Barberà, filòloga, i presidenta del CEA, que debatrà sobre el parlar d'Alcover. Cada mes, una conferència: aquest és el plantejament dels actes del 35è aniversari del CEA que repassarà molts i diversos aspectes de la vila i dels canvis viscuts al llarg dels anys. Dels resultats, les conclusions i valoracions que es fan de les xerrades, el CEA té previst d'editar-ne un llibre que serveixi com a pauta d'interpretació del fet local i d'elements de proposta de cara a possibles nous estudis i recerques.

Documents de l'arxiu arxidiocesà, actualment accessible en format digital

Digitalització dels llibres sacramentals de la Parròquia

Al mes de setembre l'Ajuntament d'Alcover i l'Arxiu Històric Arxidiocesà de Tarragona han signat un conveni per tal de digitalitzar el fons pertanyent a la Parròquia de l'Assumpció d'Alcover depositat a l'AHAT

L'Arxiu Històric Arxidiocesà de Tarragona custodia un conjunt documental format per fons procedents de diversos orígens eclesiàstics, com civils, que conformen, sense dubte una de les masses documentals més importants de Catalunya, entre aquests fons, el de la parròquia de l'Assumpció d'Alcover, que conserva els llibres sacramentals següents:

Baptismes (1506-1947)

Confirmacions (1590-1856)

Matrimonis (1571-1953)

Òbits (1572-1955)

Compliment pasqual (1858-1897)

Des de l'any 2008, l'AHAT va iniciar la digitalització dels fons documentals d'algunes parròquies, un projecte que es podia dur a terme gràcies als

“La documentació abasta cronològicament des de 1506 fins a 1947”

convenis de col·laboració signats amb els ajuntaments, que en permetia l'emmagatzematge en suports digitals per a la seva conservació i un ràpid accés a la informació.

El 30 de setembre de 2009, es signa el conveni de col·laboració entre l'Arxiu Històric Arxidiocesà de l'Arquebisbat de Tarragona i l'Ajuntament d'Alcover amb presència del M. I. Senyor Jaume Pujol Balcells, arquebisbe de Tarragona i l'Ajuntament d'Alcover, amb el senyor Xavier Torrell, regidor de Turisme, Comerç i Medi Ambient d'aquest l'Ajuntament, en

representació del qual actuava per delegació efectuada mitjançant decret d'Alcaldia de l'Ill. m. senyor Anton Ferré.

Després de dos anys de feina, el passat 11 de novembre, es va presentar al Museu Municipal d'Alcover, la digitalització dels llibres sacramentals. Aquest procés de digitalització permet conservar els documents i evitar que el seu ús continuat els deteriori, a més a més se n'aconsegueix una major difusió, ja que els documents es poden consultar a la web de l'AHAT i també a l'Arxiu Municipal d'Alcover que n'ha obtingut una còpia de les imatges i de l'inventari.

NÚRIA POY,
responsable de l'arxiu municipal

Rebot d'identitat de poble

És destacable el paper dels arxius municipals com a continents de la història i la identitat dels pobles, fets a partir de diferents fonts i aportacions. En el cas de l'arxiu alcoverenc, per exemple, se'n destaca la presència de pergamins del S.XIV i de documentació del jutjat que serveix per a fer cerques

sobre períodes històrics concrets, així com de persones i títols de propietats.

La digitalització de l'arxiu de l'arquebisbat amb la possibilitat d'accedir al registre de naixements i defuncions, l'existència de fons documentals familiars són algunes accions engegades per

mantenir l'interès de l'arxiu. El correcte tractament dels fons i la seva accessibilitat enfront els canvis de formats són objectius i imprescindibles per a la socialització de la cultura i escampar el coneixement.

L'auditori del Convent de les Arts: objectiu de la segona fase del convent

El Ministeri de Foment i l'Ajuntament d'Alcover han signat el conveni per la concessió de l'1% Cultural destinat a la segona fase de les obres de rehabilitació del Convent de Santa Anna d'Alcover perquè es converteixi en un espai de producció cultural. Mercès a aquesta subvenció, que cobreix el 75% del cost de les obres, i al finançament obtingut del programa PUOISC de la Generalitat de Catalunya, el cost per l'ajuntament serà zero.

La quantitat assignada per aquest conveni representa el 75% del cost de les obres per a la construcció d'una sala polivalent de programació cultural a la nau de l'església, que permetrà disposar d'un espai preparat per realitzar tot tipus d'activitats culturals (audicions, teatre, cinema, exposicions, conferències, dansa...). La quantitat concedida pel Ministerio de Fomento és d'1.600.000€. Amb aquesta aportació i l'ajut concedit per part del Departament de Governació a través del programa PUOISC per l'any 2012, es completa la totalitat del finançament d'execució d'aquestes obres. Aquesta circumstància permet que les despeses de tots els treballs a realitzar en aquesta segona fase siguin assumides íntegrament per altres administracions i, per tant, no serà necessària cap aportació municipal.

Una vegada enllestides les obres de la primera fase per a la rehabilitació del Convent de Santa Anna, l'empresa alcoverenca Construccions Josep Arenas-Azucho ja està executant la segona fase de construcció del Convent de les Arts que es preveu que s'allarguin fins a 18 mesos. En aquest sentit, cal remarcar que

existeix el compromís de la companyia constructora d'utilitzar empreses auxiliars i serveis que siguin propiament d'Alcover. En acabar les obres el Convent disposarà d'un auditori amb capacitat aproximada de dues-centes persones, disponible també per a la representació d'obres i activitats pel gaudi de la

“L'empresa local Construccions J. Arenas és l'executària d'aquestes obres”

gent d'Alcover. Així, el projecte del Convent de les Arts serà una realitat a la pràctica amb un espai que pugui acollir una programació cultural fixa, mentre se'n podrà anar definint els usos, actors i agents culturals del projecte cultural que representa la futura residència d'artistes. Tant la Generalitat com l'Estat han mostrat el seu interès en el desenvolupament del projecte que haurà de comptar amb la complicitat de les diferents administracions per a concretar-ne la gestió.

Compra dels terrenys de El Calvari

Dins el procés de rehabilitació del Convent de Santa Anna per a la creació d'un espai multidisciplinar, residencial i de formació d'artistes, l'ajuntament d'Alcover ha promogut l'adquisició dels terrenys al costat d'aquest edifici històric. Els terrenys seran destinats a la zona de serveis de l'equipament, amb zona per a aparcament suficient per acollir els visitants del centre. Entre els terrenys s'hi compta també el turó conegut com el Calvari.

Bé Cultural d'Interès Nacional

El Govern de la Generalitat va acordar a finals de l'any 2011 declarar bé cultural d'interès nacional, en la categoria de monument històric, el convent de Santa Anna. L'informe i la documentació valora l'edifici com un exemple de la tipologia general dels convents franciscans, caracteritzats per una gran austeritat. Amb l'objectiu de garantir la pervivència dels seus valors culturals en les millors condicions possibles, s'haurà de delimitar un entorn de protecció.

Al Museu s'hi van presentar els resultats de la segona fase de restauració del convent de Santa Anna. Aquest edifici, que estava en un estat catastròfic, és una de les poques mostres de l'austera arquitectura franciscana que va impulsar l'arquebisbe Antoni Agustí, a les darreries del segle XVI. Com que vivim una època de crisi, és normal que la gent es plantegi fins a quin punt convé, ara, invertir en una andròmina com aquesta. És possible que algú consideri que és millor deixar-lo caure i destinar els diners a altres àmbits d'actuació. Entenc aquestes opinions, sobretot quan parteixen de persones que reben directament els efectes d'aquest desastre econòmic. Tocant al convent

alcoverenc, però, em sembla que la qüestió era i és bastant clara. L'edifici queia. Hi havia la possibilitat d'aprofitar unes subvencions que, per definició, havien d'anar a un projecte d'aquesta mena, en un lloc o un altre. Alcover va presentar un projecte i va aconseguir que fos subvencionat. M'imagino que unes quantes persones (paletes, fusters, transportistes, etc.) deuen haver rebut el petit benefici de tenir una mica de feina. Però el benefici de veritat haurà de venir després, quan Alcover estigui en condicions d'oferir al país un espai en condicions perquè s'hi desenvolupi, amb caràcter estable, una activitat que doni projecció i futur al poble. Serà com un mort que torni a caminar.

Joan Cavallé

La natació és un dels esports que poden practicar la majoria de les persones sense tenir en compte la seva edat, i amb nombrosos beneficis, ja que l'aigua té un baix impacte sobre les diferents parts del nostre cos i redueix al màxim la tensió dels ossos i de les articulacions, parts molts delicades.

DE CAP A LA PISCINA

Tots els esports aporten beneficis a la salut, sempre que es practiquin de forma adequada, però la natació té unes característiques especials que no aporten altres tipus d'exercici físics. Alguns d'aquests beneficis per a la gent gran són:

- Aporta resistència cardiopulmonar
- Estimula la circulació sanguínia
- Manté la pressió arterial estable
- Redueix el risc cardiovascular
- Enforteix la musculatura del cos
- Enforteix els teixits articulars
- Elimina secrecions bronquials
- Millora la postura corporal
- Desenvolupa la flexibilitat
- Genera estats d'ànim positius
- Afavoreix l'autoestima

Un glop de salut

AL SETEMBRE LA PISCINA MUNICIPAL INICIA LA SEVA ACTIVITAT. ENVOLTADA DELS COMPLEXOS ESPORTIUS I EDUCATIUS DE LA VILA, LA INSTAL·LACIÓ COMPTA AMB DUES PISCINES (UNA PER A NATACIÓ I L'ALTRA PER A ACTIVITATS AQUÀTIQUES), JACUZZI, SAUNA DE VAPOR I SAUNA SECA, SALA FITNES, PISTES DE PÀDEL I SOLÀRIUM.

LA ZONA DE PARC INFANTIL ANNEXA COMPLETA UNA ZONA D'ESPORT I LLEURE DE REFERÈNCIA.

HORARI PISCINA

DIES	MATÍ	TARDA
dilluns a divendres	de 08,00 a 14,00h	de 15,00 a 22,00h
dissabte	de 09,00 a 14,00h	tancat

HORARI PISTES DE PÀDEL

DIES	MATÍ	TARDA
dilluns a divendres	de 08,00 a 13,00h	de 16,30 a 21,00h
dissabte	de 09,00 a 12,30h	de 15,30 a 20,30h
diumenge	de 09,00 a 13,00h	tancat

OBRIM AL SETEMBRE

SALA FITNES

PÀDEL

JACUZZI

SAUNES

PREUS ANY 2012

MATRÍCULES GRATUÏTES PER LES INSCRIPCIONS QUE ES FACIN DURANT AGOST I SETEMBRE

QUOTA MENSUAL

INFANTIL DE 3 A 16	21,00 €
ADULT - 16 a 65	36,00 €
SÈNIOR + 65	21,00 €
ATURAT	21,00 €
FAMILIAR 2 PERSONES	**APLICANT 25 % DTE.
FAMILIAR 3 PERSONES	**APLICANT 30 % DTE.
FAMILIAR 4 PERSONES	**APLICANT 35 % DTE.
FAMILIAR 5 PERSONES	**APLICANT 40 % DTE.

ENTRADES PUNTUALS

PREU ENTRADA P.	6 €
-----------------	-----

** ELS DESCOMPTES FAMILIARS S'APLICARAN SOBRE LA TARIFA CORRESPONENT A CADA EDAT

PISTES DE PÀDEL (4 JUGADORS)

ABONAT / 1 HORA	1,00 € PER PERSONA
NO ABONAT / 1 HORA	4,00 € PER PERSONA
IL·LUMINACIÓ / 1 HORA	1,00 € PER PERSONA

Els mòduls d'abonament que es proposen tenen com a objectiu que els veïns puguin gaudir de tots els serveis que s'ofereixen des d'aquest nou equipament municipal.

DESCOMPTES

S'estableixen descomptes familiars des del 25 fins al 40%.

Canvis a l'EMMA provocats per la reducció d'ajuts

L'Escola de Música d'Alcover compta des del mes de novembre amb una nova estructura organitzativa fruit de la reducció d'ajuts de la Generalitat sobre d'aquests ensenyaments

Al llarg de l'any 2011 i amb efecte retroactiu, el Departament d'Ensenyament de la Generalitat va reduir la subvenció compromesa per al 2011 un 23%. Aquesta anomalia comptable va obligar a replantejar l'estructura de l'Escola de Música per al curs 2012 i emprendre mesures per a la reducció dels costos de funcionament del centre educatiu. Després de quatre mesos dels ajustaments es valora positivament la capacitat de l'Escola per solucionar els problemes de finançament.

“L'ajuntament segueix amb la voluntat d'assegurar la qualitat educativa i el compromís d'oferir la possibilitat d'accedir als estudis musicals al conjunt de la població.”

La reducció de l'aportació del Departament va posar en perill l'equilibri pressupostari que hi havia entre les aportacions de la Generalitat, l'ajuntament i les quotes dels alumnes. Una proporció que fins al moment es feia a tres parts similars. Per resoldre el finançament, en iniciar-se el curs va reestructurar-se el funcionament de l'equipament, amb la reducció d'hores de treball i sous del professorat, així com augmentant els preus de matrícula. A banda, hi ha hagut un augment de la ràtio d'alumnes per classe, l'augment d'un a tres els alumnes per classe, fet que ha suposat desaparèixer les tutories individuals. Després de quatre

Concert Benèfic per la Marató realitzat a la Sala Excelsior aquest passat desembre

mesos de l'ajustament organitzatiu de l'EMMA, es constata que malgrat les dificultats per aplicar mesures d'aquest tipus, el projecte d'Escola no queda afectat per la reducció de pressupost de la Generalitat.

Els directius de l'Escola asseguren que després dels ajustaments s'ha mantingut el mateix rendiment.

L'ajuntament segueix amb la voluntat d'assegurar la qualitat educativa i el compromís d'oferir la possibilitat d'accedir als estudis musicals al conjunt de la població.

Nascuda l'any 2005 amb l'objectiu de facilitar l'accés a la formació musical a uns preus assequibles, l'Escola Municipal de Música compta amb més de 200 alumnes i es destaca per la innovació en els ensenyaments musicals, així com en la participació en les activitats culturals d'Alcover. Malgrat les retallades en els ajuts s'ha evitat de retornar a l'antic model d'ensenyament musical, excloent i privatiu que deixaria

fora de la formació musical la majoria de vilatans. Un dels altres aspectes a destacar de l'EMMA és la capacitat per implicar-se en la programació fixa d'activitats, tallers i cicles que acostin la música en totes les vessants. Els canvis que es puguin produir sobre els ajuts i el finançament compartit d'aquests estudis podrien fer perillar la continuïtat d'aquests ensenyaments, i la dinàmica encetada des de l'EMMA.

Éxit de l'Escola d'Adults

L'oferta formativa de l'Escola d'Adults es consolida amb cursos que s'adapten a totes les necessitats i interessos

Des de cursos d'alfabetització, informàtica, pintura o idiomes. El programa formatiu de l'Escola d'Adults -però sobretot l'interès i l'acollida d'aquests- ha certificat en acabar el curs la bona acollida de la proposta educativa pel poble d'Alcover. La sala de ca cosme plena de gom a gom era una mostra del vincle que l'Escola d'adults ha establert amb els veïns i les possibilitats de formació que se'ls atancen.

I així, els cursos d'alfabetització acosten la possibilitat d'aprendre a llegir i escriure a veïns que no van tenir la possibilitat de fer-ho al seu temps, de trencar el límit del desconeixement que tenen les persones que desconeixen com funciona la informàtica, d'aprendre idiomes per perfeccionar els coneixements bàsics o aprendre llengües, d'explotar les tècniques per aprendre dibuix o pintura, o fins i tot, d'obtenir acreditacions d'estudis que permetin millorar les possibilitats d'accedir a una feina, etcètera. Segons la directora de l'Escola, "tots vénen per aprendre, sortir de casa, relacionar-se, però hi ha persones que han vingut per

aprendre a llegir i a escriure i se'ls obre tot un món".

La formació s'ampliarà de cara al proper any i als cursos d'accés a la universitat que ja s'han impartit enguany, s'hi afegiran els cicles formatius, el graduat escolar i altres cursos que puguin tenir possibilitats per facilitar l'entrada al mercat de treball. Així, a banda del curs de primers auxilis i socorrisme que s'ha fet enguany, també s'hi compten els de manipulador d'aliments i de monitor de menjador. De cara

al proper curs, l'Escola buscarà oferir un conjunt de sis cursos amb certificat de professionalitat.

D'altres activitats de l'Escola d'Adults millora les capacitats de les persones. És el cas dels tallers de memòria que s'han realitzat fins al moment i que compten amb una excel·lent acollida i per part d'una vintena d'alumnes. A partir de la proposta de l'Escola d'Adults a Alcover creix any rere any una iniciativa que permet obrir perspectives i horitzons a través del coneixement.

Voluntariat per la Llengua a l'Escola d'Adults, onze veus per escampar la llengua

Durant deu sessions, una per setmana, onze parelles alcoverenques compartiran un programa d'aprenentatge de la llengua. La iniciativa promoguda

des de l'Escola d'Adults parteix de la relació de voluntaris amb les persones novingudes disposades a aprendre el català i desenvolupar-lo amb veïns disposats a ensenyar-lo. L'experiència amb més de sis anys d'aplicació a les comarques del Camp i promoguda des del Centre de Normalització Lingüística (CNL) es va encetar a Alcover l'any passat amb la participació de dues parelles. Enguany, s'ha incrementat el número de parelles fins a onze.

El pressupost municipal de 2012

el pressupost de 2012 veu reduïdes notablement les inversions, mentre s'incrementa i es potencia la partida destinada a recursos socials i a la participació i col·laboració en programes assistencials, tot i que l'ajuntament no en té competències

El pressupost de l'Ajuntament d'Alcover i dels organismes autònoms de la Ràdio municipal i el Museu d'Alcover per a l'exercici 2012 és de 5.028.500€. Els comptes de l'Ajuntament per a l'exercici del present any han vist una disminució del 5,53% respecte l'any anterior. Així, mentre la partida d'inversions ha anat a la baixa en els darrers tres anys, els comptes de l'Ajuntament preveuen incrementar recursos per mantenir i assegurar programes i projectes de caràcter social.

Així, en els pressupostos de 2012 l'Ajuntament preveu l'adquisició de dos habitatges per a necessitats socials de caràcter temporal que puguin acollir nuclis familiars amb dificultats momentànies. L'adquisició d'aquests dos pisos a l'empresa pública Adigsa té com a objecte donar suport a les tasques de l'equip de treballadors socials. Per altra banda, s'incrementa la subvenció dedicada a la Llar d'Infants i la dotació del programa d'intercanvi de llibres de l'escola que permeti la reutilització de llibres als alumnes del CEIP. Pel que fa a transferències de caràcter social, l'Ajuntament incrementa la dotació a les entitats socials i potencia l'activitat de l'Escola d'Adults. Finalment, el pressupost municipal preveu la dotació de 28.500 euros en els plans d'ocupació. Així, la partida destinada al Consell Comarcal -que gestiona per delegació l'atenció primària dels serveis socials- augmenta un 14,50% en previsió de cobrir

la demanda que pugui generar l'actual situació econòmica.

Pel que respecta a l'apartat de despeses, és en el capítol d'inversions on es produeix una reducció més significativa, aquesta reducció es concentra majoritàriament en el capítol d'Inversions, encara que la despesa corrent també pateix una reducció rellevant si tenim en compte l'augment de serveis municipals que es produeix any darrere any. Així doncs, el conjunt d'inversions previstes per al 2012 ascendeix a un total d'1.238.600 € que representa el 25,29% del pressupost, amb l'observació que aquest exercici també veurà repercutida la imputació d'inversions plurianuals, principalment provinents de la construcció de la piscina municipal. És destacable també l'esforç reflectit en aquest pressupost relatiu a la despesa social, malgrat la manca de competències que l'Ajuntament disposa en aquest àmbit.

Pel que respecta als capítols d'ingressos, es manté una estructura molt similar a la prevista en l'any anterior, l'element més destacable és l'augment percentual de 3 punts imputats en el Capítol I (impostos directes) derivats de la sol·licitud efectuada a BASE per tal de realitzar l'actualització de dades cadastrals dels immobles i posar al dia el padró d'IBI urbà del municipi. Aquest petit increment compensa la reducció dels altres capítols.

Amb el compliment d'aquestes previsions, i els resultats liquidats del 2010 i els previstos per al 2011 es podrà confirmar una necessària i recomanable consolidació dels ingressos ordinaris. Una situació que marca un bon punt de sortida per mantenir una bona estructura pressupostària en un moment especialment complicat per a les administracions públiques, i particularment, per a les entitats locals. Cal destacar l'estalvi net positiu que s'aconsegueix entre els ingressos corrents i la despesa ordinària; circumstància que ens permet també continuar finançant un nombre considerable d'actuacions en inversions amb recursos propis.

En aquest sentit, cal apuntar que en l'apartat d'ingressos ordinaris, l'import pressupostat es fixa en 4.366.400€, que correspon a un 89,16%, i la despesa ordinària ascendeix a 3.589.650€, que suposa un 73,30%. Aquest diferencial positiu (estalvi net) de 776.750€ representa un bon instrument preventiu per tal de superar desequilibris i contratemps que puguin sorgir al llarg de l'exercici.

En relació a altres fons de finançament, l'actual pressupost no preveu contraure cap endeutament a mitjà o llarg termini.

Per tant, es considera que la consolidació de l'estructura pressupostària que permet un bon nivell d'inversions i assolir un estalvi net significatiu, avala la idoneïtat pressupostària dels nostres comptes per a l'any 2012.

Pel que fa a inversions, els pressupostos preveuen

per a l'any 2012 l'ordenació de l'entorn de la piscina municipal (240.000€), l'arranjament de camins (30.000€), la millora de l'enllumenat públic (60.000€), la continuació del procés de rehabilitació del nucli antic (60.000€), l'adquisició dels terrenys annexos al convent de Santa Anna i l'execució de la segona fase del projecte del Convent de les Arts (515.000€). A més, l'Ajuntament preveu la instal·lació de contenidors soterrats a la urbanització del Serradalt, Masies Catalanes, la Cabana i Muntanyans (160.000€).

Per a l'exercici d'aquest any, els comptes de l'Ajuntament són caracteritzats també per la participació del grup municipal de Solidaritat Catalana. Fruit de les converses dels grups municipals d'Alcoverencs pel Canvi i Solidaritat Catalana han estat incloses diferents partides referents a la despesa corrent (a través de l'oferta de cursos formatius o la campanya de reactivació del comerç local) i en el capítol d'inversions (destinades a la supressió de barreres arquitectòniques de l'edifici de l'Hort de Sant Antoni, la millora de l'enllaç de la carretera de Mont-ral amb la urbanització de Mas Moresc, la creació d'una xarxa "güifi", la compra de mobiliari per a la Sala de Plens i l'adequació d'una zona d'aparcament d'autocaravanes).

Arranjament del Camí de Mas Llorens

Acord amb la Junta de propietaris de la urbanització i Canteras La Ponderosa

En el transcurs de la passada setmana s'han efectuat millores en el ferm del camí de la urbanització de Masllorens. Als treballs per l'arranjament del ferm, s'hi ha d'afegir el desbrossament i ampliació dels trams amb més dificultat fets en els darrers mesos per facilitar el pas de vehicles en els dos sentits. Les millores han estat fetes gràcies a la col·laboració de Canteras La Ponderosa i l'acord dels veïns de la Junta de propietaris de la urbanització. El cost dels treballs ha estat de 1000 euros.

Capítol I.- Despeses de personal

Per a l'exercici econòmic de l'any 2012, es fixa una dotació pressupostària d'**1.501.400 € amb les següents variants pressupostàries:**

1.-	Òrgans de govern	13.500€
2.-	Funcionaris	188.400€
3.-	Personal laboral	944.500€
4.-	Incentius al rendiment	5.000€
5.-	Quotes, prestacions i despeses socials	347.500€
6.-	Despeses socials	2.500€
	Total capítol:	1.501.400 €

Capítol II.- Despeses en béns corrents i serveis.

El capítol II de despeses en béns corrents i serveis per a l'exercici econòmic de l'any 2012 ascendeix a la xifra d'**1.756.156€, amb la següent estructura pressupostària:**

1.-	Arrendaments de locals i maquinària	15.160€
	Es manté el nivell de despesa en aquest apartat i, per tant, no es preveuen modificacions significatives..	
2.-	Reparacions, manteniment i conservació	338.150€
	2.1. En infraestructura i béns naturals 2.2. En edificis i altres construccions 2.3. En maquinària, instal·lacions i utilitatge 2.4. Elements de transport 2.5. Manteniment mobiliari 2.6. Equips per a processos d'informació La despesa està calculada segons els resultats obtinguts al llarg del passat exercici, continuant fent l'esforç de contenció d'aquestes despeses, per aconseguir una reducció del 12,53% respecte l'any anterior. 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.	

3.-	Material, subministrament i altres	1.345.835€
<p>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.</p> <p>La despesa està calculada segons els resultats obtinguts durant el 2011 i les previsions establertes per aquest any. Malgrat els augments previstos en alguns subministraments, l'ajust a les partides de les seccions de Festes i Despeses Diverses ens proporcionen un molt lleuger descens d'aquest important apartat respecte al passat exercici.</p>		
4.-	Indemnitzacions per serveis	62.300€
<p>Inclou despeses de locomoció, dietes i indemnitzacions previstes tant pels òrgans de govern com pel personal no directiu i càrrecs electes. S'inclou la regularització que suposa haver passat d'11 a 13 regidors.</p>		

Capítol IV.- Transferències corrents

Ascendeix el capítol en la seva totalitat a la xifra de 280.900€.

Es mantenen molt similars al 2011 les transferències previstes al Patronat del Museu i a la Ràdio Municipal. Una novetat significativa és l'obertura d'una nova partida corresponent a l'aportació per a la piscina municipal, amb previsió de dotar-la de suficients recursos una vegada estigui resolta la gestió d'aquest equipament municipal.

Quant a les transferències al Consell Comarcal de l'Alt Camp, com a ens que gestiona per delegació l'atenció primària dels serveis socials, augmenta la partida en un 14.50% en previsió de cobrir més demanda que pugui generar la prolongació i duresa de l'actual situació econòmica.

També en la secció d'altres transferències, es mantenen els recursos destinats tant a les entitats locals com a les urbanitzacions, i augmenta considerablement la partida 48.916 destinada a cobrir situacions excepcionals tant de subsistència com d'habitatge.

Capítol VI.- Inversions reals

El total del capítol d'inversions ascendeix a la xifra d'**1.238.600 €**, que representa una disminució del 14% respecte al passat exercici de 2011.

1.- Inversions noves en infraestructura i béns destinats a l'ús general per un import total de 45.000€. En aquest apartat hi trobem la previsió de despeses per mobiliari urbà i nova senyalització urbana i turística.

2.-Inversions de reposició en infraestructures i béns destinats a l'ús general, amb una consignació total de 366.500€.

Es continuen preveient inversions per a la millora dels serveis bàsics, sobretot pel que respecta a l'enllumenat públic per tal de millorar aquest servei i guanyar en eficiència. També es preveu l'execució de l'obra inclosa en el PUOISC 2012 d'ordenació de l'entorn de la piscina. Cal destacar la previsió de realitzar obres fruit de l'acord amb el grup municipal de SI, com són la millora de l'accés a la urbanització Mas Moresc i la creació d'un aparcament d'autocaravanes com un incentiu a l'oferta turística del nostre poble.

3.- Inversions noves associades al funcionament operatiu dels serveis, amb una consignació pressupostària de 825.500,00 euros.

3.1.- En terrenys i béns naturals. Es continua amb la dotació de recursos per a la millora del nucli antic, així com l'obertura de partida amb previsió de possibles despeses d'urbanització del polígon industrial Roques Roges. Destaca la compra de terrenys que confronten amb el convent de Santa Anna i la finca on s'ubica el calvari. En el seu conjunt, l'import d'aquestes partides és de 155.000€.

3.2.- En edificis i altres construccions. En relació a la segona fase del Pla Director de restauració del convent de Sta. Anna, es preveu executar les obres que s'inclouen en aquesta anualitat i que figura en el conveni signat de l'1% cultural. També s'inclouen recursos per tal de millorar les diferents instal·lacions esportives municipals. El pressupost total que es dedica en aquesta secció és de 460.000€

3.3.- 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 Serradalt, la Cabana i Masies

Catalanes, sempre que els òrgans gestors d'aquests nuclis urbans ho acordin amb la regidoria de Medi Ambient. Destaca l'adquisició d'una nova màquina d'escombrar carrers i la instal·lació d'un ascensor en l'edifici municipal conegut com l'Hort de Sant Antoni (aquesta última iniciativa és una altra aportació a aquest pressupost formulada pel grup municipal de Solidaritat Catalana). La despesa total prevista en aquest conjunt de partides és de 162.000€

3.4.- Mobiliari. Es preveu la compra de mobiliari per a diverses dependències per un import de 43.000€, tot prioritant l'adquisició del mobiliari necessari per a la nova organització de la sala de plens a conseqüència de l'augment de regidors.

3.5.- Equips per a processos d'informació. Es preveu la renovació d'equips informàtics de diferents dependències municipals, així com del servei de l'agutzil telemàtic per un import total de 5.500 €

4.- Despeses en inversions de caràcter immaterial. Es manté la partida per a l'adquisició de programes informàtics i, fruit de l'acord amb el grup municipal SI, s'obre partida per tal d'avaluar les possibilitats per a la creació d'espais amb "xarxa gūifi.net" i la seva posterior execució. L'import total d'aquesta secció ascendeix a 1.600€

Capítol VII.- Transferències de capital

Corresponents a les subvencions per a l'arranjament de façanes i edificis del nucli antic (PARCA) amb un pressupost d'11.000 €

Capítol IX.- Passius financers

L'import del capítol ascendeix a la xifra de 57.800€ destinat a l'amortització dels préstecs pendents i calculat segons la informació facilitada per les mateixes entitats financeres.

Adequació del Tanatori per enterraments civils

L'Ajuntament comunica que es deixa per les persones que ho desitgin una sala al Tanatori Municipal per a realitzar cerimònies de caràcter civil. Per això, han posat els mitjans necessaris a l'actual sala de vetlles del Tanatori Municipal per fer les possibles demandes que hi pugui haver d'enterraments civils. L'ajuntament confia que properament es podrà valorar millor la demanda que genera aquest servei.

Canvi en el model de l'atenció sanitària

Des del passat estiu, el CAP redueix l'horari d'atenció durant les nits, mantenint l'activitat durant els caps de setmana.

El Govern de la Generalitat a través del seu representant va explicar el passat estiu als veïns que la reducció en l'horari d'atenció significava un canvi en el model de les urgències. A partir de l'1 de setembre, les urgències s'atenen a través dels telèfons 112 i el 902 111 444. Així mateix, en funció de quina sigui la situació de cada pacient, el personal mèdic que atén la trucada és l'encarregat de valorar quin és l'estat del malalt i decideix l'assistència que aquest haurà de rebre. Per a l'atenció de les urgències el director dels serveis territorials compten amb set equips específics formats per un metge i un cel·lador que donen resposta a les necessitats mèdiques a domicili, a més dels serveis d'ambulàncies existents. A l'Alt Camp és el Pius Hospital de Valls el centre de referència. Per part del Centre d'Atenció Primària, el director Dr. Ramon Descarrega va exposar les dades sobre la utilització del CAP des de les nou del vespre a les vuit del matí i quina podria ser la incidència de la mesura. L'Àrea Bàsica de Salut alt Camp-Oest és fins a dia d'avui el centre de l'atenció primària amb millor valoració per part dels usuaris, segons enquestes del Departament de Salut que ha anat realitzant en el transcurs dels darrers anys. Consecutivament en els darrers anys, els pacients de l'ABS Alt Camp-Oest han situat el CAP d'Alcover al capdavant del rànquing dels centre d'atenció primària (sis punts i mig superior al de la mitjana de Catalunya). Precisament, en aquestes enquestes es constata com els Centres que mantenen obert el CAP durant les nits tenen millor valoració, per la proximitat i l'atenció que ofereixen.

Pel que fa a la feina que es realitza des de l'Àrea Bàsica de Salut, tal i com comenta el Dr. Ramon Descarrega, els professionals que hi treballen han hagut d'adaptar els hàbits de treballar a les

circumstàncies i amb mig any podia valorar la mesura amb totes les reserves que implica no superar l'any d'experiència. Pel que fa a la incidència de la mesura al CAP -contràriament al que es podia preveure- el número d'usuaris no ha augmentat, sinó que ha baixat. A l'hivern per exemple, amb un episodi de grip

“L'ajuntament d'Alcover i els grups municipals que en formen part (Solidaritat per la Independència, Convergència i Unió i Alcoverencs pel Canvi-Progrès Municipal) van acordar de celebrar un ple de caràcter extraordinari l'11 d'agost per rebutjar la mesura adoptada pel Departament de Salut”

excepcional, el CAP va haver de reajustar el personal per tal d'atendre l'increment de demanda i fer més àgils les gestions ordinàries (tramitacions de receptes, millora de l'accessibilitat dels usuaris, visites sense pacient, etcètera). Actualment un 10% de les visites que fa el CAP són sense pacient, a banda que s'han incrementat les consultes telefòniques. Pel que fa a les visites domiciliàries nocturnes al territori han estat inferiors a l'esperat (3 domicilis entre l'Alt Camp i la Conca de Barberà), només se n'ha realitzat una.

Amb negociacions amb els serveis territorials de salut de la Generalitat, l'ajuntament ha obtingut l'acord perquè després d'aquesta mesura no se'n ressentissin d'altres d'importància com l'atenció sanitària durant els caps de setmana o el servei de transport sanitari.

El centre de Dia celebra el seu desè aniversari

El pressupost de 2012 veu reduïdes notablement les inversions, mentre s'incrementa i es potencia la partida destinada a recursos socials i a la participació i col·laboració en programes assistencials, tot i que l'ajuntament no en té competències

Per a celebrar l'efemèride, l'actor Toni Albà va participar en una xerrada organitzada pel Centre d'Atenció Primària en el marc de l'Escola de Cuidadors i el desè aniversari del centre sanitari. El conegut actor va donar a conèixer la seva experiència com a familiar que durant anys es va fer càrrec de la cura del seu pare. Toni Albà va relatar l'experiència i algunes de les lliçons apreses en el transcurs dels més de 30 anys de malaltia d'un familiar seu. Les dificultats, l'enginy, les possibilitats per millorar les condicions del malalt, l'ajut exterior d'una curadora professional... el que proposava el CAP amb aquella xerrada contenia aspectes interessants: plantejar la intervenció d'una persona coneguda com un intent de normalitzar el paper dels cuidadors, de reconèixer la seva tasca i desdramatitzar situacions, sovint complicades. L'acte va comptar amb les presentacions del doctor Descarrega, director del CAP i de Quim Pellejà, antic gerent del CAP d'Alcover i actual

gerent del Pius. Precisament a càrrec del Centre d'Atenció Primària i amb la col·laboració de l'Ajuntament es troba la gestió del Centre de Dia, una experiència nascuda el 2002 amb l'impuls del centre de salut i el Pius Hospital de Valls amb la Fundació Vilaniu. La proposta nascuda llavors pretenia que la gent gran del poble pogués ser atesa prop de casa amb una atenció continuada, sense desvincular les persones del seu entorn i millorar les seves condicions i les dels seus familiars.

Avui, el centre de Dia compta amb vint-i-cinc places, de les quals vint són concertades i s'inclouen dins el conveni del departament de Benestar i Família de la Generalitat de Catalunya. Aquesta vintena de places es regulen a través de la Llei de la Dependència que estableix el grau i el nivell d'atenció necessària. Segons la renda familiar i situació econòmica s'estableix una quota per l'assistència que completa l'aportació pública de l'Institut Català de Serveis Socials. Cinc

del total de places són de caràcter privat que queden com a recurs per aquells casos de caràcter urgent que encara no tenen tramitades les ajudes per part del Departament. Així el centre de Dia introdueix la flexibilitat d'acord amb les famílies.

En l'elaboració dels plans terapèutics individualitzats es compta amb la família per fixar uns objectius d'organització, millora de la salut, atendre necessitats concretes, etcètera. En aquest punt hi participa el Centre d'Atenció Primària perquè els serveis sanitaris s'integren en el Centre de Dia pel suport de les persones que s'hi troben. Des de la direcció del Centre de Dia es valora sobretot l'activitat associativa de l'entorn que facilita la implicació i la relació dels usuaris amb el seu entorn. Pel que fa a la programació de les activitats, el centre ha engegat el 'consell d'avis' per valorar aspectes de funcionament del centre, i que pugui tenir caràcter de proposta i valoració. A banda,

l'opinió dels avis és important perquè en potencia l'esperit crític i la participació en el disseny de les activitats del centre.

Després de deu anys, el Centre de Dia ha consolidat un model d'atenció que se suporta en la connexió del centre sanitari i l'atenció de les persones, tenint en compte la titularitat municipal perquè la implicació en els aspectes de salut resolgui situacions que sovint les famílies no poden assumir per elles soles.

Activitats

El Centre treballa amb el suport i la participació en activitats socials com a la Fira de Bandolers, sortida a la platja Llarga de Tarragona, taller de Pasqua, diada de Sant Roc, celebració de l'aniversari, activitats de Nadal amb l'escola, etcètera. Aquestes activitats ajuden a establir lligams de col·laboració entre el Centre de Dia i les entitats i organismes del poble. A banda, el grup de terapeutes del Centre tenen en marxa diferents programes per la millora de l'estat dels usuaris. Així, es realitza el taller de psicomotricitat, el grup 'en marxa' que consisteix en realitzar una ruta a peu d'uns 45 minuts de durada aproximada, el 'grup ictus' per als malalts d'hemiplègia que es realitza una vegada a la setmana, sessions de relaxació... Altres activitats manuals tenen com a objectiu la realització de tallers com cistelleria, pintura, ganxet, vidre, mandales, teranyina, bijuteria, costura o bitlles, juntament amb una vintena més d'activitats que s'allarguen durant l'any.

Els usuaris del Centre de Dia

Les derivacions al Centre de Dia dels usuaris provenen -segons

“Es consolida el Centre de Dia com un servei imprescindible per moltes famílies alcoverenques”

dades de 2011- principalment del Centre d'Atenció Primària i dels tècnics que hi treballen, la treballadora social o bé l'equip de salut (un 77% dels usuaris). La majoria d'aquests usuaris conviuen amb un familiar directe.

La situació de dependència alta dels usuaris del centre durant el 2011 representa el 30,4%, mentre que la moderada és de 39,13%. Del total d'usuaris, 12 utilitzen el transport adaptat. Des del Centre es realitzen treballs de valoració i atenció directa a les famílies amb periodicitat mensual.

Encetada una nova edició de l'Escola de Cuidadors

Des del març i fins al juny s'han impartit 32 hores de formació per facilitar la tasca diària dels cuidadors i ajudar-los a vetllar pel benestar del malalt i el seu propi. L'Escola s'adreça a tot el col·lectiu de cuidadors, joves i grans

El mes de març ha donat inici a la VI 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 físicament 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 d'Alcover ha organitzat un programa de sessions de formació que contempla diferents àrees: l'àrea d'actitud, la psicològica, la terapèutica i la social. Les sessions són de dues hores setmanals que s'imparteixen a les instal·lacions del mateix centre els dijous a la tarda, de les 16.30 a les 18.30 h.

Al llarg de 4 mesos, els participants han pogut adquirir coneixements sobre la mobilització dels

malalts, pautes de relaxació al domicili, recolzament psicosocial, informació de recursos socials i sanitaris, així com els aspectes legals de l'atenció al malalt de-

“Al llarg de les darreres 5 edicions l'Escola ha format fins a 80 persones, amb molt bona resposta per part de tots els participants.”

pendent. Aquesta formació va a càrrec de professionals experts en l'àmbit sanitari; infermers, terapeutes ocupacionals, fisioterapeutes, psicòlegs i treballadors socials.

Més enllà dels coneixements que se'ls ofereix i que poden aplicar de seguida en les seves tasques diàries, l'Escola esdevé un espai de recolzament on els participants poden compartir experiències i rebre assessorament en tot allò que els preocupa.

Al llarg de les darreres 5 edicions, l'Escola ha format fins a 80 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.

Iniciativa amb nombrosos reconeixements

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 Empresariales de la Universitat Rovira i Virgili de Tarragona, que es va celebrar a Reus al 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 al mes d'octubre. L'Escola de Cuidadors és una iniciativa acreditada pel Departament d'Acció Social i Ciutadania des de l'any 2009.

Sessió inicial de l'Escola de Cuidadors

L'ajuntament assumeix bona part de la retallada a la subvenció de la llar d'infants

El Departament d'Ensenyament aportarà 100.000€ menys a la nostra Llar d'Infants, originant un dèficit que pot o podria arribar a ser insostenible en els pròxims anys si la Generalitat continua en la línia de davallada dels imports de les aportacions.

Fa poques setmanes, la consellera d'Ensenyament va anunciar que la subvenció per alumne que rebem els municipis pel manteniment de les escoles bressol el curs vinent serà de 875€. Aquesta "retallada" tan sobtada trenca a miques el que fins ara ha estat el model de finançament de les llars d'infants municipals i aboca a una situació molt complicada tant als consistoris com a les famílies, tant des de la vessant econòmica com de la social.

La reducció anunciada suposa una disminució de 925€ per alumne, passant dels 1800€ rebuts el curs 2009/2010 a la quantitat indicada de 875€ per al curs 2012/2013. Amb aquestes xifres, si tenim en compte que la preinscripció pel proper curs és de 108 alumnes, es conclou que el Departament d'Ensenyament aportarà 100.000€ menys a la nostra Llar d'Infants, originant un dèficit que pot o podria arribar a ser insostenible en els pròxims anys si la Generalitat continua en la línia de davallada dels imports de les aportacions.

De la mateixa manera però, som conscients que repercutir aquesta "retallada" als usuaris i exigir el preu segons el nou sistema de finançament que proposa el Departament d'Educació (25% a càrrec de la Generalitat, 25% de l'Ajuntament i el 50% dels particulars) encara seria més inviable, donat que suposaria una repercussió anual de 1.800€ a les famílies alcoverenques (aproximadament 180€ mensuals) que portin el seu/va nen/a a la llar d'infants.

Segurament, amb aquest conjunt de decisions que s'estan prenent des d'altres Administracions, s'amaga una estratègia per forçar a una progressiva privatització de les escoles bressol municipals i d'altres serveis. I en aquest punt, ens mostrem inflexibles i contundents: Reivindiquem i ens comprometem a mantenir la titularitat pública de la nostra llar d'infants, alhora que continuarem prioritant la qualitat de les

seves instal·lacions i l'excel·lent oferta educativa que aporten els seus professionals.

Amb aquests antecedents, i per tal de facilitar el seu accés al màxim nombre possible de famílies alcoverenques, l'Ajuntament ha decidit assumir bona part del dèficit que comporta la "retallada" en les subvencions per part del Departament d'Educació. Per tant, amb els increments adoptats, la tarifa de preus per al proper curs 2012/2013 és la següent:

PREUS CURS 2012/13	
Matrícula:	67,20€
Quota curs escolar bàsic (de 9h a 13h i de 15h a 17h)	118,00€
Quota ampliació horari (de 8h a 9h)	21,60€
Quota ampliació horari (de 17h a 18h)	21,60€
Quota ampliació horari (de 17h a 19h)	38,40€
Servei de menjador habitual	8,00€

Amb aquests preus, s'assegura el manteniment d'un servei bàsic i essencial pel nostre poble i es continua conservant el privilegi que la llar d'infants "Xiu Xiu" sigui una de les més econòmiques del nostre entorn i situar-se molt per sota de la mitjana existent en el Camp de Tarragona i en el conjunt de Catalunya.

M. Antònia Girona Puig
Regidora d'Ensenyament

La brossa, de vostè depèn

La pujada del cànon de la brossa de l'Agència de Residus de Catalunya del Departament de Medi ambient ha obligat els ajuntaments a repercutir l'increment del preu per servei al rebut de la brossa

Puja el rebut de la brossa. Les taxes de la brossa de Reus (augment del 27%), Tarragona (d'un 10%), o indrets tan propers com la Selva del Camp, Valls, Vilaverd o Montblanc han viscut increments significatius.

Davant la redacció de les ordenances fiscals on s'estableixen els preus dels serveis que presta l'Ajuntament per a l'any 2012, conscients de la poca idoneïtat d'incrementar preus que al cap i a la fi les cases han de suportar en una coyuntura econòmica difícil; però sobretot, determinats a continuar millorant els índexs de la recollida selectiva -que fins al moment s'han demostrat exemplars- la regidoria de Medi Ambient incrementa la taxa de la brossa però augmenta les possibilitats de bonificació.

Fins al moment, la regidoria de Medi Ambient ha aplicat un 10% de descompte en el rebut de la brossa per a l'ús acreditat del carnet de la deixalleria i el Punt Verd on al llarg de l'any es poden depositar fraccions que no poden anar al rebuig. Així, residus de petit volum però de caràcter especial, l'oli vegetal d'origen domèstic, les restes d'obres de reforma per particulars, de poda de les urbanitzacions, o els voluminosos poc pràctics per llençar als contenidors poden ser deixats a la deixalleria i acreditar-ho mitjançant un carnet amb sistema de codi de barres. Així, el dipòsit d'aquests residus queda registrat per a cada llar i al rebut de la brossa s'hi aplica el descompte a l'any següent. Una vegada per trimestre, quatre vegades l'any.

La regidoria de Medi Ambient ha decidit aprofitar per augmentar la bonificació que poden percebre les persones que fins al moment

participaven d'aquesta iniciativa i convidar les persones que no ho facin, a tractar els residus en els indrets que són idonis. Per aquest motiu, la taxa de la brossa corresponent a l'any 2012 pot quedar congelada per a les cases que donen un bon tracte a les deixalles de casa, i per tant, al nostre medi ambient.

L'augment de la bonificació es d'un 15% de la taxa de la brossa, si s'ha acreditat 4 aportacions anuals de diferent tipus, almenys una cada tres mesos. A la deixalleria o al Punt Verd de Ca Cosme.

“L'augment de la bonificació es d'un 15% de la taxa de la brossa, si s'ha acreditat 4 aportacions anuals de diferent tipus”

Aquesta iniciativa, sumada a d'altres de la regidoria, té com a objecte incrementar els índexs de recollida selectiva que abarateixen substancialment els costos de tractament de la brossa, i que de pas faciliten el tractament de la brossa per a la planta de residus on serà reciclada perquè tots hi guanyem amb una bona gestió de la brossa. Per a l'exercici del 2012, la regidoria es compromet a anar aplicant millores i aprofundir en la divulgació de les bones pràctiques ambientals, així com facilitar el tractament separat de la brossa.

Seguim amb el compromís per facilitar, proposar i suggerir millores en la gestió dels nostres residus. I una vegada arribat el rebut a casa, que pagui l'increment qui no aprofiti les facilitats per gestionar correctament els residus. La brossa? De vostè depèn.

Les dades de la brossa, a examen

Alcover consolida les xifres de recollida selectiva. Això és el que es dedueix de les dades de la brossa que ha donat a conèixer la regidoria de medi ambient de l'Ajuntament d'Alcover amb el resum anual dels volums recollits en les diferents unitats de contenidors. A aquestes dades, s'hi sumen les dades de brossa recollida a la deixalleria o al punt verd de ca Cosme.

En finalitzar l'any 2011 els habitants d'Alcover van generar gairebé 2 milions de tones de brossa, concretament, 1.945.500 tones. D'aquestes dades se'n desglossen les següents fraccions: el rebuig que representa 1.009.851 tones, 462.677 tones de matèria orgànica, 128.024 de vidre, 179.919 de paper i 165,024 d'envasos. Pel que fa a les proporcions, el rebuig és una mica més de la meitat del total de residus urbans recollits, un 52%, mentre que la resta és matèria reciclable. Aquesta es divideix així: l'orgànica correspon al 24%, el vidre al 7%, el paper un 9% i els envasos un 8% del total de la brossa.

Respecte el 2010

Pel que fa a la comparativa de l'any anterior, el 2010, hi ha un augment de la matèria orgànica i el vidre en un 1% respectivament. Mentre que baixa la proporció de paper recollit amb un 1% i els envasos que es mantenen en els índexs de l'any anterior. Pel que fa a les dades totals, baixa l'índex de rebuig amb un 1%, passa del 53 al 52%

Pel que fa a la deixalleria municipal, va recollir al llarg de l'any 2011 un total de 2.385.330 tones entre les diferents fraccions. Entre aquestes destaca la runa d'obra (7,4%), fraccions vegetals, resta de poda, etcètera (19,4%), vidre (5,4%), plàstics (6,9%) i rebuig (42,3). Se'n destaca que d'olis minerals, l'oli utilitzat per a processos industrials, cotxes, etcètera, se n'ha recollit un total de 500 litres. En el conjunt han estat recollits durant l'any 2011 4.000 litres d'oli domèstic gràcies a l'aportació 288 domicilis.

EVOLUCIÓ USUARIS DEIXALLERIA

Les dades de la recollida es mouen en uns índexs semblants des de fa alguns anys, però la recollida i el tractament de la brossa representa una important despesa per als pressupostos municipals. De fet, les mateixes dades exposen que el cost total del tractament de la brossa a Alcover representa una despesa de 286.000 euros. Aquest cost, en el cas que es repercutís en el conjunt de 2.500 domicilis i empreses censades a Alcover, representaria un cost per casa o empresa de 114,41€ a l'any. Per a la millora de la gestió de la brossa, la regidoria de Medi Ambient planteja noves actuacions en matèria de recollida.

Mirant enrere

Ens remuntem a l'any 2002 i 2003 quan Alcover recollia aproximadament 1.700.00 tones de brossa de la fracció rebuig. L'any 2004, en posar-se en marxa el funcionament dels contenidors amb fraccions separades, la proporció del rebuig era d'un 90% de rebuig i un 10% d'orgànica. Un any més tard, el 2005, la quantitat de rebuig va baixar fins un 68%, mentre que la selectiva representava un 32%. El 2006, augmenta la quantitat de selectiva fins al 39%, però l'increment important arriba el 2007 quan aquesta ascendeix al 50,3, tot superant per primera vegada la quantitat recollida en matèria reciclable respecte a la de rebuig. Els dos anys següents es manté aquesta dinàmica de proporcions.

Contenidors soterrats a la urbanització el Remei

Dins el programa de millores per a la recollida selectiva dels residus urbans, la urbanització Residencial el Remei compta amb nous contenidors al punt de recollida habitual. En aquest indret, situat a l'entrada de la urbanització. Han estat instal·lats fruit de l'interès de la Junta de propietaris de la urbanització. L'Ajuntament ha assumit els costos d'instal·lació dels contenidors que ascendeix a 35.000 euros. Aquesta millora ha permès dignificar el punt de recollida de residus domèstics que es troba a l'entrada de la urbanització.

Amb els treballs, s'hi ha acompanyat una campanya informativa porta a porta, per informar els veïns dels serveis amb què compten per a gestionar correctament la brossa.

A LA DEIXALLERIA S'HI POT PORTAR FERRALLA, FUSTA, FRACCIÓ VEGETAL, PETITS RESIDUS DE LA CONSTRUCCIÓ, MOBLES O PECES DE FUSTA, AGLOMERAT O FÒRMICA, PALETS, SERRADURES, ENCENALLS, RESTES DE PODA I JARDINERIA, GESPA, RESIDUS D'ALGUNA REFORMA D'OBRA MENOR (PARTICULARS), MIRALLS, CARTRONS, VOLUMINOSOS, AMPOLLES DE CAVA, OLI VEGETAL, POREXPAN...

ET PROPOSEM...

SI TENS ALGUN RESIDU I NO SABEU QUÈ FER-NE, A LA DEIXALLERIA US INFORMARAN OPORTUNAMENT SOBRE EL RECICLATGE. PORTEU EL CARNET PER REGISTRAR EL DIPÒSIT. AMB UNA APORTACIÓ PER TRIMESTRE, MÍNIM 4 COPS L'ANY, OBTINDREU BONIFICACIÓ

VOLUMINOSOS. EL SERVEI DE RECOLLIDA ESTÀ DESTINAT ALS VEÏNS I VEÏNES QUE HAN DE LLENÇAR ALGUN OBJECTE VOLUMINÓS COM MOBLES, MATALASSOS, ELECTRODOMÈSTICS, ETCÈTERA QUE PREFEREIXIN QUE ELS PASSIN A RECOLLIR. ES CONSIDEREN RESIDUS VOLUMINOSOS ELS QUE ES GENEREN A LA LLAR I QUE PEL SEU VOLUM O COMPOSICIÓ NO ES PODEN DIPOSITAR EN ELS CONTENIDORS DE CARRER, O BÉ QUE PER A UN PARTICULAR ÉS DIFÍCIL DUR-LOS FINS LA DEIXALLERIA...

ET PROPOSEM...

QUALSEVOL PARTICULAR RESIDENT A ALCOVER POT SOL·LICITAR AQUEST SERVEI PER TELÈFON A CA COSME (977-76.05.95). ÉS GRATUÏT I NO TÉ CAP COST. ES PASSA A RECOLLIR EL DARRER DIVENDRES DE MES. EN CAS DE DUBTE O CONSULTA, US PODEU ADREÇAR A LA CASA DE CULTURA CA COSME

OLI VEGETAL. ÉS UN PRODUCTE CONTAMINANT, DE MOLT DIFÍCIL TRACTAMENT I QUE NO S'ELIMINA EN TIRAR-LO PER L'AIGÜERA. LES CONSEQÜÈNCIES SÓN: SE SOLIDIFICA I ES QUEDA ENGANXAT ALS DESGUASSOS DE LES CASES I A LA XARXA GENERAL DE CLAVEGUERAM AMB EL PERILL D'EMBOSSAMENT, COMPLICA EL PROCÉS DE RECUPERACIÓ DE LES AIGÜES RESIDUALS QUE RECUÏ LA DEPURADORA LOCAL. 1 LITRE D'OLI USAT POT ARRIBAR A FORMAR UNA TACA DE 4.000 M² I CONTAMINAR FINS A 100.000 LITRES D'AIGUA.

ET PROPOSEM...

RECOLLIR L'ENVÀS A CA COSME (PORTA UN CODI QUE IDENTIFICA CADA CASA). RECUÏ L'OLI DE FREGIR (QUAN ESTIGUI FRED) I EL DE LES LLAUNES DE CONSERVA, GUARDA'L AL RECIPIENT, PORTA'L A LA DEIXALLERIA PER BUIDAR-LO I TORNAR A INICIAR EL CICLE. 1 GARRAFA/ANY D'OLI VEGETAL USAT SUPOSARÀ UN ESTALVI DEL 5% EN EL REBUT DE LA BROSSA

RESIDUS ESPECIALS. PER FACILITAR LA CORRECTA GESTIÓ DE DETERMINATS RESIDUS QUE NO PODEN ANAR A LA FRACCIÓ DE REBUIG DELS CONTENIDORS SOTERRATS, I MASSA PETITS PER PORTAR-LOS A LA DEIXALLERIA S'OFEREIX LA POSSIBILITAT DE PORTAR AQUESTS RESIDUS A CA COSME ON SERAN RECOLLITS. AIXÍ, S'ACOSTA AQUEST SERVEI DE RECOLLIDA AL MIG DEL POBLE PER EVITAR QUE S'ACABIN DIPOSITANT A LA BROSSA O EN EL LLOC INCORRECTE

ET PROPOSEM...

LA UTILITZACIÓ D'AQUEST SERVEI PERMETRÀ AUGMENTAR LA QUALITAT DE LA RECOLLIDA SELECTIVA, I DIRECTAMENT, UN ESTALVI EN LA TAXA DE LA BROSSA (CALDRÀ PRESENTAR EL CARNET QUE ENS IDENTIFICA COM A CONTRIBUENT A CA COSME I FER UNA APORTACIÓ MÍNIMA PER TRIMESTRE). QUÈ S'HI POT PORTAR: MÒBILS, CD'S/DVD'S, ESPRAIS, CABLES D'ORDINADORS, MP3, USB, RADIOGRAFIES, TÒNERS D'IMPRESSORES, BOMBETES, PETITS ELECTRODOMÈSTICS... PORTEU EL CARNET PER REGISTRAR EL DIPÒSIT. AMB UNA APORTACIÓ PER TRIMESTRE, MÍNIM 4 COPS L'ANY, OBTINDREU BONIFICACIÓ EN EL REBUT DE LA BROSSA

BOSSES COMPOSTABLES
Serveixen per recollir la matèria orgànica, són de moresc, i per tant es degraden en el mateix procés de compostatge. Són gratuïtes i es poden recollir al Punt Verd de Ca Cosme.

PILES En qualsevol establiment de la vila hi trobareu un contenidor per a la recollida de piles usades. També n'hi ha un contenidor al CAP. Hi podeu dipositar tot tipus de piles.

MEDICAMENTS A la farmàcia, hi ha un contenidor per dipositar-hi medicaments caducats i no caducats.

ROBA En diferents punts del poble hi ha uns contenidors per dipositar-hi roba.

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

SESSIÓ EXTRAORDINÀRIA DE 18-07-2011

- 1.1 Proposta d'acord de la 2a aprovació inicial en relació al POUM d'Alcover pel que respecta exclusivament a la zona de la Romiguera. **Aprovada per UNANIMITAT**
- 1.2 Proposta d'acord d'aprovació del Conveni Urbanístic entre l'Ajuntament d'Alcover i l'entitat mercantil Canteras la Ponderosa. **Aprovada per majoria: 10 vots a favor (ApC-PM i SI) i 3 abstencions (CIU).**
- 1.3 Proposta d'acord d'aprovació del Conveni marc de col·laboració entre l'Agència de Residus de Catalunya i les entitats gestores dels sistemes integrats de gestió de residus de piles i acumuladors. **Aprovada per UNANIMITAT**

SESSIÓ EXTRAORDINÀRIA 11-08-2011

1. Proposta d'acord d'aprovació, en defensa d'una Atenció Primària pública, gratuïta i de qualitat, MOCIÓ de rebuig al tancament del Servei d'Urgències Nocturn de l'ABS Alt Camp Oest, i proposta de col·laboració per mantenir l'actual servei d'atenció continuada les 24 hores **Resultat de la votació: UNANIMITAT**

SESSIÓ ORDINÀRIA 02-09-2011

- 2.1 Proposta d'acord d'aprovació del conveni de col·laboració entre el Ministeri de Foment i aquest Ajuntament per al finançament de les obres titulades Rehabilitació de l'antic convent de Santa Anna 2a fase. **Resultat de la votació: UNANIMITAT**
- 2.2 Proposta d'acord d'aprovació de l'acceptació de la subvenció per al finançament de l'Escola de Música d'Alcover. **Resultat de la votació: UNANIMITAT**
- 2.3 Proposta d'acord d'aprovació del Conveni d'interoperabilitat de sistemes d'informació entre Administracions Públiques. **Resultat de la votació: UNANIMITAT**
1. Moció presentada per APC-PM relativa al recolzament a la Unió de Pagesos i de suport als afectats per les expropiacions de l'A27. **Resultat de la votació: UNANIMITAT**
2. Moció presentada per CiU relativa al fraccionament de forma mensual del cobrament de l'IBI. **Rebutjada per majoria: 8 vots en contra (ApC-PM), 2 vots d'abstenció (SI) i 3 a favor (CIU).**
3. Moció presentada per SI relativa a la publicació periòdica i detallada de les retribucions de l'Alcalde i Regidors. **Rebutjada per majoria: 8 vots en contra (ApC-PM) i 5 a favor (CIU i SI).**
4. Moció presentada per SI relativa a l'operativitat de la bàscula municipal. **Aprovada per UNANIMITAT**
5. Moció presentada per SI perquè la bandera estelada onegi al balcó de l'Ajuntament l'Onze de setembre. **Rebutjada per majoria: 8 vots en contra (ApC-PM), 3 vots d'abstenció (CIU) i 2 vots a favor (SI).**

SESSIÓ EXTRAORDINÀRIA DE 23-09-2011

- 1.1 Ratificació al·legacions C-37 de l'estudi informatiu i de l'estudi d'impacte ambiental Millora general. Desdoblament. Carretera C-37. Tram: Alcover-Valls. **Aprovada per UNANIMITAT**
- 1.2 Proposta d'aprovació del Compte General de la Corporació i dels seus organismes autònoms de l'exercici econòmic de 2010. **Aprovada per UNANIMITAT**
- 1.3 Proposta d'acord d'aprovació inicial del projecte d'urbanització dels espais exteriors de la piscina coberta municipal. **Aprovada per majoria 8 vots a favor (APC-PM) i 5 en contra (CIU i SI).**
- 1.4 Proposta d'acord d'aprovació d'al·legacions de les obres del PUOIS anualitat 2012. **Aprovada per majoria 8 vots a favor (APC-PM) i 5 en contra (CIU i SI).**

SESSIÓ EXTRAORDINÀRIA DE 11-10-2011

- 1.1 Proposta d'acord d'aprovació inicial de les ordenances fiscals per a l'exercici econòmic 2012.
Aprovada per majoria 7 vots a favor (APC-PM) i 5 en contra (CIU I SI).
- 1.2 Proposta d'acord d'acceptació de la subvenció del Departament d'Ensenyament de la Generalitat per al finançament de la despesa corrent per al funcionament de la Llar d'Infants. **Aprovada per UNANIMITAT**
- 1.3 Proposta d'acord d'aprovació de l'estudi d'avaluació de mobilitat generada corresponent a la segona aprovació inicial en relació al Pla d'Ordenació Urbanística Municipal, pel que respecta exclusivament a la zona de la Romiguera. **Aprovada per UNANIMITAT**
- 1.4 Proposta d'acord d'aprovació de les festes locals per a l'any 2012. **Aprovada per UNANIMITAT**

SESSIÓ ORDINÀRIA DE 04-11-2011

- 2.1 Proposta d'acord d'aprovació provisional del pla de millora urbana del solar situat en el pg. de l'Estació, núm. 1 **Aprovada per majoria 7 vots a favor (APC-PM) i 5 abstencions (CIU I SI).**
- 2.2 Proposta d'acord de sol·licitud a la Gerència Cadastral de la confecció d'una nova ponència del Cadastre i la seva actualització a BASE. **Aprovada per UNANIMITAT**
- 2.3 Proposta d'acord d'aprovació del Pacte socioeconòmic del personal funcionari al servei de l'Ajuntament d'Alcover per als anys 2011-2012. **Aprovada per UNANIMITAT**
- 2.4 Proposta d'acord d'aprovació de la cessió del terreny i l'edifici del Centre d'Assistència Primària al Servei Català de la Salut. **Aprovada per UNANIMITAT**
- 2.5 Proposta d'acord d'aprovació del plec de clàusules particulars que regirà la contractació de la prestació del servei de jardineria de les diverses zones del polígon ind. Roques Roges. **Aprovada per UNANIMITAT**
1. Moció conjunta dels grups municipals APC-PM, CiU i Solidaritat Catalana per la Independència, relativa al suport de l'escola catalana. **Aprovada per UNANIMITAT**
2. Moció presentada per APC-PM relativa a la reclamació d'un finançament just i proporcional de la Generalitat a l'Escola Municipal de Música. **Aprovada per majoria 10 vots a favor (APC-PM i CiU) i 2 en contra (SI).**
3. Moció presentada per CiU relativa a l'adopció de mesures per les corporacions locals davant la crisi econòmica actual **Rebutjada per majoria: 9 vots en contra (ApC-PM i SI) i 3 a favor (CIU).**
4. Moció presentada per SI relativa a la constitució d'un Consell Editor de la Revista Municipal amb representació de tots els grups amb representació a l'Ajuntament d'Alcover. **Rebutjada per majoria 7 vots en contra (APC-PM) i 5 a favor (CIU I SI).**
5. Moció presentada per SI per tal que Alcover s'adhereixi a l'Associació de Municipis per la Independència. **Rebutjada per majoria 7 vots en contra (APC-PM) i 5 a favor (CIU I SI).**

SESSIÓ EXTRAORDINÀRIA DE 07-12-2011

- 2.1 Proposta d'acord d'aprovació de l'expedient de modificació de crèdit 2/2011 en el pressupost de la corporació local 2011. **Aprovada per majoria 8 vots a favor (APC-PM), 3 en contra (CIU) i 2 abstencions (SI)**
- 2.2 Proposta d'acord d'aprovació del calendari del contribuent per a l'exercici econòmic 2012. **Aprovada per UNANIMITAT**
- 2.3 Proposta d'acord d'aprovació del nomenament dels membres del Patronat del Museu. **Aprovada per majoria 8 vots a favor (APC-PM), 3 en contra (CIU) i 2 abstencions (SI)**
- 2.4 Proposta d'acord d'aprovació de les clàusules administratives particulars que regiran la contractació i licitació de la 2a. fase del projecte d'obres titulat Rehabilitació de l'antic convent de Santa Anna. **Aprovada per UNANIMITAT**

SESSIÓ ORDINÀRIA DE 13-01-2012

2.1 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 2012.

Aprovada per majoria 10 vots a favor (8 APC-PM i 2 de SI) i 3 en contra (CIU)

1. Moció del grup municipal de CIU en relació al finançament local

Rebutjada per 10 vots en contra (8 APC-PM i 2 de SI) i 3 a favor (CIU)

SESSIÓ ORDINÀRIA 02-03-2012

2.1 Proposta d'acord de l'encàrrec a la Diputació de Tarragona de la gestió informatitzada del padró municipal d'habitants i la cessió o transferència de dades derivades de la gestió. **Aprovada per UNANIMITAT**

2.2 Proposta d'acord de ratificació de l'acord de la Junta Govern de 20 desembre 2011 de baixa com a soci de l'Ajuntament d'Alcover de l'entitat municipalista Associació Catalana de Municipis i Comarques de Catalunya (ACM). **Aprovada per majoria 8 vots a favor (APC-PM), 3 en contra (CIU) i 2 abstencions (SI)**

2.3 Proposta d'acord d'aprovació de l'actualització dels plans de protecció civil INUNCAT, INFOCAT i PLASEQTA. **Aprovada per majoria 11 vots a favor (APC-PM i CIU) i 2 abstencions (SI)**

2.4 Proposta d'acord d'aprovació inicial del nou text del Reglament d'Organització Municipal (ROM) d'aquest Ajuntament. **Aprovada per majoria 10 vots a favor (APC-PM i SI) i 2 en contra (CIU)**

2.5 Proposta d'acord d'aprovació de l'adjudicació del contracte de manteniment del servei de jardineria de diverses zones verdes del polígon industrial. **Aprovada per UNANIMITAT**

1. Moció del grup municipal d'ApC-PM, per tal que el Govern Català liquidi el deute amb els Ajuntaments o estableixi urgentment un calendari de pagament. **Aprovada 10 vots a favor (APC-PM i SI) i 3 en contra (CIU).**

2. Moció dels grups municipals conjunta d'ApC-PM i SI, en relació a la reprovació del Director dels Serveis Territorials de Salut de la Generalitat de Catalunya al Camp de Tarragona per la seva actitud amb el municipi d'Alcover **Aprovada 10 vots a favor (APC-PM i SI) i 3 en contra (CIU).**

3. Moció del grup municipal de SI, en relació a la instal·lació per part d'ADIF d'un cartell electrònic i/o pantalla anunciant l'estat en temps real del pas de trens i qualsevol altre informació referent al servei ferroviari a l'estació d'Alcover **Aprovada per UNANIMITAT**

4. Moció conjunta de tots els grups municipals en relació a la defensa dels afectats per la contractació de participacions preferents. **Aprovada per UNANIMITAT**

SESSIÓ ORDINÀRIA 04-05-2012

2.1 Proposta d'acord d'aprovació de la incorporació de les Secretaries dels Jutjats de Pau de la Masó i de Vilallonga a l'agrupació de Secretaries de Jutjats de de l'Alt Camp Nord. **Aprovada per UNANIMITAT**

2.2 Proposta d'acord d'aprovació d'adhesió al Pla d'Assistència i Suport en matèria de protecció civil a l'Alt Camp. **Aprovada per UNANIMITAT**

2.3 Proposta d'acord de resolució de les alegacions presentades en el període d'informació al públic del ROM. **Aprovada per majoria 10 vots a favor (APC-PM i SI) i 3 en contra (CIU)**

2.4 Proposta d'acord d'aprovació inicial del Pla Parcial d'Ordenació Urbanística i informe ambiental del sector SAUI-1. **Aprovada per UNANIMITAT**

2.5 Proposta d'acord d'aprovació inicial de la modificació dels estatuts de l'organisme autònom «Alcover Radio» de l'Ajuntament d'Alcover. **Aprovada per UNANIMITAT**

2.6 Proposta d'acord d'adjudicació definitiva de les obres titulades "Obres de rehabilitació per equipament cultural de l'antic convent de Santa Anna (2ª. Etapa del pla director)". **Aprovada per UNANIMITAT**

1. Moció del grup municipal de SI, perquè siguin retirats de forma immediata el símbols espanyols de l'edifici de l'antiga caserna de la Guardia Civil d'Alcover. **Aprovada 10 vots a favor (APC-PM i SI) i 3 en contra (CIU).**

2. Moció del grup municipal de CIU, per la creació de parcs saludables.

Rebutjada 8 vots en contra (APC-PM) i 5 a favor (CIU i SI).

SESSIÓ ORDINÀRIA 06-07-2012

2.1 Proposta d'acord d'aprovació de l'escenari pressupostari plurianual a l'objecte de complir amb l'estabilitat pressupostària de les liquidacions del pressupost 2010-2011.

Aprovada per majoria 10 vots a favor (APC-PM i CiU) i 2 abstencions (SI)

2.2 Proposta d'acord d'elecció i nomenament dels membres del consell d'administració de l'organisme autònom Alcover Ràdio de l'Ajuntament d'Alcover.

Aprovada per UNANIMITAT

2.3 Proposta d'acord d'aprovació inicial de modificació parcial de l'ordenança fiscal núm. 23 reguladora de la taxa per la prestació del servei municipal de llars d'infants.

Aprovada per majoria 8 vots a favor (APC-PM) i 5 en contra (CiU i SI).

2.4 Proposta d'acord d'aprovació d'un conveni urbanístic amb l'Ajuntament de l'Albiol.

Aprovada per UNANIMITAT

1. Moció del grup municipal CiU en relació a la instal·lació al ABS Alt Camp Oest d'Alcover un plafó de les rutes saludables que segueix el programa PAFES.

Aprovada per UNANIMITAT

2. Moció del grup municipal de SI en relació a que l'Ajuntament d'Alcover doni suport a la campanya "NO VULL PAGAR".

Rebutjada 11 vots en contra (APC-PM i CiU) i 2 a favor (SI)

3. Moció del grup municipal de SI perquè l'Ajuntament assessori i gestioni la devolució del cànon digital

Aprovada per UNANIMITAT

La participació ciutadana, principal aspecte del nou reglament municipal (ROM)

Alcover dóna llum verda a la proposta de reglament orgànic municipal (ROM) en un plenari municipal que renova l'antic reglament que data del primer mandat d'ajuntaments democràtics, fa trenta-cinc anys. Amb aquest reglament, l'Ajuntament promou l'organització de consultes populars, reconeix el dret d'intervenció dels veïns als plenaries o la creació de consells municipals.

L'actualització del reglament regeix l'organització institucional de l'Ajuntament, dels grups municipals, estableix els drets i deures dels regidors, l'organització dels debats en els plenaries i consagra la participació ciutadana com a principi de l'acció municipal. Precisament, l'Ajuntament ha considerat l'actualització com una oportunitat per fixar un reglament municipal que sigui vigent durant els propers mandats, reconeixent la participació ciutadana i promovent eines i consells per facilitar la participació dels veïns i assegurar la transparència i informació en l'acció municipal.

En la participació és on més incideix el reglament, que estableix com a dret dels veïns la participació i informació del funcionament de l'Ajuntament i

preveu en alguns casos, la participació dels veïns en el plenari. Així mateix s'estableix el dret de petició perquè els vilatans participin en els òrgans de govern a través de diferents canals.

Sobre la iniciativa popular, l'Ajuntament estableix la possibilitat de facilitar que els veïns puguin promoure consultes populars que facin referència a matèries d'interès local. En aquest cas, seran els veïns i veïnes del municipi amb dret al sufragi actiu a les eleccions municipals els qui podran exercir la iniciativa popular, subscripta per almenys el 15% del cens del municipi.

En el funcionament ordinari, el reglament reconeix els consells municipals de participació ciutadana que interpel·lin l'Ajuntament per emprendre accions en les matèries en què aquest sigui competent.

Mas de Forès: nous masovers de la mà d'un projecte social

Des de fa un any, Mas de Forès compta amb nous masovers que es fan càrrec de la gestió de la finca municipal, de la cura de l'entorn i de donar serveis a visitants i excursionistes que s'hi atancen. Però Mas de Forès ha esdevingut també un projecte social per a la integració de persones amb discapacitat

La Fundació Ginac es va fer càrrec del contracte de masoveria de Mas de Forès, entre altres motius per la possibilitat de vincular la finca municipal amb un projecte de caràcter social. Durant els darrers mesos, l'entitat ha anat definit progressivament alguns dels aspectes més rellevants de la gestió de la finca i dels usos que s'hi fa.

Però Mas de Forès és un continent de propostes més que un projecte en ell mateix. Així ho descrivia el gerent de l'entitat José Carlos Eiriz que fa un any destacava algunes característiques de la proposta. Aquestes passen pel treball amb les persones amb discapacitat i malaltia mental, l'ocupació en sectors on aquestes persones poden desenvolupar-se posteriorment una vegada formades, la vinculació amb l'entorn i el poble, i el desenvolupament d'iniciatives amb valor afegit.

La Fundació GINAC

L'entitat treballa des de l'àmbit de l'Alt Camp i es troba en coordinació amb d'altres entitats de caire territorial i de sector que comparteixen amb aquesta els mateixos principis de treball. A Valls, es troba el centre ocupacional amb vora un centenar de persones que realitzen treballs auxiliars per a empreses del polígon industrial de Valls. No obstant això, part important de la tasca d'aquesta entitat se centra en el servei pre-laboral i l'atenció de les persones que es poden

Els nous massovers a l'hort del mas de Forès

trobar en procés d'incorporar-se a les rutines i la dinàmica laboral.

Amb aquest plantejament també, el projecte de Mas de Forès integra persones que es troben en l'àmbit pre-laboral i d'altres que formalment ja realitzen tasques des de l'empresa. I en aquest sentit, els treballs de jardineria i cura de l'entorn representen un filó de treball important. Diferents persones treballen en la cura de l'espai, l'adequació dels serveis, la vigilància i manteniment dels serveis de la finca, etcètera. Pep Abelló, monitor del grup de jardineria, explica alguns dels àmbits del treball tot diferenciant entre l'espai públic i privat de

“El projecte de Mas de Forès integra persones que es troben en l'àmbit pre-laboral i d'altres que formalment ja realitzen tasques des de l'empresa. I en aquest sentit, els treballs de jardineria i cura de l'entorn representen un filó de treball important.”

Diferents espais de l'interior del Mas. A l'esquerra , una casa de masovers avui acull l'espai de tallers i activitats i un galliner

la finca. Entre les tasques s'hi compten el manteniment dels lavabos, la gestió de l'aparcament -que és de pagament des d'inicis d'any-, neteja de l'entorn, papereres, zona de lleure al costat del molí i manteniment del jardí de l'espai. En la vessant productiva, l'entitat compta amb un hort didàctic i un galliner per a mostrar en un futur als escolars alguns dels aspectes de la producció ecològica.

Sovint les visites dels escolars al Museu són complimentades amb una visita a la finca on poden veure alguns aspectes de l'agricultura i la producció agrària i després dinen en aquest entorn. Aquesta dinàmica fa pensar en un futur on es pogués integrar de manera regular visites d'escolars juntament amb d'altres elements a tenir en compte com el trull d'oli

que es troba en els baixos del Mas de Forès, conservat amb molt bon estat.

Del bosc a l'hort

A banda, amb el desbrossament i aclarida de l'entorn de la finca, s'han recuperat espais per a la producció agrícola. En un d'aquests espais es preveu la producció de calçots per organitzar calçotades en la temporada pertinent. A banda, tomacons, pebrots i enciam completaran el terreny d'horta que ja és previst. Per a aquesta producció, l'entitat ha registrat la finca dins el Consell Català de la Producció Ecològica (CCPAE) per poder comercialitzar la producció que s'hi pugui fer amb la certificació de "producte ecològic". Un altre terreny arran del riu ha descobert una esplanada d'antics avellaners.

“Sovint les visites dels escolars al Museu són complimentades amb una visita a la finca on poden veure alguns aspectes de l'agricultura i la producció agrària i després dinar en aquest entorn.”

En Pep Abelló és el coordinador de les tasques de jardineria i producció

8.000 metres quadrats arran del riu han estat habilitats per a la producció ecològica

“Entre les activitats, s’hi compten els tallers de cuina, pessebres, d’exercici físic, fusteria i restauració de mobles, pintura, música... Això fixa una relació entre els voluntaris i els usuaris, que també es vol entre el poble i l’entitat.”

El dia a dia implica activitats diàries i assumir responsabilitats en les tasques

Aquesta tasca és realitzada pels usuaris de l’entitat que pateixen algun tipus de discapacitat, i que en l’empresa ordinària no troben oportunitats per a ser contractats. Per trencar amb la dinàmica d’exclusió que provoquen els ítems i valors de productivitat del mercat laboral, l’empresa compta amb els seus propis treballadors. Així, a la casa dels masovers hi viu permanentment una persona contractada amb l’objectiu de fer-ne de masover i tenir cura de la finca i el mas, a qui l’acompanyen dues persones més de suport.

Objectiu: la inserció laboral

L’objectiu final és la inserció laboral de les persones donant pautes, rutines i realitzant tasques puntuals, tot assumint cadascú responsabilitats. Això representa un esforç per compartir amb aquestes persones dinàmiques de treball conjuntes, o fins i tot, activitats de caire lúdic que possibilitin la millora de les seves condicions. Les persones que es troben en l’àmbit pre-laboral realitzen activitats quotidianes

fetes per voluntaris del poble. Per això, compartir activitats amb els usuaris permet millorar les seves capacitats i mantenir una activitat diversa, creativa i organitzada que a la llarga representa un procés d’adquirir coneixements i formació. D’enriquiment personal per a tots. Així, voluntaris d’Alcover ja realitzen activitats a Mas de Forès amb aquestes persones.

Voluntaris, usuaris i monitors

En Manuel és usuari del servei pre-laboral i en el seu cas explica que “portava tres anys a Ginesta i em van proposar de venir a fer activitats, ja hi porto nou mesos i és molt positiu perquè estic a l’aire lliure, en contacte amb la terra, fem activitats variades”. Les activitats són molt positives per a ells ens aclareix l’Anna Trillas, coordinadora del projecte, perquè “el voluntariat té molt de pes” i s’agraeix aquesta vinculació. Entre les activitats, s’hi compten els tallers de cuina, pessebres, d’exercici físic, fusteria i restauració de mobles, pintura, música... Això fixa una relació entre els voluntaris i els usuaris,

que també es vol entre el poble i l’entitat. Per aquest motiu, una de les primeres activitats que va encetar el grup de pre-laboral va ser la venda de productes fets per usuaris dels diferents centres al mercat setmanal del poble.

La dinàmica de convivència implica també el repartiment de responsabilitats entre els usuaris perquè es puguin anar integrant persones en aquesta tasca. Un dels reptes que es planteja és aprofundir en la relació amb l’entorn, de manera que l’entorn del poble, de la seva activitat i la quotidianitat sigui terapèutica també. “I veure també quines activitats motiven els usuaris, perquè també se’ls preguntí què volen i prefereixen, i no perquè toca o perquè sí” comena l’Anna Trillas davant dels nois que puntualitzen que en comptes de trobar-se en una nau de polígon, ells prefereixen treballar al Mas.

Mentre comenten els principals aspectes del projecte, en Pep se’n va a plantar espinacs i ells se’n van a l’hort per donar-hi un

El mas compta amb un hort amb què es mostrarà als escolars alguns trets de l'agricultura ecològica.

cop de mà. Els espinacs vénen del planter de Poblet on la mateixa entitat hi porta a terme el projecte d'hospederia i també d'agricultura que abasteix les necessitats de la cuina del centre. Junt amb els espinacs, en uns crestalls amples es troben també enciams i bledes. La disposició del planter a la terra evita que sigui trepitjat, és molt més pràctic per treballar-hi i disposa d'un sistema de reg a goteig, a punt per enllestir.

La tasca en el desbrossament de la finca frega l'arqueologia agrícola de la finca, amb elements que expliquen els darrers usos a què la finca havia estat destinada. Amb el treball de manteniment de la finca i desbrossament del seu entorn, poc a poc es fan visibles elements de coneixement sobre quina era la dimensió -fa només unes dècades- de l'activitat al Mas. Al capdamunt del turó margenat amb pedra seca s'hi han pogut trobar barraques que servien d'aixopluc per als pagesos i pastors, d'entre els pins emergeixen les restes de les oliveres centenàries que abastien

el trull que encara es conserva al mas. Un procés lent i personal, però a poc a poc es recupera la història de l'activitat agrícola de Mas de Forès a mans de persones a qui les seves capacitats no són valorades en l'entorn productiu que coneixem. Les seves capacitats i aptituds, però, es comptabilitzen i són ben visibles -això sí, al marge dels llibres de comptes i balanços-. I ens donen una fotografia de solidaritat i suport mutu.

“Amb el treball de manteniment de la finca i desbrossament del seu entorn, poc a poc es fan visibles elements de coneixement sobre quina era la dimensió -fa només unes dècades- de l'activitat al Mas.”

Voluntaris del poble assisteixen al Mas de Forès per a realitzar tallers i activitats conjuntament amb els usuaris de la Fundació.

el camí del Glorieta... el camí de l'aiguà

LES OBRES PROMOGUDES I FINANÇADES INTEGRAMENT PEL "MINISTERIO DE MEDIO AMBIENTE" DINTRE DEL PROGRAMA CAMINS NATURALS HAN SERVIT PER RECUPERAR DEL CAMÍ HISTÓRIC DEL RIU GLORIETA I TRANSFORMAR-LO EN UN ITINERARI DE SENDERISME QUE JA ES TROBA TOTALMENT FINALITZAT. EL PROJECTE HA RECUPERAT UN CAMÍ QUE ES TROBAVA EN DESÚS I D'ACCÉS AL NIU DE L'ÀLIGA I MONT-RAL

UN ITINERARI PER A LA HISTÒRIA DE LA VALL. I DESCOBRIR LA XARXA DE CANALS I SÉQUIES QUE VAN SER UTILITZADES ENTRE ELS SEGLES XVIII I XX AIXÍ COM ELS 9 MOLINS PAPERERS QUE RESTEN EN AQUEST PARATGE. AIXÍ MATEIX, LES RESTES DE LA CENTRAL HIDROELÈCTRICA QUE VA FUNCIONAR FINS LA DÈCADA DE 1940 SÓN ACCESSIBLES I VISIBLES. UNA PROPOSTA QUE S'INCORPORA A L'OFERTA TURÍSTICA PATRIMONIAL I MEDIAMBIENTAL DEL NOSTRE POBLE I QUE POSA EN VALOR UN DELS ACTIUS NATURALS MES ATRACTIUS DE LA VALL DEL GLORIETA.

CAMINO NATURAL DEL RÍO GLORIETA
Tramos según la tipología de las obras

Tramo 1	Camí de Llobet
Tramo 2	Camí de Mas de Forès - Molins de Glorieta
Tramo 3	Camí de Mas de Forès - Molins de Glorieta

DE MAS DE FORÈS A MONT-RAL. EL CAMÍ QUE COMENÇA A LA FINCA MUNICIPAL DE MAS DE FORÈS ACABA A MONT-RAL I RECORRE PART IMPORTANT DEL COMPLEX HIDRÀULIC DE LA VALL DEL RIU GLORIETA -CATALOGAT COM A PATRIMONI LOCAL DE CARÀCTER HISTÒRIC I CULTURAL- APROFITANT ANTICS CAMINS QUE UNIEN MOLINS, SÉQUIES, FONTS I CAPTACIONS D'AIGUA.

EL CAMÍ DE RASÇAÇ

En el transcurs de l'itinerari del Camí del Glorieta els caminants toparan amb la història de l'antic camí de Rasçaç (o de Resçaç). Muntanyes de Prades i el terme d'Alcover (el Samuntà, la part de vall del terme) trobaren el límit dels seus respectius termes en aquest indret. Comte de Prades i l'Arquebisbe discutiren sobre la jurisdicció de cases i camí, que es fallà a favor del comte. El terme del Samuntà va romandre fins al S.XVII a mans del comte de Prades amb una vintena de veïns i consell municipal propi.

PRÀCTICAMENT CONSERVA LA TOTALITAT DE LA TRAÇA ANTIGA I TÉ TRAMS AMB MURS SÒLIDS I EMPEDRAT. EL RECORREGUT D'UN PARELL D'HORES DISCORRE AL COSTAT DEL RIU GLORIETA, EL NIU DE L'ÀLIGA, A LES FONTS DEL GLORIETA ARRIBA FINS A MONT-RAL. AQUEST CAMÍ ÉS REFERENCIAT DES DEL S.XII COM A LÍMIT DE TERME ENTRE ALCOVER I MONT-RAL I ÉS RECONEGUT DES DE LLAVORS COM EL CAMÍ DE RASÇAÇ.

ASSEQUIBLE PASSEIG

EL PROJECTE PERMET DISPOSAR D'UN ITINERARI CONTINU AL LLARG DE LA PART ALTA DE LA VALL DEL RIU GLORIETA AMB UN TOTAL DE 10,2 QUILÒMETRES DE RECORREGUT I UN DESNIVELL DE 500 METRES ENTRE TOTS DOS PUNTS.

El temps transcorregué a la Vall sense més trasvalsos fins que arribà el projecte de millora del camí. La comuna del Camp a principis del S.XVI va emprendre la reforma dels principals camins del camp, aprofitant la possibilitat d'ús del port de mercaderis de Salou. La traça dels camins es manava fer-la a una amplada de 15 pams (3 metres), recomanant que s'allargués fins a 25 pams si era possible. La necessitat del poble a baixar la pedra de les pedreres del torrent d'en Capella (font de l'Om) entre d'altres, va justificar-ne la millora.

I avui, el camí, en desús durant anys es mantenia en alguns trams utilitzable per les persones que han anat fent el manteniment de les séquies i el reguiu. A meitats del S.XX, en l'embranchida de l'exploració de la pedra de saladó, es va habilitar un camí nou, més ample i que possibilitava el trànsit de les pedres fins a Alcover. La pedra s'extreia per aquell viarany nou i fins avui ha estat utilitzat per excursionistes, caminants i visitants del Niu de l'Àliga que recorrien l'indret a través de l'itinerari "industrial".

Avui, es recupera de nou el camí del Rascaç, del Rescaç, o del Rascanç. Una habilitació progressiva que ha reformat passos ensorrats, marges desfets i un itinerari esborrat darrera les bardisses. Un camí contundent amb recorregut que s'enfila amb escales de pedra fins a peus de Mont-ral. Per a fer accessible aquest camí a gustos, edats i possibilitats físiques, es preveuen fins a tres itineraris circulars que permeten el recorregut d'anada i vinguda a les dues ribes del riu. Ara, tocarà senyalitzar, i posar llum als senders que connecten altres indrets pròxims com la Serra del Pou, les Virtuts, l'Albiol, l'Aixàviga, la Vall del Micanyo... un camí que és també invitació a descobrir.

L'artista alcoverenc Toni Torrell cedeix una completa col·lecció de 75 obres al fons del museu

El museu d'Alcover ha acollit dues exposicions temporals de l'artista

Entre les darreres donacions i cessions que ajuden a completar el fons del Museu, cal esmentar, per la seva importància i implicació amb la vila d'Alcover, la cessió, recentment formalitzada, de 75 quadres de l'artista Toni Torrell.

El fons d'art pictòric del Museu comptava ja amb obres de l'artista donades arran de dues exposicions temporals realitzades a casa nostra. La primera l'any 1974, coincidint amb la seva etapa de formació com a artista, un jove de 21 anys, estudiant a l'Escola d'Arts i Oficis de la Diputació de Tarragona, i amb un llarg camí per recórrer. Després de vint-i-nou anys aquell jove inquiet de trajectòria imparabile, tornava a exposar al Museu per mostrar als convilatans la seva obra més recent. Sens dubte la segona exposició realitzada l'any 2003 sota el títol: *Camí de flors - ferit de tants colors*, ens permetria gaudir de nou amb la contemplació dels seus quadres tot endevinant-hi la maduresa i l'evolució d'un artista, fruit del pas del temps.

Parlar de la seva obra sense el coneixement suficient és complex, perquè no es tracta d'un pintor convencional. No obstant això, no cal ser un expert per veure que la seva obra, d'agosarat estil i domini de la tècnica, no deixa indiferent a qui la contempla. El cromatisme, els volums, la composició... dels seus quadres ens transmeten una força indiscutible. Valdria la pena, doncs, en un futur immediat, poder conèixer millor i aprofundir en el seu treball tot realitzant una tercera i nova exposició temporal a Alcover. I en aquest sentit, el Museu facilitarà la total accessibilitat de la col·lecció que acull, a qui estigui especialment interessat en el seu estudi.

L'artista nascut a Alcover

L'Antoni Torrell i Camps va néixer a Alcover el 1953. De caràcter inquiet, esperit crític, i una curiositat infinita, es decantà pels estudis artístics. Després de cursar el primer any a Tarragona, els continuà a l'Escola Ciutat de Balaguer de Barcelona on també assistí a classes al Cercle Artístic de Sant Lluç.

Viatjà a Itàlia i a Madrid, i és a partir d'aquell moment que tornà a Tarragona i decidí abandonar els estudis formals i començà la seva trajectòria d'autodidacta.

Tota la seva obra ha estat centrada en la investigació i aprofundiment del "collage". Els seus treballs han estat més d'un cop seleccionats i finalistes de diversos premis com en el *Premi Ciutat de Barcelona* (1975).

S'integrà en diversos col·lectius relacionats amb el món de l'art i de les lletres, amic dels seus amics, alguns estretament vinculats i presents en la seva formació intel·lectual i artística, com és el cas de Jaume Vidal Alcover, Maria Aurèlia Capmany o Xavier Romeu.

Un currículum amb més d'una cinquantena d'exposicions

Xavier Romeu, escriptor i bon amic, va definir la seva obra tot remarcant: *"...jo voldria cridar l'atenció sobre el realisme que impregna l'obra d'en Toni Torrell. Realisme que prové, precisament, d'aquella voluntat investigadora de què he parlat i que es tradueix en una invenció contínua..."*

Amb els anys ha aplegat una quantitat d'obra considerable la qual ha anat exposant en diferents ocasions i indrets. Curiosament, la primera i la darrera exposició les ha realitzat al Museu d'Alcover, però entremig el seu currículum és ple d'exposicions arreu del nostre territori i fora d'ell. En destaquem una pel seu títol estretament vinculat amb el nostre poble, "Florescència", una exposició - homenatge dedicada al record del pintor modernista Hortensi Güell, deixeble de l'escriptor i impressor alcoverenc Cosme Vidal, que es va dur a terme a la Galeria *Poetes* l'any 1994.

Paral·lelament, també va anar participant en més d'una trentena d'exposicions col·lectives, pel nostre país i fora, com a Spet (França) o a Sarajevo.

L'home polifacètic

La seva obra abasta altres camps de l'estrictament pictòric. Ha editat diversos llibres, com ara *Punt i Seguit* (1991). *La Gent del Llamp*. Tarragona, o *Avant Art: Homenatge a Hortensi Güell* (1994). *Poetes*. Tarragona. I també n'ha il·lustrat d'altres i realitzat nombroses portades.

Durant els darrers anys, per diverses raons, ha minvat la seva producció artística. Entre els darrers treballs tenim la participació en el llibre *Aquell regust d'ampla llibertat. Memòria de Josep Lluís Savall* (2008) o *Només un fil de llum blanca*, amb poemes de Cinta Mulet (2011).

Pel que fa al disseny, ha realitzat nombrosos cartells per a la divulgació -informació teatral, musical, cursos, concursos, etc. En el teatre ha creat escenografies com ara per a l'obra *Farsa d'un petit burgès* (1994) d'Oriol Grau, de la Companyia de teatre Trono Villegas

(Tarragona). I pel que fa al món de la cultura popular, per exemple l'any 1984, va dissenyar els vestits dels Diables de la ciutat de Tarragona, on també deixà la seva empremta en indrets tan emblemàtics com el bar *La Geganta*, o el Cafè-Galeria *Poetes*, tot decorant l'interior amb les seves pintures murals.

L'etapa a Poetes

En Toni Torrell no únicament va decorar aquest acollidor indret, durant anys referent per a una generació concreta de tarragonins i estudiants, sinó que també en va ser copropietari, junt amb en Joaquín Martín, Quim per a tothom.

El Cafè - Galeria *Poetes* de Tarragona s'inaugurava el 1978, es tractava de quelcom més que d'un cafè - bar, era un indret on es realitzaven concerts, conferències, exposicions, etc. i el Toni i el Quim, incansablement, sempre eren allí per acollir a tothom, amb un entusiasme i una implicació que encara avui, molts d'aquells joves universitaris, artistes i intel·lectuals que el freqüentaven recorden amb nostàlgia, ja que va tancar les portes al setembre de 2003.

L'empremta a Alcover

A Alcover, en Toni Torrell no únicament ens ha permès gaudir de la seva obra en les exposicions temporals realitzades al Museu, sinó que ha estat i és present entre nosaltres arran d'haver intervingut en diferents treballs. Per exemple, va decorar la façana exterior de l'ermita del Remei, ha dissenyat l'escut del paviment de la plaça Nova i l'ala de les banderoles de la Fira de Bandolers i va mostrar la seva obra al Centre d'Estudis Alcoverencs en l'exposició itinerant *Amaltea*, dins el marc de la III Roda d'Art.

Recentment l'artista torna a "visitar-nos", i ara és per complaure'ns amb la cessió d'una part representativa del seu treball i esforç artístic, vora 75 quadres de temàtica, estil i tècnica diverses que custodia i conserva el nostre museu.

En el full de sala de la seva segona exposició realitzada a Pamplona, ciutat natal del Quim i on el Toni sempre s'ha sentit com a casa, s'hi escriu un text breu però contundent, que hem escollit per concloure aquest article i agrair així al Toni Torrell haver-nos cedit part important de la seva obra:

Aquest és un acte de la meva obra,

Això és el meu somni.

*Aquest és el fer conscient que em fa viure,
però que també em porta a la mort.*

Hau nire lanaren ekitaldi bat da.

Hau nire ametsa da

Hau bizi eragiten nauen egite kont-

zientea, baina heritotzara ere neramana da.

La Marató: 3000 € gràcies a la implicació de les entitats

El diumenge 18 de desembre es va celebrar la vintena Marató de TV3, destinada a la Regeneració i Transplantament d'òrgans i teixits, una tècnica quirúrgica que ha avançat molt però amb un llarg camí per recórrer encara

Un any més, diverses entitats alcoverenques amb la col·laboració de la Regidoria de Serveis Socials, han elaborat activitats per tal d'aportar diners. Els actes organitzats són la Tarda de Bingo de la Llar de Jubilats i pensionistes d'Alcover, el teatre a càrrec de la companyia la Saura del Col·lectiu de Dones; el dinar popular que va organitzar el Col·lectiu de Dones, el Concert benèfic de l'Escola Municipal de Música, EMMA; el sorteig d'un quadre per part de l'Escola d'Adults; el Matí de Jocs Infantils de l'AMPA de l'escola Mare de Déu del Remei; el Memorial Abel Gomis que cada any organitzen els seus amics, i el partit amistós de futbol que organitza el CE Alcover.

El primer dels actes fou el tradicional Bingo de la Llar de Jubilats d'Alcover, que es repeteix any rere any amb molta acceptació. En aquesta ocasió, la tarda de bingo, es va celebrar el diumenge 4 de desembre a partir de les 6 de la tarda, amb una recaptació total de 530 €

El dimarts 6 de desembre al Cercle d'Amics, es va representar l'obra *Les Dones i Don Juan*, a càrrec de la companyia de teatre la Saura del Col·lectiu de

Dones. Amb la venda de les entrades es van recaptar 228 €

El diumenge 11 de desembre, al pavelló municipal d'esports, es celebrà una fesolada popular organitzada pel Col·lectiu de Dones d'Alcover i la Regidoria de Serveis Socials, en la que es van recaptar 1.057 €. En acabar el dinar, els comensals van poder gaudir d'una sobretaula amb bingo on es van recaptar 296 € més.

El dissabte 17 de desembre a les 6 de la tarda, amb motiu de la Marató de TV3 i coincidint amb la festa de Nadal de l'Escola d'adults, es va sortejar un quadre cedit per Josep Roig, alumne del curs de Dibuix i Pintura de l'EAA. Amb les butlletes de participació que es podien adquirir al PIJ al preu d'1€, se'n van recaptar 60. Tot seguit, continuaren els actes solidaris, amb el tradicional concert que realitza cada any l'Escola de Música a favor de la Marató i que comptà amb la presència del Dr. Ramon Descarrega, el rapsode Martí Yebras i l'associació "ArtSalud", que explicaren d'una forma científica però amena, els motius de la Marató d'aquesta edició.

La Marató

L'acte va tenir lloc a les 7 de la tarda a la sala Excelsior de l'Escola i va comptar amb una mostra artística de música, lectures, exposició i sorteig d'obres d'art, a més va ser també el que tancà el Cicle de concerts de tardor'11, que va dur a terme l'escola. L'EMMA va recaptar 235€.

El diumenge 18 de desembre, dia de la Marató, al matí, hi va haver jocs infantils al pati de l'escola, on nens, pares i avis s'ho passaren d'allò més bé, tot participant en activitats esportives i amb la recaptació de 607,50€.

A la tarda, més concretament a les 19:00 hores, al pavelló municipal d'esports, es va celebrar el VII Memorial Abel Gomis, on tothom qui va voler va poder berenar i jugar a futbol per 2€.

La Regidoria de Serveis Socials agraeix als participants de tots els actes, la seva solidaritat.

Concentració contra la violència de gènere

25 de novembre, amb motiu del Dia internacional per a l'eliminació de la violència envers les dones, Institucions, Entitats, Associacions i veïns es van aplegar a la plaça Nova per manifestar el rebuig envers aquesta xacra i expressar el condol a totes les dones que han estat víctimes d'aquesta violència ja sigui física o psicològica

L'acte que es va iniciar a les 8 del vespre, va constar en la lectura d'un manifest a càrrec d'alumnes de l'Institut d'educació Secundària Fonts del Glorieta i de la Regidora de Serveis socials de l'ajuntament d'Alcover Maria Antònia Girona, que un cop finalitzat van aplaudir tots els assistents.

En el manifest es va manifestar el rebuig a la violència masclista i es va recordar que actualment es disposen d'eines per lluitar-hi, com l'la llei del dret de les dones a viure sense violència, el major coneixement sobre la situació de les dones en la nostra societat i programes de sensibilització de prevenció i identificació; i que a banda de les institucions públiques també hi dediquen esforços ONG'S i entitats i associacions de dones, i d'altres que lluiten per la igualtat i moltes persones a títol individual.

el gos és teu

Unes papereres endreçades i netes, les jardineres ben cuidades, carrers nets amb aparadors a punt per a fer agradable la visita a la botiga... són elements de convivència del poble.

I no és així perquè sí, sinó perquè darrera hi ha l'esforç de persones que treballen per tenir cura pels espais comuns. Des del botiguer que endreça l'aparador de la seva botiga fins al jardiner que cuida amb cura les plantes i flors que embelleixen el carrer, passant pels escombriaires que recullen la brossa del carrer. Un esforç que queda en el no-res quan el propietari d'un gos no atén l'obligació de recollir els excrements de l'animal.

Un gos, com qualsevol animal de companyia, forma part de l'univers familiar, és un més de casa. S'hi estableix una relació afectuosa de cura, respecte i responsabilitat. Doncs això mateix, reclamem la convivència amb els nostres veïns: cura, respecte i responsabilitat.

recull-ne les caques et toca a tu

Es recorda l'article 107 de l'ordenança de convivència ciutadana:

"els propietaris i/o posseïdors de gossos i animals de companyia hauran d'evitar que aquests facin llurs deposicions a la via pública o en altre espai d'ús comú general i, en el cas d'inevitable deposició, hauran de retirar-ne immediatament els excrements o brutícia produïts i netejar el lloc afectat. En cas que no compleixin amb aquesta obligació seran sancionats per la comissió d'una falta lleu".

XXXIII Homenatge a la Gent Gran

El 16 d'agost, dia de Sant Roc, Alcover va celebrar un any més, la festa d'homenatge a la gent gran, la festa dedicada als habitants més vells d'Alcover, organitzada per l'ajuntament d'Alcover, juntament amb l'associació de Jubilats.

A les 12:00 hores tingué lloc a l'església Nova la missa, que va anar acompanyada pels cants del cor de l'EMMA i a continuació, a l'església mateix,

s'oferiren els premis i obsequis als homenatjats, que en aquesta edició foren els dos matrimonis formats per Manuel Ros Bastida i Enriqueta Giné Minguella; i Estanislao Sebastià Sales i Dolors Altés Bové. Les dones homenatjades foren, Antònia Domènech Amat i Remei Puig Ferrando i els Homes Antonio Hernández López i Àngel Ferré Barberà.

Festes de Nadal

Amb les festes nadalenques va arribar una nova edició del Parc Infantil de Nadal, amb l'objectiu de que els més petits tinguin un punt de trobada amb la diversió i l'esbarjo, amb activitats per a totes les edats i de tot tipus durant les vacances Nadalenques. El dimarts, 27 de desembre a la tarda, el Pavelló Municipal d'Esports obria les seves portes, a la 13a edició del Parc Infantil de Nadal d'Alcover. La tretzena

edició va estar formada per 9 tallers de manualitats que canviaren diàriament i 10 inflables, dels que destacaren els llits elàstics, un futbolí gegant i un brau mecànic. A més d'un nombrós grup de monitors voluntaris i d'entitats com els gegants, el col·lectiu de dones, els diables i els castells que participaren en l'elaboració d'alguns dels tallers.

Els Tres tombs

El fred siberià que va fer no va impedir que se celebressin els Tres Tombs d'Alcover i que ho fessin de manera excel·lent. La vetllada es va encetar al matí amb l'esmorzar popular amb els participants a les dependències de la Cooperativa, un esmorzar amb carns a la brasa (corder, cansalada, botifarra i llonganissa) i amb pa torrat com a ingredients bàsics. Després, a les 12 del migdia, s'encetaren els Tres Tombs pròpiament dits. La comitiva era encapçalada per la Banda de Cornetes i Tambors Verge del Remei d'Alcover. En el segon tomb, cal destacar que va ser quan mossèn Josep Maria Gavalrà va beneir els animals i també la nova bandera de Sant Antoni, que s'estrenava en aquesta ocasió i que durant la missa hi havia estat present i després es va afegir als Tres Tombs. També cal remarcar que, quan els participants passaren per davant de la Llar de Jubilats, aquests van obsequiar els presents amb galetes i mistela. Pel que fa a la participació, va resultar bona. Segons dades de l'organització, "hi participaren un centenar d'animals, entre els que anaven en carruatges i els que anaven muntats". Una participació que procedia de diferents municipis propers com Valls, Constantí, entre d'altres, però també de poblacions més llunyanes com Miravet, Móra, Marçà i Barcelona.

Carnaval

Poc després de les set de la tarda s'iniciava la sortida des de l'esplanada de la Fira presidida per

una Xaranga. Una rua que va tenir molta participació tan de públic, com dels participants. En total s'hi van inscriure 23 colles, 18 de les quals portaven carrossa i 5 comparses anaven a peu, que van repartir confeti i somriures pels carrers de la vila. Alguns d'ells també van actuar realitzant coreografies per al públic present. A la rua tampoc hi va faltar el rei Carnestoltes i els seus acompanyants.

Acabada la Rua, es va fer l'entrega de Premis al Pavelló i a continuació es va celebrar el Sopar de Carnaval, organitzat per l'Associació de Joves d'Alcover (AJA) amb la col·laboració de l'Ajuntament.

A partir d'un quart d'una de la matinada, la festa va continuar amb el Ball de Carnaval al Pavelló Municipal d'Esports, on l'AJA va atorgar premis a les millors disfresses individuals i grups reduïts. L'entrada del ball era lliure i oberta a tothom i la gresca que va anar a càrrec de del Dj Xarly i Dj Jorge i va durar fins ben entrada la matinada.

El passat dimarts, 21 de febrer després de la tradicional rua escolar, es va iniciar el Ball de Carnaval al Cercle d'Amics. Tot seguit, el Ball de Diables i Bruixots d'Alcover va iniciar el ritual previ a la crema del Carnestoltes.

Amb les cendres del Carnestoltes, es va donar per finalitzat el Carnaval a Alcover.

Novament, colla castellera

La iniciativa fa temps que estava en ment d'un grup d'alcoverencs aficionats a fer castells, alguns en altres colles, altres excastellers de la colla que hi havia abans a Alcover, però calia fer el pas de començar. Un grup d'amics, que, entre altres coses, compartien l'afició castellera, van penjar al Facebook al mes de novembre passat un cartell en què convocaven la gent que volgués apuntar-se a aquesta iniciativa. La resposta va ser acceptable. Llavors van participar en el darrer Parc de Nadal d'Alcover, tot presentant-hi aquesta iniciativa i, passades les festes nadalenques, van començar els assajos cada divendres a partir de les 10 de la nit als baixos de Ca Cosme. I a la Diada de Sant Jordi la nova colla castellera Xiquets d'Alcover va fer la seva presentació a plaça davant dels veïns. Començant del no-res, els components de la colla han pogut fer el castell més important: una colla. Els resultats de les estructures ja seria secundari. Per a celebrar l'estrena, les gralles i els components de la colla van passejar els carrers de la vila per a fer entrada a la Plaça Nova on hi van fer dos pilars simultanis i un tercer en solitari, coronats per l'enyaneta amb la senyera. Components de diferents colles castelleres del Camp s'hi van acostar per saludar l'inici oficial de la colla.

Els membres de la Junta de la colla són Martí Fuguet com a president; el tresorer, Marc Lloró; la secretària, Esther Ballester; i els vocals, Núria Domínguez, Ivan Plana i Víctor Ispuerto. Quant a la Tècnica: el cap de colla, Antoni Ribellas; el cap de pinya, Eloi Altès; i els responsables de la canalla, Ivan Plana i Víctor Ispuerto. Als assajos hi participen una cinquantena de persones, entre grans i petits. Tots són convidats de participar-hi.

alcoverradio.cat, la revista radiada

Des de principis del mes de juny, Alcover Ràdio ha renovat la seva pàgina web (www.alcoverradio.cat) en un nou espai a partir de la tecnologia wordpress i el suport tècnic del col·lectiu de programari i cultura lliure de Valls i l'Alt Camp. El canvi de format de la web representa un canvi en l'ús de la informació que genera l'emissora, la programació que protagonitza la gent, la renovació del sistema d'arxiu de la programació emesa i dels nous formats d'escolta de la ràdio.

D'aquesta manera, es presenta una nova web en format de magazine que acull la tasca de l'emissora de ràdio, amb suport fotogràfic i la possibilitat d'ampliar continguts més enllà de la crònica breu o la ressenya de notícies resumides. Això a la pràctica ha significat un canvi en l'hàbit de treball i amplia les possibilitats de publicar informació des de l'emissora. Però també, obre la porta al comentari de les informacions, a la compartició d'aquesta a través de les xarxes socials (facebook o twitter), d'establir un enllaç amb els veïns interessats per la informació local que puguin comentar les informacions o fins i tot, donar-hi la seva opinió enriquint les aportacions que es fan puntualment a la web.

A aquesta renovació de la web, cal destacar-ne la incorporació a la graella de programes com 'la butifarra' un magazine de vespre que es fa els dimarts a les nou del vespre i que conté una primera part de tertúlia que compta cada setmana amb quatre veus diferents de veïns que aporten el seu punt de vista al voltant de l'actualitat (local, nacional o internacional), una segona part que inclou la secció 'al de fora' que compta amb veïns d'Alcover que viuen a l'estranger i que permet conèixer altres realitats i projectes que

estan portant a terme lluny del poble, i per tancar el programa un conjunt de seccions breus de caràcter temporal.

Entre aquestes 'quotidianitats' amb Oriol Fuguet, 'musicades' amb Gaspar Girona, 'pensant històricament' amb Jaume Camps, 'racons de Prades' amb Pep Ulldemolins i 'el racó del hacker' del col·lectiu hacklabvalls que aporten punts de vista des de múltiples perspectives.

Per altra banda, els divendres de les onze a les dotze de la nit (i amb repetició els diumenges a les deu de la nit) Jordi Ollé porta setmanalment una sessió de música de DJ amb DJ Questio Ràdio show, una selecció feta des de l'estudi en directe i presentada per ell mateix.

A aquests espais, s'hi sumen els existents que s'emeten regularment amb la intenció d'incorporar a la graella noves veus que amplii la intensitat i el potencial de l'emissora, i del debat a Alcover.

Val a dir que el Ple del passat 6 de juliol, es va procedir a l'aprovació de l'elecció i nomenament dels nous membres del consell d'administració de la ràdio, que queda establert de la següent manera:

-President:

Martí Yebras Cañellas

-Vocals:

Cristian Garzón Cabrera, Rosa Sanromà Barberà, Joaquim Jiménez Roales i Isaac Rosich Tàrrrech.

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
Urgències Sanitàries	061
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	aferre@alcover.cat
Bonaventura Figueras Busquets	ajuntament@alcover.cat
M. Antonieta Girona Puig	agirona@alcover.cat
Jesús Gutierrez Ramírez	jgutierrez@alcover.cat
Maria Granja Bonache	mgranja@alcover.cat
Martí Yebres Cañellas	myebres@alcover.cat
Julián Sánchez i Araque	jsanchez@alcover.cat
Francesc-Xavier Torrell i Camps	xtorrell@alcover.cat
Joaquín Jesús Jimenez Roales	jjimenez@alcover.cat
Francisca Rodríguez Bañez	frodriguez@alcover.cat
Àngel Salas Masdeu	asalas@alcover.cat
Lluís Català Roca	lcatala@alcover.cat
Laià Fuguet Molné	lfuguet@alcover.cat

nits a la fresca

alcover
2012

del 19 de juliol
al 16 d'agost

Dijous 19 de juliol

Plaça Nova / 22:00 h.

Maku Jarrak

Pallassa

Dijous 26 de juliol

Església Vella / 22:30 h.

Paco en la Luna

Cantautor

Dijous 2 d'agost

Església Vella / 22:00 h.

Jordi Caps

Màgia d'a prop

Divendres 10 d'agost

Hort de Sant Antoni / 22:30 h.

**Inershow, Kaso Cerrado
i PD en Llibertat**

Concert

Dijous 16 d'agost

Plaça Nova / 22:30 h.

**Quico el
Cèlio, el noi
i el mut de
Ferrerries**

Música

*** Dissabte 20 octubre / nit / Festa Major**

pro
pera
ment

els
amics
de les
arts

*** Ben aviat entrades a la venta**