

ETH DIARI

Numerò 86
Dimarts 21 d'abriu 1999

HUELHETON

DIARI

D'ARAN

Prètz: 50 pessetes

CROÀCIA DENÒNCIE ENA ONU ERA ENTRADA DE SOLDADI IOGOSLAUS EN ZÒNA DESMILITARIZADA

Croàcia denoncièc deuant deth Conselh de Seguretat dera ONU era incursion hèta ores abantes per uns 200 e 300 soldadi der exercit iogoslau ena zòna desmilitarizada de Prevlaka, jos eth contrôle de Nacions Unides en extrèm sud deth país. Peth sòn costat, eth president rus, Boris Ieltsin, en un cambi d'actitud, afirmèc que Rússia non pòt trincar tamb es principaus potències mondiaus. Sembla

qu'eth Kremlin vò restablir era coesion des sòns aliadi e atrendir eth plaçament de Logoslàvia entà afortir eth sòn papèr mediador.

Totun açò, Rússia, aliada des sèrbis, s'opòse energicament as bombardaments dera OTAN en Logoslàvia.

D'autre costat, era OTAN concentrèc es atacs des darrères 24 ores enes forces de terra sèrbies en Kosòvo e en diuèrsi objectius fixes: potzi de petròli e hilats de transmissions, en diuèrses localitats iogoslaues.

Un totau de 27 objectius sigueren atacadi, entre es quas "veïculs militars e blindadi" des forces iogoslaues laguens de Kosòvo. Es avions aliats tanben bombardèren ua vintea d'objectius estrategics plaçadi en diuèrsi punts de Logoslàvia, entre es quaus, deposits de combustible, hilats de transmissions e vies de comunicacion.

COLLABORACIONS PERSONAUS

KOSÒVO

Era guèrra de Kosòvo ei presenta dia darrèr de dia enes nòstres cases; la vedem ena televisión en tot sopam, dinam o demoram eth nòste programa favorit. Ei ua naua dimension des guèrres que, Dempùs dera d'Irak, a convertit en espectacle era destrucción e era massacre. Es chiffres son tant espauridores que cau remontà-se as deportacions de judius pes alemanys, ena Segona Guèrra Mondiau, tò trobar precedents en cruditat e barbarie. Trèns cargats de hemnes e mainatges que son expulsats des sòns territoris per pertàner a ua ètnia disparaire, òmes assassinats a sang heireda davant es sòns hilhs, hòsses comunes qu'amagaràn es orrons de pagesi qu'an perdut era vida, victimes d'estèr part d'un país qu'ath long dera sua istòria non a sabut trobar er equilibri que da era tolerància e eth civisme. Es Balçans son "eth polvorin d'Euròpa"; ua frasa que ja s'a hèt coneishuda per èster utilizada en articles e titulaires, e qu'illustre era istòria conflictiva d'aguest cornèr deth nòste continent.

Es pactes resultants dera Prumèra Guèrra Mondiau, era fictícia amalgama ètnica des tempsi de Tito, e un dictador coma Milosevic, capaç de profitar eth nacionalisme mès irrationau coma via de conserva-

cion deth sòn poder personau, an estat es èishi d'un conflicte que se previé long e damp nautes possibilitats d'estiené-se per Macedònia e Albània, païsi mès praudi que Kosòvo e qu'ara supòrtent un aute conflicte latent, damp era acumulacion de refugiats que desequilibrén eth precari equilibri ètnic, com en Macedònia, o er economic en cas d'Albània.

Tot amassa un autentic desastre qu'es ciutadans d'a pè dificilment podiem preveir ne podem comprender mès que, totun, mos i acostumam damp facilitat, vista era guèrra com un simple document televisiu que mos accompanhe entre es publicitats d'automobils e perhums, e a on es imatges plies de patetisme acaben per convertir-se en un aram tà pescar mès audiència laguens dera particulara "guèrra des medias". Ei ua esquizofrènia d'un mon que semble auer perdut eth nòrd e ei incapaci d'arturar un indesirable com Milosevic, sense auer de despèner ues chiffres en materiau de guèrra, que d'auer estat invertides en Africa auessen solucionat hame e problemes de desenvolupament tà molti milions de personnes. Un remoquet de Forges simulaue dus presidents de multinacionau calculant es guanhs dera venda de materiau de guèrra, en tot somà-

i es beneficis dera reconstrucció deth sarrabastalh causat pes bombes, donc, e ara fin, tot eth dolor d'aguesta guèrra tanben acabarà comptabilizat enes numeròs comptables de quauques empreses, americanas o europèes.

A lamentar tanben, e en casa nòsta, toti es politics e non-politics profittats, que vòlen hèr simils demagogics damp eth problema de Kosòvo e l'utilizent coma arma o coma insult. Tanplan que resulte penós e ei ua desconsideracion damp tot eth aqueth drama umanitari. Totun, cau mefidà-se de toti aqueri que jòguen e utilizen es 'pàtries' coma element absolutista e intransigent, en un mon qu'entre definitivament ena globalizacion e eth mestissatge. Es problemes ètnics se van a repetir en Euròpa damp es importants masses d'emigrants qu'arriben e arribaran deth nòrd d'Africa, dera Euròpa der Èst o dera malauta Rússia. Per tant, serà transcendentau qu'en aguest nau sègle sabésquem enhortir es democràcies e créisher en tolerància. Er aute camin, eth dera exclusion, eth dera ètnia, eth dera raça, ei eth que va de cap ar abisme de Kosòvo.

Francesc Boya

ERA GUÈRRA DE KOSÒVO AURÀ UN IMPACTE ECONOMIC NEGATIU SUS ETH SUD-ÈST D'EURÒPA, SEGONTES ER FMI

Era guèrra afectarà totes es economies deth sud-èst d'Euròpa, segontes qu'avertís eth Hons Monetari Internacionau (FMI) en sòn informe sus es perspectives dera economia mondiau difonut ager, qu'alludís quauqui còps ath conflicte.

"Eth conflicte ena Republica federau de Logoslàvia (RFI) aurà impactes severs enes païsi vesins e mès àmpliament en auti païsi deth sud-èst d'Euròpa", afirme er FMI.

Era afluència de refugiats afectarà es economies d'Albània e Macedònia e eth conflicte amendrirà es fluxes comerciaus entre Logoslàvia, Bulgària e Romania, a trauers "d'ua interropiccion des transpòrts e un temor des inversors" Croàcia tanben patirà ua quieguda en torisme, hig er informe. Er FMI e eth Banc Mondiau (BM) tra balhen actuament en ua avaloracion des "besonhs financers des païsi dera region des Balcans".

A peticion de França, se prevé era celebracion d'ua conferéncia de païsi que dan, er FMI e eth BM, ath margin dera amassada des institucions multilaterals, era pròpleu setmana en Washington, rebrembe eth Hons. França a prepausat qu'es creditors bilaterals deth Club de París autregen ua moratòria de dus ans sus es deutes d'Albània

e de Macedònia.

Ath delà, eth BM ja a annonciat diuèrses ajudes (donacions e projèctes de prèstes) per ua soma totau de 72 milions de dolars entà ajudar es refugiats e particulairement a Albània. Eth deute albanés apuge a 900 milions de dolars e eth de Macedònia a 1.200 milions de dolars.

ETH PRESIDENT DETH PARLAMENT REGIONAU DE BRUSSÈLLES AFIRME QU'ERA GUÈRRA DEMÒSTRE ER AFLAQUIMENT D'EURÒPA

Eth president deth Parlament regionau de Brussèlles, Armand de Decker, manifestèc en Madrid qu'es eveniments bellics que i a en Kosòvo demòstren er aflaquiment d'Euròpa.

"Eth mèn sentiment mès prohond ei qu'es eveniments mès recenti de Kosòvo demòstren qu'existís massa pòga Euròpa -senahalèc. S'existigués ua politica extèriora e defensa comuna en Euròpa, es eveniments probablement qu'aurien estat fòrça desparièrs". "Es europèus, un viatge mès, mos auem deishat manipular pera grana potència americana e jo m'auessa estimat auer un màger pes europèu en tot açò", higec.

AJUDEM ETH PÒBLE DE KOSÒVO

CAMPANHA D'ARREMASSADA DE MATERIAU D'URGÈNCIA ENTÀS REFUGIATS KOSOVARS

Òli de girasol

Legums sequi

Lèit en povàs

Cacao en povàs

Sucre

Sabon en pastilha

Chucs de fruta en tetra brik

Fruts sequi

Lèit infantil en povàs

Hariats (*papillas*)

Compreses

Borrasetes (*pañales*)

Pasta de sopa

En LES e BOSSÒST, enes parcs de Pompièrs deth 21 d'abriu enquiat 7 de mai, de 18.00 enquias 21.00 ores.

En VIELHA, en carrèr Sarriulèra, 12 (baishi), ath cant dera oficina de torisme. Botigues de comestibles e supermercats junhuts ara campanha.

Deth 21 d'abriu enquiat 15 de mai,

Compde corrent:

2100 0679 16 0200470241 CIEMEN Acció Solidària

0182 2370 46 0010022227 Crèu Ròja (Victimes Logoslàvia)

**Non sonque auem de besonh es tons sòs,
senon tanben eth ton trabalh, eth ton
temps e era tua illusion.**

Telefona-mos

tath 973 64 01 10 o 973 64 18 01

RESULTATS DETH IIIAU TROFÈU DE KARATE PALAI DE GÈU DETH 17/4/99

Participaires: 45

Edats: de 6 enqua 15 ans

Clubs: Palai de Gèu (Karate Aran), G.E.R. (Pònt de Suert), Albesa, Dinamics (Lhèida), Castellserà, Natació Tàrrega.

Arbitres oficiaus: Francisco Romero, Fernando Llamas e Angel Mateo

Federacions o associacions participants: Federació Lleidatana, Federació Catalana Karate e Karate Kyokushinkai Espanya

Resultats:

Benjamin A (6 e 7 ans)

1er: ADRIAN MILLAN (Palai)
2au: ALEX ESCRIHUELA (Palai)
3au: MONICA ROBLES (Palai)
3au: POL CASABAYO (Palai)

Benjamin B (8 e 9 ans)

1er: PEDRO BARAHONA (Dinamics)
2au: ISABEL REY (Palai)
3au: ALEXANDER LORENTE (Palai)
3au: GABRIEL ESPADA (G.E.R.)

Alevins (10 e 11 ans)

1er: JONATHAN HERNÁNDEZ (Dinamics)
2au: AARON MORENT (Palai)
3au: YAIZA MATEO (Palai)
3au: MIGUEL BOTANCH (Albesa)

Infantis (12 e 13)

1er: BERNARDO UBAL (Dinamics)
2au: ROGER TREBUAIN (Albesa)
3au: MANUEL FERNÁNDEZ (Palai)

Juvenil masculin (14 e 15)

1era: FREDERIK SAVALI (Albesa)
2au: SAMUEL BERMUDO (Palai)
3au: RAUL NIETO (Palai)

Juvenil femenin (14 e 15)

1era: PATRICIA GARCIA (Palai)
2au: ARANTXA MONTERO (Palai)
3au: MA MAR MATA (G.E.R.)
3au: LAIA CASTELLARNAU (G.E.R.)

ERA UE DARÀ DUES PASSES ENTÀ DEUANT EN COMÈRÇ ELECTRONIC

Era Union Europèa se dispòse a dar dues passes endauant ena promocion deth comèrç electronic tamb era adopcion de dues mesures plan demorades que facilitarà es negòcis realizadi per miei d'Internet.

Ua des nòrmes darà validitat legau as 'signatures electroniques', un còdi tengut entà assegurar qu'es transaccions en hilat son autentics e confidencials.

Es ministres de telecomunicacions dera UE, que discrepauen sus era mesura, apraièren ara fin es sues diferéncies e se cre qu'acordaràn un tèxte dijous en Luxemborg.

Era dusau iniciatiua ei un polemic conjunt de regulacions sus eth comèrç electronic que se poderie aprovar dijous per ua comission deth Parlament Europèu, en tot hér planèr eth camin entara sua sancion peth plenari dera assemblèa en mai.

Es signatures electroniques, produïdes a trauèrs de tecnologies com era criptografia, permeten as individús determinar era origina des donades en linha e verificar s'an estat cambiadi.

Eth borrador dera directiua dera UE harie qu'es signatures electroniques siguessen legaument equivalentes as signatures escrites a man s'an estat apropiadament certificades per tresaus parts.

Quan es 15 ministres de telecomunicacions

dera UE discutiren era mesura en noveme, non artenheren a resòlver s'ère de besonh requeriments tecnics específics entàs equips e programes tengudi entà crear e verificar es signatures.

Païsi com França, Alemanha e Itàlia argumentèren a favor, en tot que d'auti com Gran Bretanya, Finlàndia, Suècia e Olanda dideren qu'era tecnologia auie de restar liurada ath mercat.

Foncionaris dera UE dideren qu'es governs an negociat ara un compromis que mercarà quauqui requisits mès deisharà as compagnies elegir era tecnologia que volguen.

En çò que tòque ath conjunt de regulacions, quaqu'uns des tèmes que tracte son era situacion legau des consomidores e compagnies que hèn negòcis en Internet, en tot fixar règles en airaus com era publicitat, es contractes electronics, era responsabilitat e es estandars professionaus.

Era principau controvèrsia tanh a qui a de regular es vendes en hilat: eth pais d'origina o eth de recebuda.

Era legislacion establís eth principi basic de qu'es compagnies aurien d'estar regulades peth pais en quau son establies. Totun, es crompadors poderien invocar leis de proteccio tath consomidor deth sòn pròpri pais se non son contenti tamb era crompa.

Era Unesco receberà en mai er informe sus eth romanic de Boí

Era Deputacion de Lhèida presentarà eth pròplieu mes de mai er informe definitiu entà arténher qu'era Unesco declare Patrimòni dera Umanitat eth conjunt de glèises romaniques dera Val de Boí, segontes confirmèc era directora deth projecte, Mari Carmen Polo.

Eth dossier constarà de quate volumes enes quaus se justifi que que "er auviatge artistic-arquitectonic dera Val de Boí ei autentic, originau e, per tant, unic en mon", segontes es maides hònts.

Era candidatura dera Deputacion de Lhèida sage demostrar qu'es de Boí "son es autentiques glèises cristianes d'estil romanic qu'an estat dubèrtas ath culte e que s'encasten en un paisatge culturau e en un ambit urbanistic que les presèrve totaument". Aguestes teories s'an hèt publiques ena presentacion deth libre El romanic de la Vall de Boí, deth quau son autores Mari Carmen Polo e Rosario Fontova, editat pera Deputacion de Lhèida en catalan, castelhan e anglés.

Eth president dera corporacion provincial lheidatana, Josep Grau, expliquèc qu'aguest libre s'adjunhurà ar informe que se presentarà deuant dera Unesco e manifestèc era sua confiança en que en "deseme deth pròplieu an poguem celebrar en totes es comarques de Lhèida era declaracion deth romanic de Boí coma Patrimòni dera Umanitat".

AGUEST EI UN ESPACI A ON I PÒT AUER ETH SÒN ANONCI. TRUCATZ-MOS E
MOS L'ENCOMANATZ, NOSATI LI HARAM ERA COMPOSICION GRAFICA, ERA
TRADUCCION E TOT AQUERÒ QUE CALGUE, PETH MADEISH PRÈTZ.
CADA MODUL (6,8 cm x 5 cm) A UN PRÈTZ DE 3.000 PESETES MÈS IVA.
TELEFON 973 64 17 72

Edite ETH DIARI
Família Colomines
Centre d'estudis VIVENCIA ARANESA:
Aula Europa dels Pirineus (Val d'Aran)
Carrer Doctor Manel Vidal
locau num. 5
(Darrer edifici/ Ath cant der Espitau)
25530 Vielha-Val d'Aran
Telefon: 973641772
Fax: 973640871
E-mail: vivenciaaranesa@ctv.es

Editor e director: Joan-Ramon Colomines-Companys.
e-mail: jrcc@apdo.com

Informatica e dessenh: Marc Colomines i Nadal.

Equip de correctors: Pilar Barés e Xavier Gutierrez.

Equip comercial: Ramon Agulló i Teixidor.

Impression: Xerox's Document Center 220 ST d'ETH DIARI
en Vielha.
Tirada: 1000 exemplars.

ETH DIARI

HUELHETON DE SOSCRIPCION

NÒM E COGNÒM

DOMICILI

CP POBLACION

Senhalatz tamb ua (x) era modalitat de pagament que vos estimatz:

Recepbut per banc o Caisha d'estauvis

Banc / Caisha

Chèc adjunt

Domicili dera agència

FAX: 973 64 08 71

Telefon 973 641772

ADREÇA : Carrer Doctor Manel Vidal. Locau 5, darrèr der edifici.
25530 VIELHA

FAX _____ TELEFON _____
PAÍS _____

Còdi Banc Còdi Agénc D.C. Num. compde o libreta

— / — / —
Data

Signatura

Prètz: 19.720 ptes IVA includit.

Includís: Soscripcion annau (diàri , mès 5 especiaus).

Distribucion en casa o recuelhuda en quiòsc.

Dehòra dera Val d'Aran

Enviament per corréu: 7.400 ptes.