

especial
eleccions

Agost 2011

alcover

butlletí d'informació municipal

**El primer mandat
dels 13 regidors**

Resultats electorals - Constitució de l'ajuntament - Les regidories

TELÈFONS D'INTERÈS

Oficines municipals	977 76 04 41
Vigilància municipal	629 632 753
Casa de Cultura	977 76 05 95
Biblioteca	977 76 05 95
PIJ	977 76 05 95
Alcover Ràdio	977 76 01 66
Escola Municipal de Música	977 76 06 65
Museu Municipal	977 84 64 52
Llar d'infants Xiu-Xiu	977 84 67 04
CEIP Mare de Déu del Remei	977 84 61 76
IES Fonts del Glorieta	977 76 08 39
CAP Alcover	977 76 06 90
Centre de Dia	977 76 00 83
Llar de Jubilats	977 84 66 89
Deixalleria	609 83 47 99
Serveis Funeraris	977 76 00 64
Jutjat de Pau	977 76 04 41
Taxi	608 63 42 88
Parròquia	977 84 69 49
FECSA Avaries	900 77 00 77
Mossos d'Esquadra	112
Caserna Valls	977 60 86 93
Bombers	112
Emergències	112
Ambulàncies	112
Pius Hospital de Valls	900 61 30 00

ELS REGIDORS ES TROBEN A LA DISPOSICIÓ I SERVEI DE LA GENT. QUALSEVOL CIUTADÀ HI POT ADREÇAR-HI PROPOSTES, QUEIXES, SUGGERIMENTS. PODEU SOL·LICITAR I CONCERTAR CITA A TRAVÉS DEL CORREU ELECTRÒNIC QUE US POSEM AQUÍ A DISPOSICIÓ O BÉ A TRAVÉS DEL TELÈFON DE L'AJUNTAMENT 977-76.04.41

@: "els regidors, a un clic!"

Anton Ferré Fons	aferre@alcover.cat
Bonaventura Figueras Busquets	bfigueras@alcover.cat
M. Antònia Girona Puig	agirona@alcover.cat
Jesús Gutiérrez Ramirez	jgutierrez@alcover.cat
Maria Granja Bonache	mgranja@alcover.cat
Martí Yebres Cañellas	myebres@alcover.cat
Julian Sánchez Araque	jsanchez@alcover.cat
Francesc-Xavier Torrell Camps	xtorrell@alcover.cat
Joaquim Jiménez Roales	jjimenez@alcover.cat
Francisca Rodríguez Bañez	frodriguez@alcover.cat
Àngel Salas Masdeu	asalas@alcover.cat
Lluís Català Roca	lcatala@alcover.cat
Laia Fuguet Molné	lfuguet@alcover.cat

La campanya dels 13 regidors

Alcover passava en aquestes darreres eleccions municipals a tenir 13 regidors. Aquesta fita numèrica va seguida d'una altra, possiblement més substancial i transcendent: per primera vegada a la història: el poble sobrepassava els cinc mil habitants. La reorganització del consistori i la presència de dos regidors més en joc a les eleccions plantejaven la possibilitat a tots els partits per augmentar representació amb un relatiu increment de vots.

Els protagonistes d'aquestes eleccions augmentaven a quatre, amb la presentació de la candidatura del Partit Popular que s'afegia a la de Solidaritat Catalana, Convergència i Unió i Alcoverencs pel Canvi-Progrés Municipal. La formació que va avançar-se a la convocatòria d'actes va ser Solidaritat Catalana, la més matinerana a encetar els actes públics de campanya. Solidaritat es presentava en aquestes eleccions fent el relleu a Esquerra Republicana de Catalunya que declinava a presentar-se per no dividir el gruix dels seus votants. Solidaritat es va presentar a la Casa de Cultura de Ca Cosme amb la presència del diputat Alfons López Tena que va ser introduït per Jordi Roca Gomis qui va assenyalar que la candidatura tenia en l'àmbit local dues tasques principals: per una banda aglutinar l'independentisme i per l'altra, donar a conèixer la proposta de la candidatura. En aquest sentit, Jordi Roca-Gomis va assenyalar "exigiré explicacions i com ho volen fer". La candidatura a més, va assenyalar que no comptava amb una trajectòria darrere que avalés el seu recorregut, però que no es nova, va dir, recordant el camí de Solidaritat abans de les eleccions autonòmiques, on va obtenir 4 diputats al parlament. Per la seva banda, Alfons López Tena va exposar en la seva intervenció el procés de constitució del partit Solidaritat Catalana. I finalment, Lluís Català va ser la darrera persona que va intervenir en l'acte com a cap de llista de la formació recordant que "d'aquí al 22 de maig caldrà explicar a la gent què volem" destacant la participació d'Isabel Torres a qui va agrair que tot

i ser militant d'ERC hagués posat per damunt de tot els interessos del poble. Català va recordar que cap dels components de la llista de SCI són polítics professionals. La campanya de Solidaritat es basava en els conceptes de vocació de servei, voluntarietat i transparència en la gestió.

"Solidaritat es basava en els conceptes de vocació de servei, voluntarietat i transparència en la gestió."

Alcoverencs pel Canvi va presentar la candidatura a la mateixa sala d'actes de Ca Cosme. En l'acte van intervenir el mateix Anton Ferré que va agrair l'assistència del públic que va considerar un autèntic revulsiu i la millor empenta per encarar la campanya electoral. Alcoverencs va voler fer dels membres de la candidatura els protagonistes de l'acte, una candidatura que va afegir que volien que s'assemblés a la gent del poble, "a les persones que passegen que viuen, que somien en aquest poble". Posteriorment va intervenir Àngel Mora que va explicar la seva experiència com a regidor, primer assumint tasques en l'àrea d'urbanisme i en projectes com el de l'avinguda de Reus, controvertits i que van generar dubtes. Posteriorment, va intervenir la número 3 de la candidatura d'Alcoverencs, la mestra Antonieta que va voler explicar també sensacions, en aquest cas la seva reacció en rebre la proposta de participar a l'ajuntament. Alcoverencs mantenia la continuïtat

en els dos primers llocs de la llista que combinava amb una profunda renovació de la resta de membres. El plantejament de la campanya d'Alcoverencs se centrava en l'obra de govern feta en els darrers quatre anys, els projectes encetats i les millores en

“El plantejament de la campanya d'Alcoverencs se centrava en l'obra de govern feta en els darrers quatre anys”

infraestructures i serveis que s'han consolidat. La campanya sota l'eslògan “depèn de tu” buscava la implicació dels veïns amb una crida a la participació.

En tercer lloc, Convergència i Unió va presentar els components de la llista a la sala de plens de l'ajuntament. El cap de llista de CiU, Joaquím Jiménez es va acompanyar de Gaspar Caparó, número 3 de la mateixa llista que va introduir la presentació i de Carles Sala, secretari general d'habitatge de la Generalitat de Catalunya i militant d'Unió Democràtica. Jiménez a

“La campanya de Convergència i Unió tenia com a objectiu presentar-se com a garantia de bona gestió donat el perfil dels seus components”

la presentació va assenyalar aspectes de la seva feina com a regidor a l'oposició, les fites que té marcades el grup de CiU, que va considerar consolidat tot i que havia atravesat dificultats per l'entesa entre els components, fet que considera normal i que passa en d'altres pobles. Així mateix va considerar que la

llista que presentava CiU a Alcover és d'un alt nivell competitiu. Joaquím va assegurar que el grup tenia fixats objectius en aquestes properes eleccions però no els va desvetllar. Sí que va assenyalar la manera de treballar del grup que va dir que seria “amb el cap fred, el cor molt calent, el puny ben ferm i tocar de peus a terra”, assegurant que la convicció del grup és important. La campanya de Convergència i Unió tenia com a objectiu reivindicar el paper predominant

“L'entrada a la política municipal del PP no s'ha vist reconeguda amb representació a l'ajuntament”

de CiU a les institucions –sobretot a la Generalitat-, presentar-se com a garantia de bona gestió donat el perfil dels seus components i l'eslògan “austeritat i bona gestió”.

I finalment, el Partit Popular va presentar a la seva seu de Valls els seus caps de llista a la comarca. Per part d'Alcover la cap de llista que es va anunciar seria Isabel Saavedra que valorava la importància de ser presents a l'ajuntament. La seva campanya “centrats amb tu” va comptar amb un acte electoral a la Casa de Cultura de Ca Cosme on va intervenir la cap de llista, el portaveu de la formació a Alcover, Joan Ramos, i el diputat del PP al parlament de Catalunya Rafael Luna. L'entrada de la formació conservadora a la política municipal no s'ha vist reconeguda amb representació a l'ajuntament. Una representació que va perdre l'any 2005 i que a les darreres eleccions municipals on va intentar fer-se present, les de 1999, tampoc va obtenir representació.

Les eleccions cara a cara

Alcover Ràdio agafava aquestes eleccions amb l'interès propi d'un mitjà de comunicació local. L'emissora ha buscat les veus i el contrast de les diferents formacions polítiques que concorrerien a les properes eleccions municipals del 22 de maig. Posar veu vol dir transmetre allò d'interès que les formacions volguessin donar a conèixer als veïns. I en aquest sentit, una primera ronda d'entrevistes amb els representants dels partits pretenia -dos mesos abans de les eleccions- saber i conèixer els propòsits de les formacions, els passos que havien fet fins llavors per presentar-se i formar candidatura o programa... D'alguna manera, es tractava d'un sondeig a l'interès i els punts informatius que tinguessin a veure amb els plantejaments de campanya de les diferents formacions. A mesura que s'acostava el període electoral, les formacions polítiques anaven convocant i preparant els actes. Amb aquesta dinàmica arribaven els missatges més destacats dirigits al possibles electors. Discursos, mitings i presentacions que giraven al voltant de temes que necessitaven el contrast i l'opinió de la resta de formacions per trobar el punt mig de l'equilibri. Així doncs, els partits van situar com a punts informatius: la situació econòmica de l'ajuntament, la gestió financera i el crèdit concedir a l'ajuntament, la transparència informativa i la comunicació amb els veïns. Tot això, eren temes que s'assenyalaven com a necessaris de ser discutits i plantejats.

Encetada la campanya era el moment de les

exposicions programàtiques, la concreció de les propostes i el plantejament sobre què cal fer i quin compromís agafaven els partits, i en aquest sentit, durant dues setmanes l'emissora va oferir entrevistes als quatre candidats. 60 minuts per explicar programa, anàlisi i propostes. No hi ha dubte de la incidència i repercussió social que les entrevistes tenien per als veïns que podien escoltar els diferents candidats. Una repercussió que possiblement desconexien les mateixes formacions però que senzillament mostraven què i com es posaven sobre la taula temes necessaris de debat. El divendres anterior a les eleccions es realitzà amb notable concurrència un programa de ràdio especial. Es tractava d'un programa de ràdio obert al públic a Ca Cosme. Obert a les preguntes, també a la discussió on des d'un punt de vista desenfadat i sense tensions es pretenia exposar idees i propostes. El format, possiblement millorable, volia sortir dels plantejaments tancats de temps marcats, minuts cronometrats i torns de réplica comptats. La proposta és vigent, el debat es va veure com una eina necessària i interessant. I continuarà sent vigent tothom sap entendre el valor de la paraula.

ELECCIONS MUNICIPALS 22 DE MAIG 2011

Partits	Vots	%	Regidors
APC-PM	1.194	54,75 %	8
CiU	405	18,57 %	3
SC	378	17,33 %	2
PP	108	4,95 %	0

Districte censal 1 / seccio 1 Mesa A		Districte censal 1 / seccio 1 Mesa B		Districte censal 2 / seccio 1 Mesa A		Districte censal 2 / seccio 1 Mesa B	
Censats	941	Censats	1041	Censats	835	Censats	783
Vots emesos	613	Vots emesos	705	Vots emesos	456	Vots emesos	407
Vots en blanc	15	Vots en blanc	15	Vots en blanc	22	Vots en blanc	16
Vots nuls	11	Vots nuls	8	Vots nuls	3	Vots nuls	6
ApC-PM	365	ApC-PM	407	ApC-PM	226	ApC-PM	196
CiU	104	SC	130	CiU	94	CiU	91
SC	93	CiU	116	SC	87	SC	68
PP	21	PP	29	PP	24	PP	30

comparativa respecte comicis anteriors

MUNICIPALS 2007

Partits	Vots	%	Regidors
APC-PM	1460	70,84 %	8
CiU	327	15,87 %	2
ERC-AM	224	10,87 %	1

MUNICIPALS 2003

Partits	Vots	%	Regidors
APC	1.466	68,30 %	8
CiU	534	22,16 %	2
ERC-AM	185	7,68 %	1

MUNICIPALS 1999

Partits	Vots	%	Regidors
APC	974	42,93 %	5
CiU	711	31,34 %	4
ERC	241	10,62 %	1
PSC	210	9,26 %	1
PP	102	4,50 %	0

Quilòmetre zero del mandat

La sala de plens va ser l'escenari de l'acte de constitució de l'ajuntament. Un esdeveniment que es repetia en la pràctica totalitat de pobles de Catalunya. A banda de donar inici amb aquell acte al nou mandat, es tancava també així el procés electoral. El consistori passa en aquesta ocasió de 11 a 13 regidors. 8 formats per Alcoverencs pel Canvi, 3 adscrits a l grup municipal de Convergència i Unió i 2 de Solidaritat Catalana. El protocol, tal i com assenyala la llei de règim electoral va anar d'aquesta manera: constitució de la mesa d'edat, amb els regidors de major i menor edat, Julián Sánchez i Laia Fuguet, respectivament, i la secretària de la corporació. Seguidament, la comprovació de credencials i les votacions per escollir l'alcalde. Lluís Català (SI) obtingué 2 vots, Joaquim Jiménez, de CiU n'obtingué 3 i Anton Ferré, fou escollit amb 8 vots. Seguidament, us oferim les intervencions dels portaveus dels grups municipals i l'alcalde.

Intervenció del Sr. Joaquim Jiménez Roales, portaveu del grup municipal de Convergència i Unió (CiU):

"Bon dia, com a candidat a l'alcaldia de Convergència i Unió, nosaltres hem votat a la nostra candidatura, a Joaquim Jiménez, i pensem igual que el nostre company de Solidaritat que treballarem pel

poble, farem una oposició digna, i mirarem de fer les coses el millor que sabem. Felicito també per la part de CiU a l'Anton Ferré i esperem que tindrem una bona sintonia a l'ajuntament, que la cosa sigui una fórmula de treball equitativa i coherent. Fins ara ho ha estat, i nosaltres estem disposats a tenir totes les paraules ben dites i ben fetes, i que la cosa funcioni. Moltes gràcies."

Pren la paraula la Sr. Lluís Català Roca, portaveu del grup municipal de Solidaritat Catalana per la Independència per tal de manifestar el següent:

"El vot del nostre grup ha sigut cap a la meua persona com a cap de llista de la nostra formació, Solidaritat Catalana per la Independència, per una qüestió de coherència amb els nostres principis i programa i per respecte a tots els alcoverencs i alcoverenques que el passat 22 de maig ens van fer confiança i ens van votar.

El resultat és clar i l'aritmètica no falla. Anton Ferré, d'Alcoverencs pel Canvi - Progrés Municipal, serà el proper alcalde de la nostra vila. Aprofitem aquest moment per felicitar-lo i per dir-li que quan

vulgui arribar a acords amb nosaltres sap on trobar-nos. Assumim la nostra posició a l'ajuntament i des de la nostra perspectiva farem una oposició digna i responsable, fiscalitzant l'equip de govern quan calgui i donant suport a aquelles propostes quan, distre de la nostra forma de pensar, creguem que són bones pels alcoverencs i per la nostra vila.

Visca Alcover i Visca Catalunya Lliure!"

Pren la paraula la Sr. Martí Yebras Cañellas, portaveu del grup municipal d'Alcoverencs pel Canvi per tal de manifestar el següent:

"Bon dia (gairebé bona tarda)

Els companys del Grup Municipal d'Alcoverencs Pel Canvi m'han encomanat a mi que faci una explicació del nostre vot.

Es tracta d'un acte formal, però la democràcia es sustenta en les formes, en la argumentació, en el

intercanvi d'opinions i en el respecte de l'altre. Deia Jorge Semprún, que va patir tant els camps de concentració Nazis com les purgues d'un comunisme encarcerat, que només amb el respecte per la identitat cultural de l'altre, la humanitat superarà els seus comportaments atàvics i primitius. Només amb el respecte per les diferències de l'altre, l'home evitarà de repetir les barbaritats que ha comès en el passat.

Aparentment sembla una qüestió ben fàcil: el passat 22 de Maig una gran majoria dels electors d'Alcover, més de la meitat, van donar el seu vot a l'opció d'Alcoverencs Pel Canvi, encapçalada per l'Anton Ferré.

La majoria dels electors reconeixia així el impuls profundament transformador que l'acció política d'Alcoverencs pel Canvi ha representat en la nostra vila i el progrés indiscutible cap a quotes importants

de benestar social i de garantia de la igualtat d'oportunitats que els nostres convilatans han assolit des que la nostra formació va arribar al govern municipal aquell juny de 1999.

Però aquesta és una anàlisi incompleta: la geografia catalana està farcida d'alcaldes i grups municipals amb una acció política ambiciosa que han generat el progrés del seu poble, que en les presents eleccions no han comptat amb la confiança majoritària dels seus electors. I és que la cruesa de la situació econòmica, la percepció majoritària de que els partits convencionals li estan fent el joc als mercats manllevant-nos conquestes socials per eixugar els dèficits que la cobdícia irrefrenable dels bancs han generat, han fet que molts ciutadans es quedessin a casa o canviessin d'opció.

Cal introduir un altre element per comprendre perquè Alcoverencs pel Canvi ha assolit aquesta nova majoria absoluta: El focus de l'acció d'Alcoverencs pel Canvi és Alcover, el benestar social dels alcoverencs, no tenim cap altra prioritat.

La nostra executiva nacional és aquí en aquesta sala. Són gent normal i corrent: Com deia Víctor Jara: estem parlant "de Juan y Maria, de Pablo y José". Alguns d'ells estaven aquí dalt fa quatre anys i ara, de la manera més natural, són baix, donant-nos el seu suport. Ara per ara, això no ho pot dir cap altra formació.

Tot aquest acte formal, però, no tindrà cap importància si a partir d'ara no ens dediquem a treballar per fer possible el nostre programa electoral, de continuar transformant aquest poble, de vetllar per mantenir i incrementar les quotes de benestar social que ja hem aconseguit, i, en definitiva, buscar la utopia, no per trobar-la, sinó per què, buscant-la, caminarem. En aquesta cerca constant del benestar del nostre poble emplacem a la resta de formacions.

És per tot això que, els regidors d'Alcoverencs pel Canvi, hem votat al nostre candidat a Alcalde, l'Anton Ferré."

Finalitzades les intervencions, pren la paraula el Sr. Alcalde, el qual manifesta el següent:

"Gràcies, moltes gràcies per haver-me escollit de nou alcalde del meu poble durant els propers 4 anys. És un vertader privilegi tornar a ser el primer servidor públic del poble d'Alcover i una responsabilitat que em comprometo a continuar portant amb dignitat i honestedat; i a la que em dedicaré amb tot el meu esforç i amb tota la meva capacitat, cada dia, cada minut, cada segon d'aquests propers 4 anys. El més

gran que li pot passar a una persona que vol dedicar part de la seva vida al servei públic, és ser alcalde del seu poble.

I per començar el capítol d'agraïments en primer lloc vull dirigir-me especialment al poble d'Alcover per haver-nos atorgat una altra vegada una confiança majoritària, una confiança considerable i que ha fet revalidar el nostre projecte polític d'Alcoverencs pel Canvi per quarta legislatura consecutiva.

També vull adreçar-me a tots els amics i als compromesos amb Alcoverencs pel Canvi – Progrés Municipal; el meu reconeixement a tots aquests companys que sempre esteu al nostre costat, que creieu en la nostra proposta política i que sempre l'hem defensat conjuntament. Segurament, ApC-PM ha esdevingut el fenomen social i polític de més envergadura en la història democràtica d'aquest poble, i em sento especialment orgullós de continuar liderant aquest projecte polític sentint-vos al meu costat, al nostre costat.

Als regidors que m'han acompanyat durant aquesta última legislatura, i més especialment aquells que ja no estan entre nosaltres. Em refereixo a la Isabel Torres, el Josep M. Maideu, l'Àngel Mora, la Rosa Ballesté, el Joan Dolcet i el Joan Puig. A tots vosaltres, de veritat, el meu aplaudiment.

I si em permeteu una de les poques febleses que us demanaré, vull referir-me als quatre integrants que ens deixen d'Alcoverencs pel Canvi. És molt gratificant que després de quatre, de vuit o de dotze anys (segons els casos) veure com el compromís polític acaba convertint-se en una amistat ferma com la que tenim. Gràcies Joan Puig, Joan Dolcet, Rosa Ballesté i Àngel Mora perquè amb la vostra generositat heu facilitat aquest nou perfil que ApC-PM vol donar a la ciutadania; i gràcies també perquè serà molt difícil omplir el buit que deixeu, tant per la vostra qualitat humana com per la capacitat de gestió que heu

demostrat. Estigueu convençuts que res del que ha passat i està passant en aquest poble, no hauria estat possible sense el vostre ajut. Si us plau, no deixeu d'estar al nostre costat, us continuem necessitant.

El meu reconeixement també al conjunt de la candidatura d'ApC-PM, gràcies per haver-me volgut acompanyar en aquesta nova aventura, en aquest "nou viatge". Ha estat un altre cop una experiència enriquidora i renovada.

Felicitar també, molt especialment, a tots els càrrecs electes. Moltes felicitats i l'enhorabona per haver estat escollits representants municipals, des de la vessant que cadascú li ha tocat, però tenint en compte que tots tenim la part indivisible que ens correspon com a representants populars d'aquest poble. Crec que avui és un dia solemne i que cal felicitar-nos tots plegats que hàgim estat investits regidors de l'ajuntament d'Alcover.

I finalment, i si em permeteu també una altra petita feblesa, una abraçada ben forta i un reconeixement a la meva família. A la paciència i al suport que heu tingut el Pau, la Cristineta i la Cristina, la meva dona. Sense la vostra comprensió i suport no sé si tot això i tots aquests anys haurien pogut celebrar un dia com el d'avui.

Avui comença una nova legislatura, i tinc la sensació que la feina feta fins ara no compta. Avui torna a ser el començament de tot, un nou punt de partida, com he dit abans... un nou viatge. A ningú se li escapa que vénen temps difícils, condicionats per una greu crisi econòmica que afecta tant l'ajuntament com molts veïns d'aquest poble.

Amb aquesta premissa es dirigiran fonamentalment les meves preocupacions i la meva acció política. Per una banda, consolidar i enfortir la capacitat econòmica d'aquest ajuntament amb una política que estigui d'acord amb el moment que estem passant i amb el conjunt de decisions que enforteixin i consolidin el futur econòmic d'aquest ajuntament. Per altra banda, aquelles persones i aquelles famílies que estan patint la crueltat extrema d'aquesta crisi (moltes vegades sense feina) i aquí anirà dirigida la nostra acció. Perquè la gent pugui sortir d'aquest ensurt.

Haurem de donar el millor de nosaltres, cadascú des del lloc que dignament li toca, per tal de superar aquestes dificultats i avançar. No serà gens fàcil i l'escenari polític i social més general no ajuda gaire.

Assistim atònits a una reinterpretació de la fàbula de la llebre i la tortuga. Veiem com determinats processos naturals, socials i, sobretot, financers, es precipiten ràpidament tancant totes les portes a una adequada resposta cultural, ideològica i política, precisament

perquè aquesta capacitat de resposta s'ha tornat tant lenta i feixuga que és incapaç d'arribar a temps.

La llebre seria ara una naturalesa desbocada per unes tensions internes i, sobretot, externes incontrolades i ferotges; i la tortuga seria una civilització tecnològica amenaçada pels interessos econòmics, la falta d'agilitat de les institucions polítiques i l'egoisme individualista predominant en una societat aferrada a una manera de viure completament insostenible.

Impossible arribar a temps?... la crua realitat posa en perill el final feliç que ens proposa la fàbula de la llebre i la tortuga. Pensem que disposem de tot el temps del món, i no ens adonem que el temps també és un recurs limitat.

Per això avui torna a ser el millor moment per reivindicar que la més eficaç de les revolucions possibles és la que comença en la pròpia persona, en cadascú de nosaltres, i acaba després en la societat. Que els errors dels altres no amaguin i no justifiquin les nostres febleses; cauríem en el pitjor despropòsit polític que ens conduiria irremediablement a un engany col·lectiu amb unes conseqüències devastadores per a la nostra societat, per al nostre poble.

Fugim del to fanàtic que pregonja una vulgaritat agressiva i que mustiga les virtuts que pot tenir qualsevol ideari polític democràtic. Fugim dels excessos verbals que tenen més a veure amb l'estètica

que amb l'ètica. A mi m'agrada no estar absolutament segur de res, i entrar cada dia en contradicció amb allò que havia considerat com a definitiu el dia abans. És una bona manera d'avançar tant políticament com personalment

El projecte polític que us proposo es concentra en el fet que el nostre poble sigui, per damunt de tot, un espai de convivència. Un lloc de vida en comú que hi càpiga equilibradament: activitat econòmica, relacions socials, participació política i vida cultural.

La nostra proposta política aspira a ser un instrument transformador i solidari per al futur del nostre poble: un conjunt de polítiques que aprofundeixin en els drets de les persones, en la millora de la seva qualitat de vida, i que signifiquin una eina eficaç d'inclusió social d'aquells que anomenem "diferents".

Per això em comprometo a donar el millor de mi mateix, a superar-me i a tenir un grau d'exigència màxima per portar a terme tots els objectius que ens hem compromès assolir.

Se m'enfosqueix encara la veu i em continua acompanyant aquesta tremolor continua que es passeja imprudentment per damunt meu quan vull dir-vos que la meua única ambició és ser un bon alcalde i saber portar aquest càrrec amb la humilitat que es mereix. Un alcalde de tots i per a tothom que estigui sempre al costat del seu poble."

El primer plenari

El passat 5 de juliol va tenir lloc a la sala de plens de l'ajuntament la primera sessió plenària de la corporació. Aquesta sessió extraordinària tenia com a objectiu l'aprovació de diferents aspectes d'organització del plenari, la constitució de comissions i òrgans designats per la corporació, així com els règims de dedicació i retribució dels càrrecs electes. Així, el primer punt de l'ordre del dia fixava aprovar com a

dies per a la realització de les sessions ordinàries del ple, cada dos mesos, el primer divendres del mes que correspongui, o en el cas que sigui festiu el primer divendres hàbil següent. El ple començarà entre les 7 i les 8 del vespre. Així, el ple dona inici també a les responsabilitats dels diferents càrrecs electes de l'ajuntament.

Regidories, àrees de govern i responsabilitats:

Anton Ferré Fons

Promoció Econòmica i polítiques ocupacionals

Promoció Econòmica i polítiques ocupacionals

Àrees de govern relatives a Promoció Econòmica i Polítiques ocupacionals. Inclou les polítiques adreçades a impulsar les mesures necessàries per possibilitar la reactivació econòmica en l'àmbit local i facilitar la creació de llocs de treball.

Bonaventura Figueras Busquets

Obres, Serveis, Medi rural i camins

Obres

Atribucions sobre qualsevol obra pública de caràcter municipal. Supervisió, direcció, coordinació i qualsevol qüestió referent a obres públiques que es realitzin.

Serveis

Atribucions sobre serveis municipals d'abastiment d'aigua potable, clavegueram, enllumenat públic, jardineria, arbrat i mobiliari urbà. Manteniment i conservació dels magatzems municipals, cementiri, sala de vetlles, mercat, instal·lacions hidràuliques i captacions d'aigua.

Medi Rural i Camins

Competències per a la creació, manteniment i conservació dels camins municipals, així com de les relacions i polítiques adreçades al món rural.

PARTICIPACIO DE LES COMISSIONS

President de la comissió Informativa Especial
President Junta de Portaveus
President de la Junta Local de Govern

PARTICIPACIO EN LES COMISSIONS

Vocal ApC-PM Comissió informativa, Obres i Serveis Generals,
Via pública, Medi ambient, Comerç i Turisme

M. Antònia Girona Puig

Serveis Socials, Salut i Educació

Serveis Socials

Dirigirà polítiques adreçades a les persones i famílies que estan patint l'actual situació econòmica. Es promourà el desenvolupament d'iniciatives com:

- Servei d'informació i atenció a la dona, prevenció i lluita contra la violència de gènere, i Servei d'atenció a persones nouvingudes.
- Atendre el creixement de la demanda del Servei d'ajut a domicili.
- Tutelar el Pla individual d'atenció a les persones, on es determina la valoració del grau de dependència.
- Coordinar i donar suport als grups de voluntariat social i d'ajuda humanitària, associacions de jubilats, col·lectiu de dones, associacions de col·lectius en risc d'exclusió social.

Salut

Atribucions pròpies sobre salut i les relacions amb el servei del CAP i Centre de Dia.

Educació

Atribucions pròpies sobre la direcció de la llar d'infants Xiu Xiu, Escola d'Adults i l'Escola Municipal de Música. Coordinació d'aquests centres amb l'Escola i l'Institut.

PARTICIPACIO EN LES COMISSIIONS

Vocal de la Junta Local de Govern
Presidenta comissió Informativa Àrea serveis al ciutadà
Representant municipal davant el Consell Escolar

Jesús Gutiérrez Ramírez

Hisenda, Urbanisme i Habitatge

Hisenda

Atribucions sobre intervenció, política fiscal, finances, patrimoni, inspecció tributària. Elaboració i seguiment del pressupost municipal, coordinació de despeses i pagaments, comptes, balanços i relacions econòmiques en general.

Regidor de l'àrea d'Urbanisme

- Expedients d'obres d'iniciativa privada, Junes de Compensació i altres instruments urbanístics.
- Elaboració, discussió i aprovació del Pla d'Ordenació Urbana Municipal (POUM).
- Incentivar i promoure les relacions amb les urbanitzacions.
- Atenció al ciutadà, patrimoni municipal, relacions amb els tècnics i assessors urbanístics.
- Programa de millora del nucli antic.

Habitatge

Coordinar totes les accions en l'àrea de promoció d'habitatge protegit i dirigir el Pla d'Ajuts per a la rehabilitació d'habitatges del nucli antic.

PARTICIPACIO EN LES COMISSIIONS

Representant municipal davant de Junes de Compensació
President de la comissió informativa d'Hisenda, Urbanisme, Governació i Comunicació

Maria Granja Bonache

Esports i joventut

Esports

Organització i promoció de l'activitat esportiva en general, i especialment amb l'esport base. La creació de noves infraestructures esportives per a l'ampliació de l'oferta existent. Gestió de les diferents instal·lacions públiques municipals, el manteniment i conservació. Relació i col·laboració entre les entitats esportives.

Joventut

Promoció juvenil, activitats, campaments, festivals i direcció del Punt d'Informació Juvenil, amb la gestió de la borsa de treball i d'habitatge que coordina el PIJ. Organització d'esdeveniments i actes lúdics adreçats majoritàriament a la joventut. Organització del Parc Infantil de Nadal, així com la relació i col·laboració amb les entitats juvenils i la gestió de l'Hort dels Joves.

PARTICIPACIÓ EN LES COMISSIONS

Vocal ApC-PM a la comissió Informativa Àrea serveis al ciutadà
Vocal de la Junta Local de Govern

Martí Yebras Cañellas

Cultura, Comunicació i Participació Ciutadana

Cultura

Atribucions pròpies sobre la Biblioteca Pública Municipal, relació amb les entitats, confecció de la programació cultural i festes en general. Promoció d'actes i manifestacions culturals. Gestió integral de la Casa de Cultura, ca Cosme; direcció i posada en funcionament del nou espai escènic del Convent de les Arts.

Comunicació

Atribucions pròpies de la imatge corporativa, organització de l'administració electrònica, comunicacions a la xarxa, coordinació i promoció de la ràdio i responsable del butlletí municipal, l'edició de la web i l'agutzil telemàtic.

Participació Ciutadana

Impulsar els mecanismes necessaris per estimular la participació i la implicació dels alcoverencs/ques en diferents iniciatives i propostes.

PARTICIPACIÓ EN LES COMISSIONS

Portaveu del Grup Municipal d' APC-PM
Vocal de la Junta Local de Govern
Consell d'Administració de l'Organisme Autònom de Ràdio Municipal
Vocal ApC-PM comissió Informativa Àrea serveis al ciutadà
Vocal ApC-PM Comissió informativa d'Hisenda, Urbanisme, Governació i Comunicació

Julián Sánchez Araque

Governació i Via Pública

Governació

Atribucions sobre la vigilància municipal, coordinació i organització d'aquest servei. Coordinació amb el cos dels Mossos d'Esquadra. Compliment i execució de l'ordenança de convivència ciutadana; dirigir campanyes i iniciatives referents a la bona convivència i seguretat. Li correspon la gestió i execució dels diferents plans de protecció (INUNCAT, INFOCAT, Protecció Civil...).

Via Pública

Atribucions pròpies sobre protecció civil, seguretat ciutadana, regulació de la via pública, regulació del trànsit, circulació i aparcament. Atribucions sobre matèria d'infraccions i multes relatives a l'ordenança de trànsit; així com tot allò que pertany a l'ocupació de la via pública.

PARTICIPACIO EN LES COMISSIONS

president comissió informativa, Obres i Serveis Generals, Via pública, Medi ambient, Comerç i Turisme

Vocal ApC-PM Comissió informativa d'Hisenda, Urbanisme, Governació i Comunicació

Xavier Torrell Camps

Medi Ambient, Comerç i Turisme

Medi Ambient

Foment de valors i actituds mediambientals. Direcció de la Deixalleria Municipal, de l'EDAR i de totes les iniciatives de protecció i valorització de l'entorn natural, i més concretament de les sorgides des de Mas de Forès.

Comerç

Promoció i reactivació del comerç local, direcció de les campanyes. Relació amb les organitzacions de botiguers i entitats relacionades amb el comerç.

Turisme

Direcció de l'Oficina de Turisme, promoció turística i en especial de la Fira de bandolers, Museu Municipal. Projectió i conservació del patrimoni històric i natural.

PARTICIPACIO EN LES COMISSIONS

Vocal ApC-PM comissió informativa, Obres i Serveis Generals, Via pública, Medi ambient, Comerç i Turisme

Representant municipal davant el Patronat del Museu Municipal d'Alcover

Representant municipal davant del Consorci Municipal del Camp

Representant davant el consorci de Desenvolupament de l'Alt Camp - CDAC

Joaquim Jiménez Roales
Regidor i portaveu del GM CiU.

PARTICIPACIO EN LES COMISSIONS

portaveu del Grup Municipal de CIU
Vocal de la Junta Local de Govern
Vocal CIU comissió informativa d'Hisenda, Urbanisme,
Governació i Comunicació

Francisca Rodríguez Bañez
Regidora del GM CiU.

PARTICIPACIO EN LES COMISSIONS

Vocal CIU comissió Informativa Àrea serveis al ciutadà

Àngel Salas Masdeu
Regidor del GM de CiU.

PARTICIPACIO EN LES COMISSIONS

Vocal CIU comissió informativa, Obres i Serveis Generals,
Via pública, Medi ambient, Comerç i Turisme

Lluís Catala Roca
Regidor i portaveu del GM SC.

PARTICIPACIO EN LES COMISSIONS

portaveu del Grup Municipal de SI
Vocal SI Comissió informativa d'Hisenda, Urbanisme
Governació i Comunicació

Laia Fuguet Molné
Regidora del GM de SC.

PARTICIPACIO EN LES COMISSIONS

Vocal SI comissió Informativa Àrea serveis al ciutadà
Vocal SI Comissió informativa, Obres i Serveis Generals,
Via pública, Medi ambient, Comerç i Turisme

Composició de la Comissió Especial de Comptes

Aprovació de la composició de la Comissió Especial de Comptes que estarà integrada per la representació proporcional dels diferents grups polítics que integren la corporació. La composició serà la següent:

President:

Sr. Anton Ferré Fons

Vocals:

Sr. Jesús Gutiérrez Ramírez

ApC – PM

Sr. Joaquim Jiménez Roales

CiU

Sr. Lluís Català Roca

SI

**Comissió informativa Àrea serveis al ciutadà:
Serveis socials, Salut, Educació,
Cultura, Joventut, Educació i Esports**

President:

Sra. M. Antònia Girona Puig

Vocals:

Sra. Maria Granja Bonache

ApC – PM

Sr. Martí Yebras Cañellas

ApC – PM

Sra. Francisca Rodríguez Bañez

CiU

Sra. Laia Fuguet Molné

SI

**Comissió informativa, Obres i Serveis Generals,
Via pública, Medi ambient, Comerç i Turisme**

President:

Sr. Julián Sánchez Araque

Vocals:

Sr. Ventura Figueras Busquets

ApC – PM

Sr. Francesc Xavier Torrell Camps

ApC – PM

Sr. Àngel Salas Masdeu

CiU

Sr. Laia Fuguet Molné

SI

**Comissió informativa d'Hisenda, Urbanisme,
Governació i Comunicació**

President:

Sr. Jesus Gutiérrez Ramirez

Vocals:

Sr. Julian Sánchez Araque

ApC – PM

Sr. Martí Yebras Cañellas

ApC – PM

Sr. Joaquim Jiménez Roales

CiU

Sr. Lluís Català Roca

SI

Composició Informativa Especial

En són les funcions l'examen, debat, estudi, informe i consulta dels assumptes que han de ser sotmesos a la decisió del plenari. L'objecte final d'aquesta Comissió és de propiciar l'apropament i afavorir la síntesi de les postures dels grups municipals.

President: Sr. Anton Ferré Fons

Vocals: La resta de regidors del consistori

Composició de la Junta de Portaveus

President:

Sr. Anton Ferré Fons

Vocals:

Sr. Martí Yebras Cañellas

ApC – PM

Sr. Joaquim Jiménez Roales

CiU

Sr. Lluís Català Roca

SI

Nomenament del representant municipal davant el Consell Escolar.

Sra. M. Antònia Girona Puig,
com a representant de l'Ajuntament davant al Consell Escolar del CEIP Mare de Deu del Remei i INS Fonts del Glorieta.

Nomenament del representant municipal davant del Consell d'Administració de l'Organisme Autònom de Ràdio Municipal.

Sr. Martí Yebras Cañellas,
com a representant de l'Ajuntament davant del Consell d'Administració de la Ràdio Municipal.

Nomenament del representant municipal davant el Patronat del Museu Municipal d'Alcover

Sr. Francesc Xavier Torrell Camps,
com a representant de l'Ajuntament davant el Patronat del Museu Municipal d'Alcover.

Nomenament del representant municipal davant del Consorci de Desenvolupament de l'Alt Camp - CDAC

Sr. Xavi Torrell Camps,
com a representant de l'Ajuntament davant del Consorci de Desenvolupament de l'Alt Camp - CDAC.

Nomenament del representant municipal davant de Juntes de Compensació.

Sr. Jesús Gutiérrez Ramírez,
com a representant de l'Ajuntament davant de les Juntes de Compensació.

Nomenament del representant municipal davant del Consorci Municipal del Camp

Sr. Francesc Xavier Torrell Camps,
com a representant de l'Ajuntament davant del Consorci Municipal del Camp.

Nomenament dels membres de la Junta Local de Govern.

President:

Sr. Anton Ferré Fons

Vocals:

Sra. M. Antònia Girona Puig

ApC - PM

Sr. Jesús Gutiérrez Ramírez

ApC - PM

Sr. Maria Granja Bonache

ApC - PM

Sr. Martí Yebras Cañellas

ApC - PM

Tinents d'Alcalde

Primer tinent d'alcalde:

Sr. Bonaventura Figueras Busquets

Segon tinent d'alcalde:

Sra. M. Antònia Girona Puig

Tercer tinent d'alcalde:

Sr. Jesús Gutiérrez Ramírez

Quart tinent d'alcalde:

Sra. Maria Granja Bonache

Proposta d'acord de nomenament del tesorero.

El Ple de l'Ajuntament acordà nomenar tesorero de l'Ajuntament el Regidor Sr. Bonaventura Figueras Busquets

Règim de dedicació i retributiu dels càrrecs electes de la corporació

Indemnitzacions en l'exercici del càrrec

Els membres de la corporació local tenen dret a percebre indemnitzacions per les despeses efectives ocasionades en l'exercici del seu càrrec. Per aquest motiu, l'ajuntament acorda que el senyor regidor d'aquesta corporació, Sr. Bonaventura Figueras Busquets, exercirà aquest càrrec amb dedicació parcial tal i com venia exercint fins al moment amb un import de retribució brut anual de 12.900 euros. Aquest import serà degudament actualitzat amb el mateix increment anual que es fixi per

als treballadors de l'Ajuntament. Aquesta retribució es percebrà en catorze pagues, dotze corresponents a les mensualitats de l'any i les dues restants corresponents a les mensualitats de juny i desembre, i es donarà d'alta al règim general de la Seguretat Social.

A més, s'estableix el règim d'indemnitzacions a favor dels membres de la corporació, per assistència a les sessions dels òrgans col·legiats que tot seguit es detallen:

PER ASSISTÈNCIA A SESSIONS	2011/2015	2007/2011
Ple de la corporació	90 € /sessió	60 € /sessió
Junta Local de Govern	75 € /sessió	120 € /sessió
Comissió Informativa Especial	40 € /sessió	35 € /sessió
Comissions Executives de Control i Seguiment	75 € /sessió	70 € /sessió
Comissions Informatives	25 € /sessió	20 € /sessió
Junta de Portaveus	25 € /sessió	20 € /sessió

Assignació a grups polítics

A banda, s'estableix a favor dels Grups Polítics Municipals, una assignació econòmica de caràcter mensual que constarà de:

Component fix, 6,01 € per grup.
Component variable 24,04 € per regidor.

Aquestes assignacions hauran d'aplicar-se per tal d'atendre despeses relacionades amb el funcionament del grup polític i que no es corresponguin amb remuneracions de personal ni a la constitució d'actius fixes de caràcter patrimonial.

Tota la informació municipal, de primera mà, als plenaris.

Vine!

Sala de plens de l'Ajuntament

Dia i hora de la convocatòria de plens a través de l'agutzil telemàtic

**“Ser
resolutius
dóna moltes
avantatges”**

**Àngel
Mora Clares**
ex-regidor

Àngel Mora ha estat regidor d'Educació, Cultura i Urbanisme al llarg de tres mandats. Dotze anys en què ha assumit responsabilitats a l'ajuntament, des d'on ha pogut valorar la feina i els projectes que s'hi han desenvolupat. Aspectes com les millores de les urbanitzacions, carrers, equipaments educatius o l'arribada de l'institut han estat dels més destacats. D'aquesta experiència ens explica que s'ha fet ric amb criteri.

Com és que un mestre que és regidor agafa la cartera d'Urbanisme?

Al primer mandat, érem sis persones a l'equip de govern i cap de nosaltres tenia idea de què era un ajuntament. Se'm va assignar la cartera d'urbanisme –encara no sé perquè– però la vaig assumir essent conscient que estava sota mínims en coneixements d'urbanisme. No se'm va explicar. Jo crec que hi havia uns perfils per a les altres regidories, ja sigui per la capacitat o la feina. En canvi, per a Urbanisme crec que va ser per eliminació. Recordo que a la meua entrada a l'ajuntament, em quedava darrere de la barra, saludava a les oficines però és que no sabia què fer! Llavors els tècnics tenien molt poques hores i tan sols podies treballar el dia que venien. Tot estava bastant lligat. Abans que hi pogués intervenir va passar ben bé un any. Era observador de les reunions i consultes de la gent amb els tècnics. Cada vegada hi havia més expedients i hi assistia com a oient. També em vaig adonar dels meus prejudicis perquè abans de ser regidor em mirava certs temes des d'un punt de vista. Llavors va sortir el tema de les urbanitzacions i em vaig proposar creativitat. A veure què podem fer!

Prejudicis, com per exemple?

Pensava que no hi ha dret que -a nivell personal- no se'm deixi construir a aquesta distància o no se'm pugui deixar fer això o allò. Clar, vaig veure que just o injust, les normes subsidiàries eren la Bíblia urbanística que havien de ser seguides per tothom. El problema que tenia –i no ens n'hem sortit fins fa poc– era el canvi d'aquestes normes. Era una normativa amb diferents interpretacions, sense claredat de què es podia fer o no. Vam intervenir per resoldre aquella normativa tan poc clara. Aquest canvi ha estat molt lent, de manera que no s'ha aprovat definitivament fins que he deixat de ser regidor.

I una vegada enteses les regles, va arribar la part diguem-ne "creativa"...

Hi havia mancances al nucli antic, estava quedant desert perquè quan es plantejava una obra la gent s'estimava més sortir del nucli... i vaig proposar el PARCA (Pla d'Ajuda a la Rehabilitació del Casc Antic), en vaig redactar les bases i el vam tirar endavant. És de les coses que estic més satisfet, des del primer moment la gent quedava parada dels ajuts als quals podien optar. N'hi havia de dos tipus: per a la rehabilitació o la nova construcció, a més de la rehabilitació de façanes. Quan vaig entrar, l'ajuntament només regalava la pintura.

Una altra intervenció va ser la de l'avinguda de Reus...

Realment va ser el primer PUOIS que ens vam trobar. Vam entrar al juny i a l'octubre havíem de demanar les obres que s'havien de fer durant

els següents quatre anys. I vaig proposar canviar totalment l'avinguda de Reus. Primer, va costar una mica convèncer els companys perquè no ho veien, m'ho vaig imaginar. Ens vam trobar llavors amb un problema perquè l'avinguda no era un carrer, sinó que era carretera i per tant pertanyia a la Generalitat.

Avinguda de Reus

“m'alegro és que a partir de les obres s'han rehabilitat moltes cases, avui s'hi pot passejar i és un indret viu.”

Vam adreçar-nos-hi i els va semblar perfecte perquè el desviament ja estava fet. El projecte era fer un sentit únic de cotxes i amb això potser era amb el que hi havia gent que no hi estava tant d'acord. Vam fer un estudi sobre la circulació del poble i era clar que el sentit més lògic era el que té actualment l'avinguda. Del que m'alegro és que a partir de les obres s'han rehabilitat moltes cases, avui s'hi pot passejar i és un indret viu. Tinc l'absoluta certesa que vam encertarla perquè vam convertir una carretera en un carrer transitable per a la gent.

Altres ocurrencies?

Em vaig dedicar bastant a les urbanitzacions. Estaven molt malament i vam proposar de donar uns ajuts a cada urbanització però sabem que el final feliç per als nuclis disseminats és complicat. Requereix molts diners i un acord total. Vam decidir que l'ajuntament havia de posar les condicions perquè a mesura que els veïns de les urbanitzacions volguessin viure preferentment allà, hi hauria més possibilitats de resoldre la situació d'aquests nuclis. Els ajuts anaven destinats a obres i reparacions perquè fos més agradable viure allà. I crec que en nou anys les urbanitzacions han millorat molt.

Quins problemes us hi vau trobar?

Fa més de trenta anys que els propietaris d'aquells terrenys van decidir fer-hi parcel·les i vendre-les. Venia gent –normalment de fora- que es feien la seva

caseta per a l'hort i les eines. Quan no hi havia la pressió sobre els permisos allà s'anava fent. Vam intentar legalitzar les construccions, tot i que la urbanització no té tots els serveis, allà vam obrir la possibilitat de fer-hi obres, d'inscriure-la al registre de la propietat perquè no la podien vendre, ni instal·lar-hi llum... eren en un cul de sac i vam proposar-nos fer fàcil les coses. Anem pel bon camí, la gent que viu allà és exigent. Les urbanitzacions són conscients de com i quan costarà adaptar la urbanització.

Urbanitzacions

“Els ajuts anaven destinats a obres i reparacions perquè fos més agradable viure allà”

Has viscut un creixement de projectes i expedients, però també la possibilitat d'intervenir en espais com la plaça Lluís Companys...

La plaça Lluís Companys quedava com a compensació de la unitat d'actuació que es feia en aquella zona. El promotor quan proposa una unitat d'actuació ha de cedir una part dels terrenys a equipament del poble. Vam acumular tres unitats en una i va quedar una plaça ben gran. És un espai necessari que l'ús certifica. Tant per a gent jove, gent gran... tant de bo n'hi haguessin més! Però els ajuntaments només disposen de terrenys quan es desenvolupen àrees, i ara no hi ha terreny per a parcs i places.

Una altra actuació seria el pas pel carrer Major...

Quan ets en un ajuntament sense deixar de ser educat -independentment del color polític de les administracions-, si et presentes en un lloc i els comentes que vols fer alguna cosa inconcreta, et miren amb escepticisme i t'asseguren que ja et diran alguna cosa. Possiblement no et diran mai res. En canvi, si vas al lloc adequat amb un projecte fet sota el braç, decidit i amb possibilitats, t'esperen amb els

braços oberts. El que volen és obra acabada i les subvencions llavors venen soles.

I per què passa això? Falta imaginació?

Diria que no hi ha seguretat. No es pot improvisar i si disposes d'un projecte que sigui realitzable, i si a més tens disponibilitat econòmica, les administracions s'hi impliquen. Quan els projectes són incerts i no tenen consistència tècnica et posen pegues. Ser resolutius dona molts avantatges.

Per exemple, posar a disposició terrenys per a la construcció de l'institut?

Bé, vam veure la possibilitat de comprar uns terrenys que oferien la possibilitat de posar-hi l'institut i que a més a més tenia una casa –que en principi no la volíem- i un pou. Aquí es va demostrar que vam resoldre les possibles peticions que arribessin des de la Generalitat. No tant sols en urbanisme, sinó a tot arreu, el que s'intenta és passar la pilota a l'altra banda de la xarxa. La nostra tècnica era jugar al frontó, rebotant la pilota constantment perquè és incòmode tenir-la al teu camp. En entrar a l'ajuntament, primer i segon d'ESO es feia a l'escola. Llavors ens van dir que es farien els cursos en aules prefabricades, i vam haver de moure'ns per trobar l'indret apropiat. Has d'estar sempre atent a les sol·licituds que arriben. Crec que a banda de l'actitud de la comunitat educativa hi havia l'encert a l'hora de resoldre aspectes pendents.

Projectes

“si vas al lloc adequat amb un projecte fet sota el braç, decidit i amb possibilitats, t'esperen amb els braços oberts.”

Però malgrat això, que Alcover tingués institut no va ser senzill...

Tot comença amb el fet que Alcover no tenia dret a institut. Estàvem en prioritat 4, quan en realitat aquesta no existia, bé, volia dir “no res”. Vam tenir la sort que el Departament va decidir acabar amb les aules prefabricades, però va trobar-se amb un problema econòmic, sense fons econòmics per construir l'edifici. Finalment, ens va tocar el torn amb la sort de plantejar un disseny on tingués cabuda l'ampliació per al batxillerat. El Departament va veure que així era senzill poder ampliar. Cal dir que amb això, el paper important va ser de l'alcalde.

Comenta'ns altres millores, sobre l'ampliació de la Llar d'infants.

És importantíssima, perquè la Llar ha sofert dues ampliacions. La progressió de la població ha estat impressionant i els serveis que donàvem es quedaven petits. Al cap de poc temps, les ampliacions no

donaven servei a les demandes rebudes. I finalment, vam fer l'ampliació, es van construir més aules dalt, perquè es poguessin acollir nens a partir de quatre mesos, que era un compromís que teníem. Ara el creixement de nens i nenes a la Llar sembla que s'ha aturat, però vam plantejar una ampliació tant de l'escola com de la llar buscant un indret on poguéssim fer-se una nova escola i llar. Al Departament, ens deien que l'escola estava creixent i que tres línies els semblava un centre molt gran. De fet, l'escola més gran de la comarca, i per això no volien que es descontrolés. Llavors van dir-nos que caldria pensar en una zona on es poguéssin incloure l'escola. Ara, sembla que aquesta haurà d'esperar però si algun dia ho volen fer, ja tenen els terrenys. Les retallades que pateix l'educació fan que això no sigui possible de moment. No sé què hauria passat si la població d'Alcover hagués continuat creixent de la manera que creixia.

A banda d'això, el projecte de l'Escola de música...

Era un dels projectes que havia tingut al cap perquè havia pensat que una escola de música no seria cap luxe, però el poble se'n veuria beneficiat tal i com es veu avui dia. Hi ha una oferta musical a través dels concerts de tardor, l'Emma en petit format... molt important.

Una dinàmica que arriba fins i tot a les programacions de Festa Major

A més a més, poder estirar de l'Escola és una satisfacció perquè vam començar amb petites audicions fins arribar a veure la banda tocar en una processó. Veure que grups de joves es troben per assajar i tocar és una satisfacció i tant de bo duri, però els temps que corren fan que les escoles de música no siguin rendibles i hi hem de posar tots de la nostra part perquè continuï.

Explica'ns la darrera proposta educativa, com és la de l'Escola d'adults

Vam anar als serveis territorials d'Ensenyament i els vam plantejar la possibilitat de fer una escola així. I els vam plantejar que a Alcover hem tingut una sort i una desgràcia. Hem tingut la sort de tenir una escola amb una història i on les seves parets respiren educació, però per una altra banda, a la resta de pobles se'ls en feien de noves i l'edifici de la vella escola quedava com a equipament pel poble. I el primer que ens van dir és que necessitàvem un espai en condicions. I aquest local no el teníem. Però al final vam fer intents perquè la gent s'apuntés a cursets com el d'informàtica, alfabetització, català... començant a poc a poc, fins que vam trobar una persona per dirigir l'escola. Hem passat els dos-cents cinquanta alumnes a l'actualitat.

“Esperem veure si es pot fer un canvi als setze anys d’Alcoverencs”

**Isabel
Torres Carnicé**
ex-regidora

Isabel Torres va ingressar el 1999 a les Joventuts d’ERC i de seguida es va posar a treballar per a la campanya de les municipals que es realitzaven aquell any. Quatre anys després encapçalava la llista d’Esquerra a Alcover, i en va ser regidora en minoria durant els vuit anys següents. Ara, deixa pas a Solidaritat que pren el relleu a la tasca feta per ERC a l’ajuntament d’Alcover.

Com participaves al comitè local d’ERC a Alcover?

Primer com a jove fent una mica de tot, temes organitzatius, activitats, com que érem poca gent ens ho havíem de fer una mica entre tots.

Vas participar a la campanya del 1999?

Sí, va ser llavors quan vaig començar.

És a dir que vas començar no pas en una campanya d’autonòmiques o unes eleccions estatals, sinó a les de poble.

Sí, va ser a raó d’aquelles municipals. Al començament per mi van ser molt tranquil·les. En principi anava a llista al número 9, després al 7 i vaig acabar presentant-me com a número 3. Bàsicament per quadrar la presència de joves i dones. La gent donava molt bones expectatives però van ser unes eleccions tranquil·les (lo vermell ho trauria ja que està repetit a dalt) malgrat la presència de noves formacions polítiques a les eleccions. Fins al dia de les eleccions i dels resultats, és clar. Teníem moltes ganes de treballar en aquest àmbit que no m’ho havia plantejat mai. Llavors quan comences, ja veus que t’agrada.

Però com vas començar?

El meu pare em va dir: “fan una xerrada d’Esquerra”, ell estava malalt i ens va dir al meu germà i a mi que

anéssim i que ja li explicaríem. Ell va participar a les eleccions municipals del 1978 amb ERC. Vam anar el meu germà i jo, i no era una xerrada informativa sinó un grup de treball per començar a preparar la campanya i les eleccions. El meu germà va ser més llest i (això també ho trauria, que sembla que passi de tot i no és així que ens va ajudar amb el que va poder) només hi va anar el primer dia perquè ell estava a Barcelona i jo vaig seguir anant, i fins ara. I continuarem.

I què recordes d’aquella campanya?

Doncs en funció dels resultats i dels pactes post-electorals vam estar parlant fins i tot d’entrar al govern però en aquell moment Alcoverencs pel Canvi no va acceptar les deu (no posaria el número perquè no recordo que fóssin 10 exactament) propostes que ERC va posar damunt la taula, i ens vam quedar a l’oposició. Potser si no haguéssim plantejat condicions, la política d’Esquerra a Alcover hauria estat diferent. No sé sap mai.

Com recordes aquelles converses?

Directament, jo no hi era. No hi vaig participar perquè just acabava d’entrar i treballava a nivell intern. Ho va negociar la gent que portava més temps a Esquerra.

I CiU sí acceptava aquelles propostes que plantejava ERC?

Tampoc. No es va pactar amb CiU.

Em refereixo que també hi van haver converses amb CiU...

Sí, vam parlar però com que les dues formacions no sumaven i es necessitava d’una altra formació, el pacte Alcoverencs pel Canvi i el PSC feien inviable cap acord més.

T’hauries imaginat ERC al govern juntament amb alcoverencs pel Canvi? Veus molta distància entre les dues formacions?

Vec complicat haver arribat a un acord. La distància és era abismal. No crec que un possible acord hagués durat molt.

I la pràctica que has vist com a regidora, hi veus moltes discrepàncies?

No, hi veus discrepàncies només en temes puntuals. Pressupostos, taxes i impostos,... que és on es troben les diferències polítiques. La resta de temes als plens són temes municipals, de poble, amb els que no pots estar en contra. (perque tots, estiguem al govern o a l'oposició, busquem el mateix: el millor pel nostre poble)

Què és el què has après?

Moltes coses. A nivell d'ajuntament saber com funciona un ajuntament, la relació que hi ha amb la resta d'institucions,... tots els serveis que presta l'ajuntament.

Quins aspectes penses necessiten millorar?

Tal i com està la situació actualment, són polítiques socials. Hi ha molta gent que té necessitats. Que potser no competeix a l'ajuntament i pertoca que ho facin altres organismes. Però en la mesura que es pugui, es necessiten polítiques socials per ajudar la gent. Veus casos que et toquen i n'ets sensible. Gent que potser fa res estava bé, però que avui es troben necessitats d'un cop de mà. I treballar pels serveis que l'ajuntament dona al poble. Tant els sanitaris, educatius,... que es puguin anar posant a Alcover.

Com has vist la baixada d'ERC a poblacions i ciutats ben properes? Creus que podria haver passat el mateix a Alcover en cas que s'hagués presentat Esquerra a Alcover?

S'hauria donat si s'haguessin presentat els dos partits (Esquerra i solidaritat). Hauríem anat a repartir vots i no hauríem fet res. Segurament hauríem quedat fora de l'ajuntament les dues formacions.

Llavors, l'opció ha estat encertada...

Sí, ha estat positiva. Hem doblat representació respecte a fa quatre anys. Hem tret més vots que fa quatre i vuit anys, amb un grup militant o simpatitzants d'Esquerra, gent que no milita a cap partit, adherits de Solidaritat,... gent engrescada amb un equip humà fantàstic, amb bona feina que ha convençut la gent d'Alcover. Una de les discussions que vam tenir al plantejar la campanya va ser les sigles amb què concorreríem a les eleccions. Si aniríem amb ERC, amb Solidaritat o una marca blanca. La gent que estava a les reunions va preferir anar amb Solidaritat.

I què se sospesa quan ideològicament potser no acaba de lligar el que diu un partit i el què es viu al poble?

Sempre ha passat davant de tot la idea de poble, treballar per Alcover. En el cas de les darreres eleccions es pot veure al programa, com tots els temes se centren a Alcover.

Ara, poses la seva teva capacitat al servei del grup de Solidaritat i per tant no et retires...

Una de les condicions que van tractar a l'hora de formar part de la llista de Solidaritat va ser precisament aquesta. Que la meua experiència dels vuit anys que he estat a l'ajuntament, la documentació i tota la trajectòria pot ajudar. Lluís (Català) que encapçalava la llista és nou com a cara visible, però es mou a la política des del 1999 o potser d'abans. Això no li ve de nou però un cop de mà pot ser necessari. Per altra banda, la secció local d'Esquerra a Alcover encara hi és i existeix i continuaré vinculada amb el grup de Solidaritat. I suposo que fins el final.

I com veus els resultats de les darreres eleccions?

S'ha donat continuïtat a la llista que governava però en canvi els dos regidors nous que ampliava el plenari, se'ls ha endut l'oposició. Això sembla que vol dir que la gent confia amb Alcoverencs pel Canvi però hi ha més gent respecta fa quatre anys que dona més suport a l'oposició. Segueix la majoria absoluta d'Alcoverencs pel Canvi i l'oposició poca cosa pot fer però de cara a les properes... Esperem veure a les properes si creix l'oposició i es pot fer un canvi als setze anys d'Alcoverencs.

Sempre hem sentit que l'oposició amb pocs regidors poca cosa pot fer. Ara es poden fer més coses?

Sí, però l'oposició continua estant en minoria. No és el número. Es poden fer aportacions i propostes però si l'equip de govern les posa a votació, no serveix de res perquè aquesta feina no veu la llum.

Dins la proporció de minoria, com ha estat la relació amb l'equip de govern.

Cordial. Tant abans dels plens o les comissions hi ha hagut sempre l'oferta de parlar sobre qüestions abans de plantejar-les a votació.

I amb què et quedaries de l'experiència?

Que he conegut gent del poble amb qui possiblement no l'hauria tractat mai. Que som veïns i que en canvi a l'ajuntament com a regidor et trobes amb gent per treballar pel poble. Mica en mica, he anat aprenent sobre qüestions amb les que m'he anat trobant.

La recomanaries?

És molt gratificant. Hi ha moments durs perquè sembla que ho facis tot malament. Malament per l'equip de govern, o ho fas malament per la gent del poble, pels que t'han votat i pels que no,... i penses que potser millor m'hauria quedat a casa sense malsdecap però quan ho valoro tot, ho recomanaria. Es tracta de treballar pel poble.

“No vam entrar per tirar confeti per carnaval”

Joan Puig Torbellino
ex-regidor

Joan Puig ha estat implicat en la política municipal des del 1999, en formar-se Alcoverencs pel Canvi. Els dos darrers mandats ha estat regidor de Festes, Comunicació, atenció al ciutadà i relacions amb les urbanitzacions. A les passades eleccions el Joan va passar a segona pla a la llista electoral. Ara ens explica que continuarà implicat en la tasca que fa l'agrupació. Ens valora el paper que ha desenvolupat precisament Alcoverencs pel Canvi, la seva tasca com a regidor i els canvis que han viscut les àrees en què ha estat ocupat.

Com comença el teu camí per la política municipal?

Això ve de la ma de l'Anton (Ferré) i Claus (Josep Maria Girona), deuria ser la festa major de 1998. Em van proposar assistir a una reunió que hi havia convocada amb el motiu de crear una associació o grup on les intencions eren estudiar la creació d'una proposta alternativa i independent al panorama polític municipal que existia en aquells moments. Primer em va sobtar perquè mai havia tingut perspectiva política i menys amb l'edat que tenia. Amb 23 anys ni hi havia pensat en res d'això. Alcoverencs pel Canvi es va anar creant, es feien reunions no-públiques perquè el projecte s'anava gestant, recordo reunions a una sala petita de la cooperativa, a casa de l'Àngel (Mora),... trobades en petit comitè sempre. Mes tard al Restaurant El Àlamo, fent extensiva la proposta a mes veïns. El lloguer del local de “Ca Ramon del Pati” on es ara RuralCaixa que es va convertir en el centre d'operacions de la formació, les presentacions d'Alcoverencs a l'antiga sala del cinema de la cooperativa, que assumia el paper que actualment te “Ca Cosme” i els actes que varem fer amb l'Andreu Buenafuente, el Xavier Grasset i en Joan Barril.

Abans de la presentació d'ApC en societat no hi havia cap de llista ni llistes de la candidatura, això es una cosa que es va anar perfilant conforme s'anaven acostant les eleccions. Es va triar un cap de llista amb la capacitat de liderar el projecte i amb possibilitats per la feina que tenia en aquells moments per poder assumir el paper de cap de l'oposició o qui sabia ...

d'Alcalde. Llavors l'Anton que va ser triat cap de llista i era el responsable entre d'altres de fer la llista per les eleccions, em va proposar d'anar-hi. Es clar, vaig dir que sí, sempre fent la conya de que si allò no sortia bé ens hauríem d'empadronar a Vilallonga.

Conforme anava acostant-se les eleccions allò anava agafant empena. I com a plantejament de campanya electoral crec que va ser excel·lent. Vam poder fer arribar missatges a molta gent que no estava interessada en la política, ser capaços d'omplir fins dalt els nostres mitings, organitzar actes culturals, i engrescar la gent. Arriben les eleccions i el resultat sorprèn. Si hagués estat menys? Doncs ho hauria trobat normal, perquè era la primera vegada, perquè l'equip de govern havia estat molts anys i tenia experiència, al contrari de nosaltres o potser no hauríem estat capaços,... però vaja, el resultat va ser molt bó i amb l'acord amb el PSC vam poder governar. No vaig entrar a l'ajuntament, era número set a la llista, però a les següents eleccions em proposen de torna-hi. A les primeres t'hi presentes sabent que no hi ha possibilitats de sortir, però a les següents, va ser diferent. I així va ser. El canvi que vam imaginar -al cap de dotze anys- modestament i a nivell personal crec que ha superat allò que es va imaginar. Al llarg d'aquest anys s'han pres decisions importants per al nostre poble i en ocasions difícils de resoldre però com deia un amic meu “ApC no va entrar a l'Ajuntament només per tirar confeti per carnaval ni per penjar els llums de nadal”.

Què n'aprens del pas per l'ajuntament?

Molt. S'ha de treballar amb equip primer de tot. Els companys que hem estat a l'ajuntament han fet un equip formidable. Parlo de l'entesa, del saber fer, de les decisions, del sentit comú que hi ha hagut. Perquè si alguna cosa dic ben alt és que hi havia molt de sentit comú. L'ajuntament és una escola, aprens a respectar altres punts de vista i anar tots a una i això t'ensenya perquè moltes decisions no són populars i s'ha de lluitar a llarg termini sabent que en moltes ocasions el temps et donarà la raó.

Per exemple?

Moltes. I alguna que ha estat cavall de batalla en aquestes passades eleccions: acceptar el préstec de sis milions d'euros. El nostre ajuntament en unes llistes que sortien abans del préstec sortia endeutat amb una quantitat ridícula. Vam pensar que quan el ministeri d'economia i hisenda donés a conèixer unes altres llistes l'ajuntament sortiria com un dels més endeutats. Però ho fas per un bé perquè molts ajuntaments no tenen líquid per funcionar o per fer inversió. No s'ha tancat mai cap exercici amb dèficit i aquest préstec no es concedeix a un ajuntament que no avalés una bona salut financera. S'ha intentat explicar en moltes ocasions i encara no se si s'ha entès la part positiva de l'operació. Un altre tema es la pujada de l'IBI. S'ha explicat moltes vegades que la pressió fiscal a Alcover és de les mes baixes del camp de Tarragona. Hi ha pobles mes petits propers al nostre que l'Ajuntament aplica un percentatge mes alt. Hem baixat encara més el percentatge que aplica l'Ajuntament per tal d'estabilitzar al màxim possible els imports a pagar, recordem que la valoració dels bens i immobles els fa el ministeri d'economia i hisenda i tot i això vam tenir les nostres discrepàncies en l'última revisió catastral que van fer i vam demanar una revisió a la baixa. També he de dir que tenir serveis de primera té un cost i que hi ha actuacions on es podria demanar contribucions especials com la rehabilitació dels carrers del nucli antic o l'avinguda de Sant Pau i s'ha aconseguit que no tingués cap cost per als veïns. Hi ha decisions moltes vegades difícils. Possiblement el primer punt de vista es pendre de la decisió més popular però la decisió final és la que ha de ser mes beneficiosa pel poble.

En entrar vas assumir l'àrea de comunicació, amb la responsabilitat dels mitjans municipals...

Aquí s'han sentat les bases de la professionalització. Abans no hi havia pàgina web, el telemàtic es feia a hores intempestives, la ràdio podria haver estat alguna experiència efimera com ha passat en tants altres pobles... i avui ja hi ha responsables de cada

àrea. I s'ha actuat crec jo, i ho comento perquè ha estat un debat de campanya- amb absoluta llibertat. No fa falta dir gaires coses més. He estat un oient de primera de la ràdio i ara que sóc fora i puc dir-ho encara amb més raó: he escoltat passar per la ràdio a tots els partits polítics, a totes les entitats, a gent que no s'hagués imaginat mai trobar-se entrevistada en una ràdio. Crec que la ràdio ha obert les portes, i mai he sentit ni he tingut la percepció del contrari a part de fer-ho d'una manera absolutament independent. No hem utilitzat mai la ràdio per fer autobombo ni com un instrument polític del govern municipal. Això crec que no es una opinió sinó una evidència. El temps és qui posa les coses al seu lloc. La pàgina web amb mes de 700 visites diàries on la informació es viva i es treballa diàriament i la digitalització del telemàtic.

Com descriuries aquesta passada campanya electoral?

Ho he de dir tal com ho sento: de la mateixa manera que la política és criticable, la política també ha de ser respectada, amb tot el què comporta. El que no pot ser és anar a jugar amb política com si en joc estigués la presidència d'un club de petanca, perquè en les eleccions municipals estem parlant de coses serioses i que afecten molt directament al benestar i a les necessitats de les persones. Les persones o el partit polític que vulgui assumir el govern ha d'entendre que cal sentit comú i molta responsabilitat. I tot això i ha gent que no ho ha entès. He sentit vergonya d'algun plantejament de campanya i de la manera que s'han presentat algunes alternatives polítiques, perquè això en el fons desvirtua la política que ja està prou deteriorada i encara més a la política local. Diré també que altres partits han defensat la seva proposta honestament i a l'alçada, però no tothom ha fet el mateix.

I què faràs a partir d'ara?

La meva intenció es no desvincular-me d'Alcoverencs pel Canvi. El fet de no representar al partit a l'equip de govern no vol dir que no tenim feina a fer. Alcoverencs fins ara a estat la màxima oposició que ha tingut l'equip de govern fora de l'Ajuntament. Molts companys no han estat mai visibles de portes enfora i han treballat picant pedra amb la mateixa intensitat que els que hem estat al govern. Apc després de 12 anys es vigent i te força suficient per saber fer un relleu generacional i l'ànima i el sentit per el qual es va crear ha d'evolucionar amb les necessitats reals de cada temps.

“Ser regidor? Si t’estimes el poble, no pots demanar més”

**Joan
Dolcet Vallverdú**
ex-regidor

“Ser regidor? Si t’estimes el poble, no pots demanar més”

Joan Dolcet ha estat durant quatre anys la cara visible de les Festes, els Esports i de les activitats adreçades pels joves. Ell ha pogut veure en primera persona com anaven creixent les necessitats dels equips per trobar llocs on poder desenvolupar el seu esport, i també poder engegar la millora de les condicions de l'esport a nivell local.

Regidor de Festes, Joventut i Esports. Com t'arriba la proposta?

De l'ajuntament coneixia Ventura (Figueras) per proximitat i l'amistat amb el seu fill. Amb ell portava bastants temes amb l'Associació de Joves i Joan Puig (regidor de Joventut), amb ganes de potenciar les festes que es fan al poble. Ventura i l'Anton (Ferré) van venir a veure si volia acompanyar-los. M'ho vaig pensar un parell de vespres i els vaig dir que sí. En definitiva, m'agradava el que es feia al poble i volia participar en les decisions que el poguessin afectar.

Què sabies del que feia un regidor?

Vaig tenir la sort que a banda dels companys regidors, hi havia un grup fet amb gent que tenia experiència. Vicenç (Lloret) i Joan Puig em van donar un cop de mà important amb això. Amb 22 anys arribar a l'ajuntament i demanar a l'administració de l'ajuntament coses... per a mi semblava molt complicat, però de seguida vaig veure que al poble hi ha gent treballant que té ganes de tirar el poble endavant.

I tot allò que t'imaginaves que feia, era o representava la feina del regidor,...

Avui vaig als concerts i em fixo en tot menys en l'actuació. Al final del concert em pregunten “t'ha agradat?” i penso: els llums estaven desenfocats, a la barra hi faltava un llum... et fixes en coses que potser passen desapercebudes. Una vegada fora,

he de dir que no em pensava la moguda que hi ha en un ajuntament, però que m'ha agradat molt! Amb les empreses d'espectacles ens hem entès molt bé, la gent en general, tothom m'ha semblat que volia posar-me les coses fàcils... Em quedo amb tota la gent que he conegut arran d'això. Com a curiositat, recordo que estàvem preparant la Festa FlaixFM i vaig trucar al responsable de la Festa a Tarragona. Era a la plaça esperant-lo i no venia. I ell em va dir el mateix. “On ets?”. Resulta que ell tenia 60 anys i el regidor 22, els papers canviats!

Tot això, t'ha canviat per força...

De vegades deia als amics quantes persones treballaven a la seva empresa i quantes persones tenen al seu càrrec. I jo els deia: “Jo en tinc 5.000 i escaig! A càrrec meu”. Cada regidor té la seva parcel·la, però saps que la responsabilitat del que facis implica aquesta gent, que tractes amb els seus diners, i t'ho penses i t'ho mires tot molt. Crec que he sabut estar on havia d'estar. M'ha enriquit molt, sí.

I deus haver vist moltes coses a l'ajuntament, no només pel que fa a la teva regidoria...

Ara enyoro els dilluns al vespre! De les deu fins a les dotze ens trobàvem vuit persones a qui agradava el que es feia al poble. I cada regidor explicava el que estava fent i estava previst. Cada cosa, te la fas teva. Passeges pel carrer i et trobes una rajola posada al carrer, que potser per a la gent no té importància, però

jo recordo les reunions per discutir la més adequada per instal·lar. T'ho fas teu a la força.

Des de l'àrea de Festes, ho has tingut fàcil per muntar activitats?

Podria haver-ho tingut molt més difícil si no hagués estat pels amics –que encara tinc- a qui els perseguia perquè m'ajudessin amb aquesta o aquella festa. Gràcies a ells m'he sentit recolzat. Vam proposar el 2007 separar els actes de festes, unes més de caire festiu i unes altres de caire cultural i aquí crec que la vam encertar. El tipus de públic i activitats eren diferents i per tant els responsables també. Vam introduir el cercabirra a la Festa Major, es van introduir activitats per als joves...

Quan es van separar els responsables de cultura i festes?

Abans de les eleccions vam estar parlant sobre aquesta qüestió. No podia ser que la mateixa persona que s'encarregava dels actes de Sant Jordi, s'hagués de fer càrrec de Festa Major. Perquè si no, es concentrava massa activitat per a una persona. Al programa vam definir-ho així, i crec que ha estat un encert.

Joventut i Esports són dues àrees on t'has trobat coses fetes de l'anterior mandat...

Complicat perquè entrava amb moltes coses noves. Joan Puig havia deixat l'estat de l'Hort dels Joves, Vicenç la renovació del camp de futbol. Recordo que era pels volts de Sant Joan que em van dir que al mes de juliol havia de decidir el tipus de banquetes i altres aspectes semblants. I això era difícil. Però crec que ens en vam sortir comptant amb l'opinió de tots. Pel que fa al Casal de joves era diferent perquè ja hi estava implicat de feia temps i ho teníem bastant clar.

I hi ha altres coses que serien al revés. Com participes en el projecte de la piscina?

La implicació diríem que en gran part se l'enduu

l'Anton per un tema de disponibilitat de temps. La feina implica escoltar moltes empreses disposades a participar en la gestió de la piscina, fer l'estudi de viabilitat, mirar les estructures... qüestions tècniques varies!

Sent jugador del Club Esportiu, segur i que hi ha coses que has tocat de prop...

Sií, el 2007 em diuen que m'encarregaré de sanitat o alguna cosa semblant, m'ho hauria hagut de pensar, però quan vius i toques alguna cosa, t'ajuda aquesta perspectiva. Sempre deia que era com una farmàcia oberta 24 hores perquè feies qualsevol cosa i et venien a comentar temes pendents. Recordo que estàvem jugant un partit quan l'àrbitre el va aturar perquè va veure que la xarxa estava trencada i vaig anar a buscar la conserge per arreglar-la. En aquell moment era un jugador que es va tornar regidor de cop i volta. Pateixes per tot, però ho vius.

I amb quina activitat o equipament et quedaries per recordar especialment d'aquests 4 anys?

Doncs més que el totxo, amb les persones. Et desvius com a regidor, però la gent que fa funcionar totes aquestes coses, des de fora potser no es veuen, i una vegada dins saps valorar-ho. Amb la implicació de la gent de l'ajuntament, perquè es treballa, i molt. Per altra banda, el pavelló cobert. Fa set anys només el patinatge i el futbol sala utilitzaven el pavelló. I el dia que et poses a fer els horaris per distribuir els equips per repartir-los les hores d'entrenament ja veus com és de necessari un equipament com el nou pavelló.

I a tall de conclusió...

Amb una altra feina, un horari de 7 a 3 i hauria pogut signar en algun lloc: "vull ser regidor 60 anys de la meua vida", i ho hauria fet. Perquè si t'estimes el poble, no pots demanar més! Però si no pots estar al cent per cent, més val deixar-ho. Ara hi vull continuar estant implicat i col·laborant primer de tot a donar un cop de mà a la gent que entra nova.

“Redescobreixes el poble on sempre has viscut”

M. Rosa Ballesté Pujol
ex-regidora

Maria Rosa Ballesté ha estat regidora de serveis socials i sanitat a l'ajuntament els darrers quatre anys. Consta el creixement de la demanda de recursos en serveis socials, fruit de l'empitjorament de la situació econòmica i la feina de reorganitzar l'atenció dels tècnics i treballadors socials des de l'ajuntament. Tot i no tenir les competències en l'àmbit social, destaca la reorganització de l'àrea amb tècnics especialitzats i el reconeixement de la tasca que es fa des del voluntariat.

Com et plantejes participar a l'ajuntament ?

Doncs sense pensar-m'ho massa. No m'ho hagués imaginat mai. Coneixia l'Anton de feina temps pel gimnàs, excursions i moments de lleure, i et proposa això i penses “què hi faig jo aquí”. Però el fet de què pensin en tu, que et reconeixin com a persona, que vegin que tens alguna cosa per donar t'engresca i t'il·lusiona. I endavant, sense saber massa bé on em posava, perquè fins llavors no havia tingut massa implicació. M'afegeixo a veure què puc fer.

Una proposta que anava bastant dirigida per la teva feina i coneixements?

Sí, i penses que aquí alguna cosa puc fer, perquè alguna cosa saps. És un treball que conec –més de salut que de serveis socials, on n'he après i que m'emporto- i és l'àmbit on podia donar.

Què era el que havia vist com a necessari de les àrees de salut i serveis socials?

Primer de tot posar-me en situació perquè no en tenia ni idea. Però la mancança principal era serveis socials. La seva ubicació, el número de treballadors,... va ser el més gros, a banda de contactar amb col·lectius amb qui havia de tenir relació: dones, jubilats, el CAP, centre de dia,... i veure què es podia fer.

I cap a on poder fer coses...

Alcover com a poble de menys de 20.000 habitants qui gestiona els serveis socials és el consell comarcal i el conveni que posava recursos s'havia de reajustar. Amb això, hi va haver bona entesa. Feia falta més, i ells també ho van veure. Calien més professionals, més hores d'assistència amb agenda i domicilis,...

La de serveis socials és una feina sovint amagada però que té darrera una realitat complicada...

I més perquè en els quatre anys el canvi de la situació econòmica ha fet que en aquest terreny hi hagués molta demanda. Fa vertigen perquè hem passat d'una època de bonança a haver-se d'apretar el cinturó. I la gent demana, sense que hi hagi una aixeta per donar contínuament.

Es dediquen pocs recursos amb serveis socials?

Veig complicat veure què és suficient, perquè és molt subjectiu i posar uns criteris de valoració a l'hora de donar uns ajuts és difícil. Em sembla més que és feina de fer rutllar el cap i mirar estratègies que no pas altres coses. Perquè la gent de vegades quedaria satisfeta amb la concessió de diners, però al final

els diners no ho solucionen tot. I aquesta és la feina important. Hi ha una dotació d'aliments però s'ha de saber gestionar l'economia familiar. El què es veu de fora és si es dóna o no, però la feina de dins queda amagada. Si les coses no funcionen has de canviar perquè millorin.

Com ha estat la relació amb el consell comarcal?

En principi veus que passes de tenir un treballador social a comptar amb tècnics especialitzats en diferents temes, que acaben tenint una agenda de treball contínua. Des d'aspectes de violència de gènere, immigració,... són aspectes importants que es treballen. Això dóna qualitat al servei.

En aquests quatre anys s'havien plantejat iniciatives des del punt de vista de la salut que han quedat aturades...

Hem arribat a on podíem arribar. Amb l'ampliació del CAP es va aprovar fins on podíem arribar i tant sols quedava que s'acordés com els diners que l'ajuntament havia d'aportar per la construcció de l'ampliació es retornessin. Perquè l'ajuntament pot gestionar diners, però no es podien deixar diners sense garantia de retorn. I això és el què queda pendent, a l'espera d'aquest compromís. Fins i tot, posant més del què es podia, no s'ha pogut arribar a més. En el cas de la residència passa una mica el mateix. En un centre així perquè sigui viable has d'arribar a un concert amb les places públiques i aquest compromís no es va arribar a fer. És clar, ho tens tot mig lligat -fins i tot amb un operador que es faria càrrec de la residència una vegada estigui feta- però si no hi ha un acord sobre les places és complicat. Tot és el mateix: diners. Quan vaig començar a l'ajuntament es veia molt il·lusionant, però el temps actual ha deixat així aquests projectes. No se sap.

I la relació amb el CAP?

La gestió del CAP és excel·lent i no cal que ho digui

jo perquè hi ha estudis i enquestes que ho avalen. I hi ha un bon equip i és per felicitar-se de l'empenta i les iniciatives que tiren endavant. I això és envejable pels pobles de la vora, i una sort que hem tingut.

A banda de serveis socials o salut, la teva feina ha estat de posar en contacte...

Una feina d'enllaç entre els diferents col·lectius com els jubilats i el Centre d'Atenció Primària per poder oferir xerrades i activitats, la Creu Roja i l'organització de voluntaris, el consell consultiu de la gent gran on es troben totes les entitats per intercanviar inquietuds i experiències a banda de posar-ne en marxa de noves. I això, ha estat una experiència entranyable. Les vivències de la gent gran reconforten molt. Amb el col·lectiu de dones la veritat és que massa ajuda no necessiten perquè tenen una gran iniciativa. Però almenys cal que sàpiguen que estàs allà. Per exemple, tot allò que vam plantejar al principi sobre voluntariat hi hem trobat suport del col·lectiu. Gent que feina tasques de voluntariat necessitava de suport per aquesta tasca, i han fet formació per desenvolupar una tasca important al poble.

I què n'ha après d'aquests quatre anys?

Doncs m'enduc el contacte amb les persones diferents amb qui no tenia cap relació, i tot el que m'han aportat. Valoro molt a la meva feina el contacte amb la gent però fer-ho en l'àmbit del poble m'ha donat un altre perspectiva, i m'ha enriquit. El poble on has viscut sempre el coneixes, però el redescobreixes. Hi veus les cases, hi trobes el regust amb altres històries i saps i coneixes les vivències de la gent. Abans era un "hola i adéu", però ara amb un altre sentit.

I ara, què plantejes fer?

Tenia un plantejament per aprofundir amb la professió, matriculant-me en un màster a la universitat. Tinc tota una legislatura per treure-me'!!

**Josep M.
Maideu Torres**
ex-regidor

**“Per poder discutir
projectes has de tenir
informació”**

Josep Maria Maideu es considera una persona de poques paraules i iniciativa. Va encapçalar el 2007 la candidatura de Convergència i Unió on la formació va obtenir dos regidors. En aquestes eleccions va optar per passar a un segon pla. Reflexiona sobre el paper que ha tingut l'oposició amb majoria absoluta, la possibilitat de participar en allò que afecta el poble i la comunicació amb la gent de dins i fora l'ajuntament.

Com comences amb la política local i l'ajuntament?

Un dia parlant em van comentar que volien fer renovació a CiU i amb aquell moment semblava que la gent estava engrescada i amb ganes de fer coses. A més, tenia temps. Vaig veure'm capaç i a més si ho fas pel teu poble... I ens hi vam posar! En aquell moment també hi havia l'Àngel Clares. I entre uns i altres vam agafar el relleu. En aquell moment em va semblar que tindriem una mica més de suport dels antics, potser ens va faltar informació però potser també pel canvi brusca es va trencar la continuïtat. Vam començar “aquesta empresa” sense coneixements als primers mesos però si li poses interès de seguit ja veus per on van les coses. Particularment he estat bé, fins i tot m'hauria agradat continuar.

I així doncs, com és que no has repetit?

Quan vaig entrar a l'ajuntament tenia un nen de quatre anys que semblava que ja anava sol i vaig tenir una altra nena i tot es complica. S'ha d'anar combinant tot una mica i necessita molt de temps. Veus que deixes de banda els teus, i en aquest cas vaig triar els de casa. Per això penso que ho havia de deixar. No he tancat mai les portes i més endavant quan puguis tenir més temps –si em volen, m'accepten i els serveixo- hi puc participar. Amb això, no tens beneficis però dóna molta satisfacció fer alguna cosa pel poble. Proves de fer el possible per la gent que et dóna suport.

I com han anat aquests quatre anys?

Com a principi, buscar allò que convé més al poble. Ens hem trobat amb gent que ens retreïa que als plens votàvem sempre que sí, però no és veritat. Si et mires els plens que es presenten a l'ajuntament, pràcticament el què arriba són projectes que interessin al poble, la concessió d'una subvenció, ampliar serveis,... i no pots dir que no. Una altra cosa, és la manera de fer les coses i per molt que diguis el govern fa les coses a la seva manera. Amb algun ple vaig queixar-me que estàvem desinformats. Ens van respondre que la informació és allà a l'ajuntament, però el que belluga al poble està a les Juntes de Govern. I nosaltres allà no hi som. Penso que un cap de llista sent a l'oposició –com a mínim- hi ha d'anar diàriament. Si no és així, no pot tenir informació de tot el què passa. Quan un mana fa les coses a la seva manera i ets tu que has d'anar i assabentar-te'n.

I has tingut sensació que a l'oposició no se'ls té prou amb compte?

Amb l'oposició crec que si hi hagués més comunicació i es parlessin més les coses fins i tot deixaria de tenir sentit. No tenen cap obligació de compartir els projectes i consensuar-los però si un dia no tenen majoria i es troba tota l'oposició en contra no els funcionarà. Per poder discutir projectes has de tenir informació i poder demanar des del primer paper que ha entrat al matí al darrer de la tarda. S'ha fet la

piscina perquè ells volen. Tots la volíem però a l'hora de fer-la ningú ens ha preguntat res. S'ha ampliat el terreny de la piscina i no hi tens res a dir. Tens vot i paraula, sense pes.

“Penso que un cap de llista sent a l'oposició –com a mínim- hi ha d'anar diàriament. Si no és així, no pot tenir informació de tot el que passa”

Com compartíeu el què passa a l'ajuntament amb la gent de CiU?

Sempre ho explicàvem a la gent com anaven els plens però els projectes són serveis, acords i convenir que afecten al poble sense detall. I en els detalls és on podem anar a discutir. I amb la gent, aquests no els hi podies explicar. Amb pressupostos, per exemple, vam denunciar que el pressupost de la piscina era excessivament baix, una baixa temerària. Una rebaixa de 2 milions d'euros, que són diners!

I durant aquests quatre anys has vist passat molts projectes pel plenari... l'avinguda de Sant Pau, el pavelló de les escoles, el convent de Santa Anna, els projectes del CAP i la residència...

I a tots aquests, no hi podies dir que no. Al nostre programa ja parlàvem del Convent, en el nostre cas per a fer-hi una residència d'avis. Que vinguin amb un pressupost de més de sis milions d'euros i finançat al 75% per part de fons que no són de l'ajuntament, com has de dir que no? Tindràs dalt el poble un indret maco. L'avinguda de Sant Pau estava també al nostre programa i els diners venien de Madrid, res a dir tampoc. Pel que fa al pavelló, com a equipament esportiu està bé, però no és un espai per celebrar-hi festes. Hauríem de buscar altres espais, que es trobi al poble però amb un indret diferent.

Algú et va explicar en què consistia ser regidor de l'ajuntament?

No. No vaig tenir cap pauta. Vam fer entre el grup perquè una vegada enllestides les eleccions havíem de continuar treballant plegats. Això de xerrar no m'ha agradat mai, i amb públic menys. I això, ni ho sabia! Per la resta de coses, de mica en mica vam anar fent. L'oposició que hem fet ha estat més vigilant, tampoc posar traves a coses que són lògiques. El primer dia que ens van posar sobre la taula el projecte del Museu pensava que ens costava molts diners, mai hi veus molta activitat... Després comentant i parlant vaig entendre com és d'important. La ràdio, l'Escola de Música,... són coses pel teu poble. Potser intentaries portar-ho d'una altra manera. En un plenari

vaig preguntar sobre el déficit de l'Escola de Música tenint en compte la gentada que hi va. Sóc home de negoci i no entenia com es pot fer algun servei que sigui deficitari. Perquè sinò, no el faig. Però és clar, és públic i subvencionat vol dir que l'ajuntament hi posa diners. Me'n recordo que l'Àngel Mora em va respondre “no ho veus que quan més gent hi hagi, més pèrdues tindrem!”. Són coses amb les que vas aprenent. No és senzill reduir despeses.

Han faltat espais de discussió?

Ha faltat de comunicació amb la resta de regidors. Ha faltat la conversa amb els altres regidors perquè si no és al dinar de la Festa Major -on no parles de coses de l'ajuntament- no ens trobàvem. Potser també per qüestions de temps. Però és important que parlem tots.

Com has vist les eleccions?

És una feina molt pesada que et demana temps perquè un any abans ja prepares coses. Has de buscar gent -que costa molt- xerrar i contrastar opinions. A les del 2007 vaig estar molt de temps amb propostes i reunions, i en aquestes com que em retirava i Joaquim (Jiménez) va manifestar que volia encapçalar la llista i a més no va sortir ningú més, el pes de la campanya l'han agafat d'altres. En aquestes eleccions disposàvem d'una guardiola que vaig proposar al 2007 perquè tot allò que es recollís de retribucions de l'ajuntament es destinés per a preparar la propera campanya. I així s'ha fet. Hi ha hagut moltes coses que potser no hauria estat d'acord de com s'han fet. Hi ha coses que no m'han agradat però en un segon pla, no tinc res a dir.

“A mi m'agrada escoltar i en canvi no m'agrada discutir, perquè al final acaba tot igual! Per molt que jo expliqui, és difícil que una opinió canviï.”

I ara, què faràs?

A l'ajuntament no considero que hagi treballat prou, per tots els condicionants de casa i feina. El què no he dit mai és res fora de lloc ni dir coses sense saber-les. A mi m'agrada escoltar i en canvi no m'agrada discutir, perquè al final acaba tot igual! Per molt que jo expliqui, és difícil que una opinió canviï. Si el dia té vint-i-quatre hores, els nens en necessiten vint-i-vuit! La meva dona treballa i a mi m'agrada estar amb els petits. Hi ha molta feina! I si els vols veure créixer, encara més!

