
HÜÉ 
DISSABTE, 1 5 DE HEREUER DE 2 0 0 3 

Presenten era pruméra mapa escolara 
d'Occitánia, Catalonha e era UE 
Eth govérn aranés ne liuréc un a cadua 
des escoles e instituts dera Val d'Aran 

Redacción 
Víelha (CASTIERO) 

Era presentación dera pruméra mapa 
escolara Occitània Catalonha e Union 
Europèa, ena sala d'actes der Ajuntament 
de VIelha-Mijaran, servie entà autrejar-ne 
un a cadua des escoles e Instituís d'Aran. 
Joan Becat, catedratic catalan dera 
Universität de Perpinhan e gran 

Occitan e 
catalan son 
eslengües 

Eth cap dera OFEA, Jusèp Lois Sans, 
expliquée qu'aguest territòri amasse un 
totau de 23 milions de persones, enter 
catalans e occitans e qu"'enes escòles eau 
sajar de cambiar era vision tradicionau e 
tipica qu'auem d'Europa". De un aute biais, 
en aguest projècte educatiu i an collaborât 
tanben Amies Estudis Catalans ena 

Universität de Perpinhan, eth CIRDOC, eth 
Conselh Generau d'Aran, eth Departament 
de PTOP, er Eurocongrès 2000 dera ôbra 
culturau de l'Alguer e eth POL de Recorsi 
Edueatius Catalans. Cau higer qu'aguest 
mapa escolar ei acompanhat damb un 
nomenclátor de tot i es noms en catalan e 
occitan. 

d'aguest 
projècte 
coneishedordes lengües europèes auec 
era idia de realizar aguest projècte amassa 
damb era collaboracion de Florian Vernet, 
dera Universität de Montpelhièr. Eth 
catalan e er occitan son es lengües 
utilizades mès, tostemp en t o t mantier es 
toponims de cada territòri ena sua lengua 
pròpria. 
Aguest mapa qu'a ua escala 1:1,500000 
conste de dus dessenhs, per un costat, eth 
territòri Catalan e Occitan e, per aute 
costat, era formación dera Union Europèa. Ei ua mapa fisica deth territòri qu'acorrôpe es Païsi Catalans e Occitans 

AUÉ 

Agenda 

E X P O S I C I O N S 

Ar t i es 
• Exposic îonde 
"Bruisher ia e objèctes 
estonants e fantast iques 
creatures" ena sala der 
A jun tament d'Art ies. 
Enquiath 27 de hereuèr. 

• Exposicion "Dali-Las 
esculturas 1969-1976". 
Enquiath 25 de hereuèr. Es 
desparières escultures 
serán expausades en 
Parador d'Art ies. 

Vie lha 
• Exposicion 
d'aquarèl les, ena Caixa de 
Catalunya de Vielha, e 
d'acri l ics, en Otèl Tuca de 
Betren,deth pintor 
Luciano Couselo. Deth 7 
enquiath 23 de hereuèr. 

C O N V O C A T Ò R Ì E S 

V ie lha 
• A compdar deth pròplèu 
mes de mar?, eth 
Departament de Joenessa 
deth Conselh Generau 
d 'Aran activará ua bossa 
det raba lhentà j oen ide 16 
a29ans. 

Les 
• Aué entàs 7 dera tarde 
es vesins de Les conviden 
a tot i es que se vo lguen 
híger ara grèva en contra 
dera guèrra. Pera sua part, 
er A jun tament deth 
munic ip i convidará a tot i 
es assistents a chicolate 

AU 

CONSELH GENERAU 973 6418 01 

OFEA {FOMENT ARANISI 97S64 0092 

EDITE: PREMSA CATALANA S.A. 
ELABORACIÓN: GRUPCAT 
publlcitat@>grupcat.com 

A y u I • GRUFCÁT 

TORISME VAL D'ARAN 975640688 

M05S0S D'ESQUADRA 97364 0972 

GUARDIA CiViL 973 64 00 05 

POMWÈRS D'ARAN 973 64 00 80 

ESPITAU VAL D'ARAN 973 64 00 06 

BAQUEiRA BERET 973 63 90 00 

BURÈU TORISME VIELHA 973 64 0110 

CORRÈUS 973 64 09 12 

NOTARIA 97364 0111 

RECAPTACION IMPÓSTI 973 64 0278 

MUSÈU D'ARAN 973 641815 

AUÉ(REDACaON) 973 64 30 51 

GREMÌ D'HOSTALERIA 973 64 06 01 

LORDÈRES 973 6418 01 

Bièiis 

Baquèira artenh 
eth permis entà 
bastir 2500 
places de 
parcatges ena 
cota 1500 

• Es permisi entà bastir un 
parcatge ena zòna 1500 de 
Baquèira déjà an estât 
concedidi ara empresa 
Baquèira Beret, segontes 
informée eth director dera 
estación, Aurel i Bisbe, 
qu'anonciècqu'a compdar 
dera primauera 
començaràn estrabalhs. 
Aguest parcatge de cinc 
plantes aurà ua capacitat 
entà 2500 places, ues 1500 
entàs esquiaires e era rèsta 
entàs proprieta ris des 
apartaments e es clients 
derò te lquese pogue bastir 
ena zòna. Aguesta noticia 
sorgic dempús des hèts 
subervenguts pendent efa 
darrèra dimenjada degut 
ath tap de coches que se 
produsic ena C-28, en t ram 
enter Vielha e Baquèira, 
qu'evidéncieera mancan 
de places de parcatge ena 
zòna. Cau remercartanben, 
qu'eth temporau de nhèu 
agreugèc aguest problèma 
per 'morque non se podec 
netejar era C142B entà 
accedirtà Beret e, per 
aquerò, autant eth parcatge 
de Beret coma eth d'Òrri 
demorèren barradi. 
Segontes Bisbe, "portam 
tres ans en tot demanar 
aguesti permisi e non a 
estât enquia ara que mo'Ies 
an concedit". Bisbe tanben 
man if estèc q u ' era Va 1 
d'Aran a creishut en tot i es 
nivèus, mens en des 
infraestructures,e 
qu'aguest problèma non ei 
eth tòrt de Baquèira senon 
que "nosati sajam de hèr 
tot çô de possible entà 
melhorà'c". 
Sus era prepausa deth 
còsso der Ajuntament de 
Vielha e Mijaran, Joan Riu, 
Bisbe didec que serie ua 
solucion mès as problèmes 
suscitats pera grana 
quantitat de coches 
qu'accedissen tà Vaquèira 
eque calerle estudiar-la ath 
hons. 
Joan Riu, setmanes entà 
darrèr,declarècque 
s'artenhieeraalcaldia 
impulsarle un telesèra de 
Vielha a Vaquèira entà 
esvitar atau es problèmes 
de circulación ena C-28. 


AU 
ID ISSABTE, 15 DE HEREUER DE 2003 

Vielha aprove 
modificar es 
Ordenances 
Fiscaus 

Redacción 
Vielha 

Dijaus passai, eth Plen der 
Ajuntament de Vielha e Mijaran 
siguec convocai entara session 
extraordinària entà aprovar 
provisionaument era 
modificación des Ordenances 
Fiscaus. Per un costat, er impost 
abolit der lAE e, per un aute 
costat, er impost que se crube as 
empreses qu'emplèguen terren 
public es quaus an de pagar un 

Es nautes e 
baishes der 
impost lAE 
Q Q f i f i j f l l i g i ' Q f l Eth députât ath Parlament peth PSC-CpC, Paco Boya, e eth còsso der Ajuntament de Vielha-Mijaran, Joan Riu, ena sedença d U A 

existint 

AUÉ 

1.5% des sons beneficis ar 
Ajuntament. Atau madeish, era 
equipa de govèrn manifestée 
qu'a compdar d'ara aurà un 
padrón qu'enregistrarà es nautes 
e baishes des empreses e un 
listat crubatòri. De un aute biais, 
en madeish tanben s'aprovèc 
eth Plan Especiau numerò 18 
deth Plan Parciau de Betren. En 
aguest se parlée d'un cambi de 
plaçament des lotjaments en 
favor des establiments. Tanben 
s'aprovèc eth convèni urbanistic 
soscrit enter eth Consistòri, 
LÒCS Residenciaus d'Aran e Lois 
Beso Ates, vesin de Vielha. En 
aguest convèni qu'afavoris a 
totes dues parts. Beso cedís ar 
Ajuntament ua parcèlla darrèr 
der antic estudi de Vilac, era 
quau poirie èster, en un futur, ua 
plaça o ua zòna d'equipaments. 

Eth PP desesti me era sua pròpria 
Drepausa sus era Lei d'Aran 

Es populars auien signât tamb es fbrçes politiques 
araneses, exceptât CDA, ua prepausa conjunta 

Redacción 
Barcelona 

Eth Partit Popular de Catalonha 
se vedec obligat a desestimar ua 
prepausa non de lei presentada 
en Parlament, dimèrcles passat, 
per'mor qu'era rèsta de partits 
politics non l'emparèren. Eth 
motiu ei qu'eth PP auie signât 
tamb es fôrçes politiques 
araneses, exceptât CDA, eth 
document dera Taula de Vielha a 

on acordèren es desparières 
modificacions que prepausen 
entà modificar era Lei d'Aran. 
Segontes eth députât deth PSC, 
Paco Boya, "pensam que sonque 
se poirà modificar era Lei d'Aran 
damb eth consens dera 
ponéncia conjunta" e higec que 
"toti es documents o prepauses 
que se volguen presentar auràn 
d'èster aprovats permiei dera 
Taula de Vielha". Cau rebrembar 
qu'en mes d'abriu d'est'an passat 

s'amassèren toti es partits 
politics dera Val d'Aran entà 
crear era Taula de Vielha ena 
quau, per consens, se signée un 
document en qué s'arribaue a un 
acòrd d'objectius e proposicions 
entà modificar era actuau Lei 
d'Aran. 

Era nhèu a débat en Parlament 

Per un aute costat, pr'amor des 
grani acantieraments de nhèu es 

socialistes persuten ath govèrn 
dera Generalitat a elaborar un 
catalòg de zònes de rise de 
lauegi en tot eth Pirenèu entà 
proibir en aguesti parçans eth 
bastiment de lotjaments e era 
practica d'activitats dangeroses 
que poguen méter en perilh era 
vida des persones. Atau eth PSC-
CpC a présentât ua prepausa 
non de lei damb er objectiu de 
préner mesures avientes 
qu'esviten possibles problèmes. 

Se classen cinc corredors deth 
CAEI entath Trofeo Topolino 

Dijaus passat, un centeat d'escolans de tresau e quatau d'ESO, Bachilherat e Mòduls Formatius 
der lES d'Aran organizèren ua grèva en contra dera guèrra. Aguesti escolans se manifestèren 
dauant der Ajuntament deth municipi e dera Seden^a deth govèm aranés 

Redacción 
VIËLHÀ 

Era dimenjada passada se 
celebrèc eth Trofeo EOE ena 
estación de Sierra Nevada de 
Granada, a on es corredors 
infanti Is deth CAEI obtengueren 
boni résultats. Aguesta pròva 
ère classificatòria entath 42au 
Trofeo Topolino, campionat 
deth mon oficios d'esquí 
infantil, que se celebraue ager e 

aué ena estación de Pinzolo 
(Itàlia). Des détz esportistes 
classats entà representar 
Espanha, cinc son deth club 
aranés CAEI. Aguesti esportistes 
que se concentréren en Sierra 
Nevada, en tôt entrenar jos era 
dirección dejoseba Eguibar, 
marchéren entà Itàlia dimars 
passat a on se demore 
qu'obtenguen boni résultats. Era 
expedición a estât organizada 
pera RFEDI. 


M DISSABTE, 1 5 DE HEREUER DE 2 0 0 3 

Perfil 

Pendent 14 ans Jordi Gavaldà se n'encuede 
des lauegi dera Val d'Aran 

Victoria Garcia 
Vielha (CASTIÉRO) 

Jordi Gavaldà 
neishecen 
Reus en an 

1963 e ei licen-
ciât en geolo-
gia pera Uni-

versitatdeBe-
Uaterra 

Es grani acantiera-
ments de nhèu en 

tot eth pargan, sustot 
ena zòna deth Naut 
Aran, an provocat que 
pendent aguestes darrè-
res setmanes Jordi Ga-
valdà age auut de trabal-
har mès puntuaument 
enes previsions locaus. Eth naut rise de lauegi a 
provocat qu'era Val d'Aran siguesse conside-
rada en alèrta de perilh 5 (grad mès naut d'a-
guesta escala) encara qu'ara a amendrit a grad 
3. Jordi trabalhe en Conselh Generau en tot 
previer lauegi e en tot elaborar mapes carto-
grafics dera Val d'Aran en collaboracion damb 
er Institut Cartografie de Catalonha (ICC). 
Neishut en Reus en an 1963, estudièc era licen-
ciatura de geologia ena Universität de Bellate-
rra. En 1983 auec eth prumèr contacte damb 
Aran a trauèrs d'uà bèca de cartografia geolo-
gica que li aufriren. Posteriorament trabalhèc 
en ICC en projècte de lauegi que comengaue 
alavetz e i contunhèc enquia qu'en 1989 eth 
Conselh Generau auec besonhs d'aguesta en-
titat. Era sua foncion consistís en aportar do-
nades ath bulletin de perilh de lauegi a trauèrs 
d'un hilat d'observatòris (per exemple es esta-

Gavaldà preven lauegi 
e elabore mapes 
cartografics dera 

Val d'Aran 

AUÉ 

dons d'esquí) e d'esta-
cions automatiques 
plaçades en desparièrs 
punts dera Val d'Aran. 
"Nosati èm plaçats ena 
zòna Aran Franja Nòrd Pa-
llaresa", ditz Jordi. Dus 
còps per setmana ges tà 
anar a vesitar es obser-

vatòris e verificar es bulletins enes estacions 
automatiques, ei a díder, eth perfil dera nhèu e 
era sua estabilitat. Existissen tres tipes de 
lauegi, es de nhèu nauèra, produsits dempús 
d'uà fòrta nheuada e enes epòques mès heire-
des, que segontes mos explique "son rapids e 
destructius, coma eth que queiguec ena Pietà 
de Vaquèira"; es de placa, provocats peth vent 
e soent pes esquiaires e montanhaires quan i 
passen peth dessus; e eth tresau tipe ei eth de 
nhèu umida, que se produsissen en primauera 
pr'amor dera pujada des temperatures. "Aban-
tes de gésser entara montanha cau informar-
se", persute Gavaldà, collaborador dera part 
tecnica des projèctes deth hilat de sende-
risme, des rotes BBT e der auviatge des mines 
Victoria e Liât Gavaldà tanben forme part dera 
equipa de pompièrs dera Val d'Aran en tot au-
frir servicis teenies en reseats de lauegi. 

ara que i èm 
Jusèp Lois Sans 

U Académie'" 

Ena Academia dera Lengua Fran-
cesa cada an s'i realize ua session 

publica ena qu'era Secretaria Perpè-
tua hè un discors. Eth deth passat 5 
de desenne dera Sra. Carrère siguec 
vergonhós: "Era nòsta lengua (fran-
cés) ei reputada pera sua claretat, 
pera precision deth son vocabulari, 
pera riquesa des sons vèrbs e dera 
sua construcción, pera força dera 
sua sintaxi. Ei per açô que tota 
Europa se n'aproprièc hè tres sègles" 
A continuación analise eth perqué 
dera pèrta der us deth francés e deth 
son prestigi. "Prop deth 30% des mai-
natges dèishen era escòla primària 
sense saber (léger corrèctament, e 
non comprenen tostemp eth sens" 
Dempús de hèr ua relación des mo-
tius dera degradación deth frarìcés 
ditz:"Entà acabar è d'evocar ua me-
naça de ua auta naturalesa e d'uà 
extrèma gravetat que ges en orizon 
(...) Aué 1 a veus que reclamen que 
cau plaçar ath cant deth francés, en 
ensenhament e ena vida publica, es 
lengCies qu'èren des deth sègle XVl 
competéncia dera vida privada. Des 
de març darrèr, ua instancia oficiau 
titolada Delegación generau dera 
lengua francesa e des lengCies de 
França les place en situación d'egali-
tat.(...) Ena evolucion (integración 
europèa) iniciada e probablament 
irreversibla, ei era lengua comuna, 
era lengua francesa era soleta que 
mantierà era unitat morau e culturau 
des francesi. Que sigue condem-
nada a partir aguest papèr damb es 
lengües de França hará qu'eth nòste 
patrimòni culturau, era nòsta Identi-
tät vòlen en bocins. Non ei un futur 
de sciéncia ficción que manifèsti, 
senon projèctes qu'insidiosament se 
desvolopen ena ombra de quauques 
institucions e capèles. Ei per açô que 
lanci un vertadèr crit d'alarma"! Ara 
que i èm!. 

^ ^ ©AMB ERA COLLABORACION DETH DEPARTAMENT DE PRESIDENCIA DERA GENERALITAT 
^ DE CATALUNYA E DETH CONSELH GENERAU D'ARAN 


Dissaste 
22 DE HEREUER 

DE 2003 
N.50 

SUPLEMENT SETMANAU DETH DIARI A Y 

Quate empreses opten as reformes 
dera planta incineradora de Vielha 
Era adequacion ara normativa europèa 
de 2005 amendrirà es emissions de gasi 

Es empreses que concorren entàs trabalhs de reforma dera incineradora s'amassèren damb eth Sindic e es teenies 

V. Garcia 
Vielha (CASTIÈRO) 

Eth Conselh Generau d'Aran 
recebec, deluns passat, as quate 
empreses que san présentât 
entara adjudicación des trabalhs 
de reforma dera pianta 
incineradora de Vielha. Eth tecnic 
des installacions, Eishard Jaquet, 
expliquée que damb aguestes 
reformes se sage de dotar ara 
incineradora damb era melhor 
tecnologia, d'eliminar ena sua 
totalitattoti es résidus urbans 

que se poguen generar enes 
pròplèus 25 ans e d'amendrir en 
10 còps era actuau emission des 
gasi, en tot adaptar-la ara ñaua 
normativa de 2005. Pendent er 
acte, eth Sindic d'Aran, Carlos 

Barrera, didec que "des deth dia 31 
de gèr era incineradora ei dehòra 
de servici e eth 100% des lordères 
se tracten ena pianta de 
transferéncia e posteriorament 
son carrejades tath tarcumèr de 

Puente de Montanana damb 
camions". Eth Conselh a dus mesi 
de plaç entà adjudicar es trabalhs 
a ISOLUX, SUFI, UTE COMSA-
EMTE o FCC, es quaus an 
presentai dues prepauses, ua 

basa e un auta de varianta, tamb 
un pressupôst qu'oscille entre 7 e 
12 milions d'èuros. Era empresa 
trigada se n'encuedaràtanben 
dera gestion dera planta. Es 
melhores d'aguestes 
installacions consistissen en tres 
linhes. Era d'incineracion e 
filtratge de gasi que despren 

Reciclar es 
hangues e 
produsir 
electricitat son 
es principaus 
nauetats 

calor, que serà utilizada entà 
cauhar er accès ara planta, atau 
coma ar edifici de contaròtie' 
deth tunèl enquiara dusau linha. 
Eth reciclatge de hanges, 
correspon ara dusau actuación, 
prumèr se secarán es hangues e 
despús se cremaràn entà 
produsir mès calor. Fin finau, 
tamb eth vapor produsit pera 
crema des lordères en horn, se 
botjarà ua turbina que serà era 
que produsirà electricitat entath 
son consum. Cau restacar qu'era 
ACA, ICAEN, era Junta de Résidus 
e eth Departamentde Qualitat 
Ambientau participen ena 
elección dera adjudicación. 

Aguesta setmana en Presenten ua 
exposicion sus 

Fauna miaçada ena 
glèisa Sant Joan 

d'Arties 

Era oficina de 
Joenessa presente 
era Bossa joena de 
trabalh entàs joeni 

dera Val d'Aran 


M DISSABTE, 22 DE HEREUER DE 2003 

Ua exposicion ena glèisa d'Arties 
da a conéisher era fauna miaçada 
Aguesta exposicion acorròpe un recorrut 
a trauèrs de sies encastres modulars 

Redacción 
Arties (ARTIES E GARÓS) 

Era Fondacion"La Caixa" e eth Conselh 
Generau d'Aran presentéren dimércles 
passat, ena gléisa Sant Joan d'Arties, ua 
exposicion sus es espécies d'animaus de 
Catalonha en perilii d'extincion. Pendent 
era inauguración, eth Delegat Provinciau 
de "La Caixa", Josép Sabater, e era 

Aguesta ei 
ua mostra 
atractiua tàs 
vesitants 
mès joeni 
Consethèra de Cultura, Mercedes 
Delaurens, coincidirán en qu'aguesta 
móstra permeterà as escolans dera Val 
d'Aran conéisher quines son es espécies 
nniagades, atau coma es causes que 
provoquen era sua desaparición. Cau díder 
qu'espécies tan miagades coma es balenes, 
es tigres o es rinoceronts, es crabes 
sauvatges, es lueires, es agles pescaires, es 
tortugues d'aigua doga, atau coma fórga 
d'autes espécies autoctònes de despariérs 
ecosistémes catalans poden desaparéisher 

en un futur non pas massa luenhenc. Fauna 
Miagada vó sensibilizar ath public que la 
vesite sus aguesta situación. Ei ua móstra 
atractiua entàs vesitants mès joeni. Era 
exposicion ei concebuda coma un recorrut 
atrauérs de sies encastres modulars que 
vertébren, damb ua scenografia plan 
atractiua, era explicación dera móstra. 

Aguesti mos porten des deth possible 
siesau escandiment des espécies, en tot 
passar pera alteración destréts naturaus 
d'un abitat (era bastenda d' 
infraestructures, eth huec, era 
contaminación, era caga e captura) e en tot 
finalizar damb era introducción d'espécies 
estranhes a un ecosistèma locau. 

Era caça tanben aféete ena desaparidon des espèdes en perilh d'extindon 
AUÉ 

Agenda 

E X P O S I C I O N S 

Ar t ies 
• Exposicion de 
" Bruisheria e objèctes 
estonantse fantastiques 
creatures" ena sala der 
Ajuntament d'Arties. 
Dubèrta enquiath 9 de 
març. 

• Exposicion "Daíi-Las 
esculturas 1969-1976". 
Enquiath 25 de hereuèr. 
Esdesparières 
escuítures serán 
expausades en Parador 
d'Arties. 

Vie iha 
• Exposicion 
d'aquarèlies, ena Caixa 
de Catalunya de Vieiha, e 
d'acrilics, en Otèi Tuca de 
Betren,deth pintor 
Luciano Couselo. 
Enquiath 23 de hereuer. 

CONVOCATORiES 

Vie iha 
• A compda r deth 
propléu mes de mar?, 
eth Departament de 
Joenessa deth Conselh 
Generau d'Aran activará 
ua bossa detrabalh entá 
joeni de 16a29ans. 

• Sopar ebalh de 
Magras eth dissabte 1 de 
margen otél Sol Vieiha 
de Vieiha. Prétz 27 éuros. 
Sopartás 22 ores e balh a 
compdar des 23:30 ores. 
Es tíquets se veneran 
enquiath 27 de hereuer 
ena Oficina de Torisme 
de Vieiha een 
Ajuntament. 

AU 

EDITE: PREMSA C A T A L A N A S.A. 
ELABORACIÓN: GRUPCAT 
publicltat@grupcat.com 

A V ü I GRUFCAT 

CONSELH «ENERAU 973 6418 01 

OFEA {FOMENT ARANÉS) 973 64 00 92 

TORJSME VAL D'ARAN 973 64 06 88 

MOSSOS D'ESQUADRA 97364 0972 

GUARDIA CIVIL 973 64 00 05 

POMPilRS D'ARAN 973 64 0080 

ESPITAU VAL D'ARAN 973 64 00 06 

BAQUÈIRA BERET 973 63 90 00 

BURÉUTORISMEVIELHA 973 64 0110 

CORRÈUS 973 64 0912 

NOTARIA 973 64 0111 

RECAPTACION IMPÓSTI 973 64 02 78 

MUSlU D'ARAN 973 641815 

AUÉ(REDACCION) 973 64 30 51 

CRÈMI D'OSTALERIA 973 64 06 01 

LORDÈRES 973 64 18 01 

Brèus 

Vieiha sage 
d'aquerir era sala 
d'exposicions de 
"La Caixa" 

• ErAjuntament de Vieiha 
a arri bat aun acòrd damb 
era Fondacion "La Caixa" 
anta poder aquerir eth 
locau dera antica bibliotèca 
de Vieiha, d'uns 200 mètres 
quarrats, entà realizar-i 
mòstres e conferéncies. 
Aguest locau, que demorèc 
obsoletquan sedauricera 
naua bibliotèca de Vieiha, 
plagada en Palai de Gèu, 
servirà coma equipa 
culturau. Era erompa 
d'aguestsupausaràath 
Consistòri ua despena de 
150.602 èuros. 

Era crema deth 
Haro de Les tath 
Fòrum 2004 

• Eth municipi de Les 
representará en viu era sua 
particulara crema deth 
Haro en eveniment Fòrum 
des Cultures 2004, en 
Barcelona. Aguesta hèsta, 
celebrada era net de Sant 
Joan, consistís en cremar 
un auet plagat en miei d'un 
grop de persones que 
dancen e cremen es halhes 
ath son de cangons 
tradicionaus. 

Èxit des aievins 
deth CAEI en 
"GP comarques 
Occidentals" 

• Aguesta darrèra 
dimenjada se celebrèc, ena 
estación d'esquíd'Espot, 
eth "GP Comarques 
Occidentals". Aguesta 
pròva d'esquicorrespon 
ath Circuit d'alevins, ei a 
díder, mainatges neishuts 
entre es ans 1992 e 1995. En 
aguesta sonque i podien 
participar es corredors 
apertienents as clubs de 
Lhèida. Era pròva consistic 
en un gigant. Eth CAE! i 
siguec representat damb 
20 corredors, es quaus 
obtieren dètz pòdiums des 
dotze possibles. Ena 
categoria aievins I 
femenina aueren pòdium 
Maria Ucelay e Catalina 
Gan'eena masculina, Alex 
Puentee Antxon Isusi. En 
aievins II eth CAE! artenhec 
toti es pòdiums. 

mailto:publicltat@grupcat.com

