

AUÉ

SUPLEMENT SETMANAU DETH DIARI AVUI. DISSABTE, 17 D'ABRIU DE 1999

Eth Conselh apròve en plen amiar entà dauant eth nau centre aucupacionau

Era institucion aranesa comprarà era nau ena quau s'abilitarà eth centre que se meterà en marcha en seteme

III En plen deth Conselh, celebrat dimèrcles en Arròs, s'acordèc amiar entà dauant era concertacion d'un credit a long tèrme, de 40 milions de pessetes, tà auançar

ena compra dera nau e adequacion des installacions deth futur centre aucupacionau tà discapacitats damb un grad per dessús deth 65%, qu'entrairie en foncionament en sete-

me. Per ua auta part, tanben s'acordèc era adjudicacion des òbres de pavimentacion e melhora de diuèrses carreteres e camins deth hilat vesinau. En apartat de precis e demanes,

eth portaveu d'UA, Emilio Medán, sollicitèc ath sindic, Carlos Barrera, ua amassada d'alcaldes entà consensuar ua postura comuna sus eth pas de veïculs pesats pera N-230.

Eth plen se hec dimèrcles ena Casa deth Senhor d'Arròs

SILVIA PUÉRTOLAS

UDA e UDC anaràn per separat entàs pròplèus municipaus

IV Eth maxim representant d'Union Democràtica Aranesa, Josèp Calbetó, anonciaue deluns un pacte de coalicion preelectorau d'aguesta formacion aranesa damb eth Partit Popular qu'a compdar d'ara s'amassen jos eth nòm d'Union Popular Aranesa (UPA).

Aguest pacte, desaprovat per Unió Democràtica de Catalunya, suposaue eth trencament deth protocòu signat ara hè 12 ans entre UDA e es democristians catalans.

Era naua coalicion a prebotjat tanben era renòncia dera numerò dus d'Union Democràtica Aranesa, Amparo Serrano. Des d'aguest madeish moment Serrano se metie a disposicion des dirigents d'UDC qu'anonciauen dimèrcles en Vielha era creacion d'ua comission gestora, dirigida per era madeisha entà garantir atau era presència des democristians catalans ena Val d'Aran.

MIRALHEM-MOS

VIII En aguesta seccion auem volut anar enquiath sègle XVIII entà recuperar ua d'aqueres legendes que viatgen, de boca en boca, a trauèrs des ans.

Era legenda a lòc en Bossòst e explique er origen des sèt capèles qu'entornegen aguesta vila deth Baish Aran.

Se voletez saber quin ei aguest origen e quina relacion a tot açò tamb era pèsta, alavetz temuda malautia mortau, sonque auetz de passar ara plana VIII.

AJUDEM ETH PÒBLE DE KOSOVO CAMPANHA D'ARREMASSADA DE MATERIAU D'URGÈNCIA ENTÀS REFUGIATS KOSOVARS

LES-BOSSÒST

Enes respectius parcs de Pompièrs deth 21 d'abriu enquiath 7 de mai de 18.00 a 21.00 ores.

VIÈLHA

C/ Sarruilèra, 12 (baishi) ath cant dera oficina de torisme. Botigues de comestibles de supermecats junhuts ara campanha. Deth 21 d'abriu enquiath 15 de mai.

Lum verda ath nau centre aucupacionau tà disminuïts

Es installacions se meteràn en foncionament a finaus d'ostiu

Redaccion
VIELHA

En plen deth Conselh Generau celebrat dimèrcles ena Casa deth Senhor d'Arròs s'aprovaue amiar entà dauant era concertacion de diuersi credits a long tèrme entà auançar ua sèrie de projectes d'immediata execucion.

Entre eri subergés eth que se sollicitarà, per part dera maxima institucion aranesa, entà amiar a tèrme era compra e condicionament dera

Matabòs de Les. Un aubèrja que se vò apraiar entà que servisque tanben entà acuelher es estudiants dera Escòla d'Ostalaria. Era sollicitud deth credit tad aguest ahèr preten accelerar es òbres entà que pogue foncionar en mes de seteme, quan es alumnes s'incorpòren ath centre d'ensenhament.

Melhores de camins

Un aute des punts dera orde deth dia ère era adjudicacion, ara empresa Benito Arnó, dera òbra de pavimen-

posicionament unaním.

Segontes eth portaveu d'UA: "Eth pas de nombrosi camions ath long d'Aran afecte toristicament es pòbles per on crotzen abantes d'entrar en França". Ena sua demana Medán senhalèc: "Ath delà es vesins aranesi son expausats a un perillh constant. Çò que cau hèr ei sajar d'auer toti ua madeisha idia, arribar a un acòrd damb es comarques vesies pes quaus passe era N-230 e forçar entre toti que i age ua iniciatiua parlamentària que dongue alternatiues

SILVIA PUÉRTOLAS

Eth centre aucupacionau se bastirà ath cant dera lauaria industriau

nau industriau, plaçada en Vielha, ath cant dera lauaria dera Once, entà plaçà-i eth nau centre aucupacionau entà persones damb un grad de discapacitat per dessus deth 65%.

Eth credit que se demanarà entad aguest ahèr serà de quaranta milions de pesettes, vint-e-cinc des quaus se destinaràn ara crompra dera nau en tot qu'es auti se higeràn a ua aportacion hèta pera Fundacion Caixa, de dètz milions de pesettes, entà adequar er interior deth centre.

Era nau, d'uns cinc cents mètres quadrats, poirè èster totaument apraiada entà hène us aguest pròplèu mes de seteme, segontes auançau eth sindic d'Aran, Carlos Barrera.

Laguens d'aguest madeish apartat, per çò que tanh a operacions de credit, tanben s'aprovèc era demana de 28 milions de pesettes entath condicionament dera Aubèrja

tacion e melhora de diuerses carretères e camins deth hilat vesinau e rurau dera Val d'Aran programades est'an passat. Es trabalhs s'adjudicauen ad aguesta empresa, per un pressupòst de quaranta sèt milions de pesettes. Segontes explicaue eth sindic d'Aran, Carlos Barrera: "Era empresa Benito Arnó a presentat ua serie de melhores techniques ath delà d'aquerir eth compromís d'executar es òbres en un plaç de tres mesi, çò qu'a comportat que se li agen adjudicat es trabalhs".

Camions

Per ua auta part, eth portaveu d'Unitat d'Aran, Emilio Medán, en apartat de prescs e demanes, hec ua peticion puntuau en referència ath pas de veïculs pesats peth tunèu de Vielha atau coma pera N-230.

Medan demanèc ath sindic era convocadòria d'ua amassada d'alcaldes entà tractar era problematica e trapar un

ad aguest transpòrt pesat en sòn pas pes Pirenèus".

En aguest sentit eth sindic Barrera anoncièc que: "se convocarà aguesta amassada d'alcaldes entà consensuar un madeish posicionament sus er ahèr".

En plen tanben se desestimèren, damb es vòts en contra de CDA, tres alegacions presentades as pressupòsti deth Conselh Generau entar exercici 99 que hegen referència ara sedença deth ajuntament de Vielha, ara ajuda tath sanejament deth deute deth Palai de Gèu e ara partida que des deth govern aranès se destine, en aguesti pressupòsti, entà finançar era publicacion en aranès deth diari Avui.

Un viatge explicat eth perquè se desestimauen es allegacions presentades, s'aprovèren definitivament es pressupòsti d'enguan damb eth vòt en contra d'Unitat d'Aran.

La formació universitària via Campus Virtual a Internet és la nostra especialitat.

Formar els professionals del futur amb els mitjans més avançats és el nostre objectiu.

- **Psicopedagogia**
(2n. cicle)
- **Dret**
- **Humanitats**
(també accés a 2n. cicle des d'altres estudis universitaris)
- **Filologia Catalana**
- **Documentació**
(2n. cicle)
- **Ciències Empresarials i Administració i Direcció d'Empreses**
- **Enginyeria Tècnica en Informàtica de Sistemes**
- **Enginyeria Tècnica en Informàtica de Gestió**
- **Graduat Multimèdia**
(titulació pròpia interuniversitària amb la UPC)

Sol·licitud d'accés:
del 22 de març al 30 d'abril de 1999
Inici període lectiu: setembre de 1999

Titulació progressiva
Consulteu la nova modalitat de certificats universitaris parcials, que es poden obtenir al llarg dels estudis.

¡ 902 141 141

www.uoc.es

Universitat Oberta de Catalunya

Informe-vos-en també als centres de suport de la UOC a Barcelona, Lleida, Manresa, Reus, Sabadell, Salt, Sant Feliu de Llobregat, Terrassa i Brussel·les.

La Universitat Oberta als nous temps

