
ETH DIARI 
Numeró 186 
dimars 17 d'agost 1999 H U E L H E T O N D I A R I D ' A R A N Prètz: 50 pessetes 

INDUSTRIA APUGE UN AUTE COP ERA 
BOMBONA DE BUTAN 

Eth prètz dera bombona de bu-
tan còste a compdar d'aué 

1.313 pessetes (pes 1.131 d'aban-
tes), dempùs der aument deth 
16,1% (182 pessetes) impausat 
peth Ministèri d'Industria. Tamb 

aguesta naua apujada, eth prètz de-
ra bombona artenh eth sòn maxim 
istorie, pr'amor qu'er anterior si-
guec en octobre de 1997, quan era 
bombona costaue 1.203 pessetes. 
Eth Ministèri d'Indùstria e Energia, 
qu'ei qui mèrque es prètzi maxims, 
ja envièc era orde ath Boletín Ofi-
cial del Estado, per $ò qu'era puja-
da ja comencèc aguesta miejanet. 
Era rason d'aguest important au-
ment ei degut ara espectaclosa pu-
jada deth prètz deth cru [petròli 
non refinat], ja qu'eth tipe Brent 
despassèc aguesta passada setmana 
era barrèra psicologica des 20 do-
lars per barrii. 

Era darrèra revision des prètzi ma-
xims deth butan auec lòc eth passat 

20 de junhsèga. Alavetz, era bom-
bona apugèc 88 pessetes de còp, en 
tot passar des 1.043 as 1.131 (un 
8,43%), era mieitat der aument d'a-
ra. Eth Ministèri d'Indùstria justifl-
quèc alavetz aguesta pujada per en-
cariment dera matèria prumèra e 
deth transport, e era pujada deth 
dolar. 
Tamb era pujada d'aué, eth prètz 
dera bombona de gas butan a au-
mentai 345 pessetes d'ençà qu'eth 
Govèrn anoncièc eth passat 16 d'a-
briu un paquet de mesures entà sa-
jar d'arturar eth repunt dera infla-
ción. Ua des mesures qu'ère, preci-
sament, era rebaisha des gasi liqua-
di derivats deth petròli. 

ERA UNIVERSITÄT CATALANA D'ESTIU 
COMPDE TAMB 1.700 PARTICIPANTS 

Era XXXI edición dera Uni-
versität Catalana d'Estiu 

(UCE), inaugurada protocollária-
ment ager meddia, prevé acuélher 
un totau de 1.700 participaires, en-
tre professorat, alumnat e visitants. 

Eth conselhér d'Economia dera Ge-
neralität, Artur Mas, presidie era 
inauguración, amassa tamb eth Pre-
sident der equip rector dera Uni-
versität, Miquel Porter i Moix. En 

CiU INCLUDERÀ ER AUMENT DES PENSIONS 
ENA NEGOCIACION DES PRESSUPÒSTI 

Eth conselhér d'Economia dera Generalitat, 
Artur Mas, ven d'aflrmar qu'er aument des 

pensions contr ibut iues e non-
contributiues será objecte de negocia-
ción tamb eth Govèrn en mes de sete-
me entà arténher un acórd sus es 
Pressupôsti der an 2000. Mas remer-
quèc que quinsevolh mesura en rela-
ción tamb es pensions ei "vitau" que 
se prengue tamb eth consens des for-
ces politiques e s'esvite er electoralis-
me, ath madeish temps que defensèc 
uns mès grani incentius entas plan 
privais de pensions. "Auem près ua 
décision sus es pensions non-contributiues, que 
son enes que i podem intervier e, entad açô que 
tôque as autes, d'ua o ua auta manèra defensa-
ram qu'es mès baishes agen un incrément, mès 
aqueres depenen der Estât, per çô que sonque se 
pôt hèr per miei d'ua negociación tamb eth Go-

vèrn", afirmèc Mas. Entath conselhér, er encas-
tre de relación ena question des pensions ei eth 

des Côrts Generaus e, espe-
cialament, eth deth Pacte de 
Toledo "en tôt sajar tostemp 
de mantier aqueth consens, 
qu'ei vitau entà non convertir 
aguest tèma en ua arma elec-
torau, sustot en çô que tanh 
as pensions contributiues". 
Artur Mas soslinhèc qu'era 
Generalitat coincidís tamb 
eth Govèrn en que "tôt eth 
tèma des pensions s'a de 

tractar tamb molt realisme, tamb força suenh, 
tamb molt de tacte e eth consens qu'ei plan im-
portant". 

D'un aute biais, Mas avertie qu'en aumentar pro-
gressiuament eth nombre de pensionistes e 
amermar eth de cotizants, arribará un moment 

qu'eth sistèma actuau non foncionarà com a fon-
cionat enquia ara, per çô que defensèc potenciar 
es plans privadi de pensions coma formula entà 
complementar es pensions dera Seguretat So-
ciau. "Era única formula que foncione ei qu'es 
persones estàuvien ena sua vida laborau, pagant 
non sonque era cotización dera Seguretat So-
ciau, senon, ath delà, un plan de pensions. Açô 
qu'ac eau estimular fiscalament, com se hè ara, 
mès en futur qu'ac calerá hèr probablament en 
major quantitat", considerèc eth conselhér. Mas 
tanben declarèc qu'enes prôplèus ans Catalonha 
"a de resolver dues questions pendentes" tamb 
era rèsta d'Espanha, que se resumissen en ua 
"prepausa de pacte fiscau" e en un "pacte insti-
tucionau entar autogovèrn". Eth conselhér asse-
gurèc qu'era resolucion d'aguestes questions 
"sera condicion indispensabla entà que se pogue 
balhar un supôrt estable a quinsevolh Govèrn en 
futur". 

acte tanben assistiren représentants 
des principaus institucions que dan 
supôrt ath certamèn, com eth prési-
dent der Institut d'Estudis Catalans, 
Manuel Castellet, e eth baile de 
Prada, Paul Blanc. 

Era UCE a entà enguan un pressu-
pôst de 70 milions de pessetes, e 
s'alongarà enquiath 25 d'agost. 
(Que podetz veir ua àmplia refe-
réneia sus era UCE en ETH DIARI 
de dimenge passat.) 

ERA SEU D'URGELH 
SERA PENDENT ER 

OSTIU ERA "CIUTAT 
DES FLORS" 

Eth servici municipau de Pares 
e Jardins der Ajuntament dera 

Séu d'Urgelh (Naut Urgelh) a plan-
tat leu 14.000 plantes (13.258 flors 
e 200 arbilhons) en diuérsi carrérs 
deth centre urban e enes entrades 
principaus per carretera dera locali-
tat. Er objectiu d'aguesta iniciativa 
qu'ei "convertir era Séu ena ciutat 
des flors pendent es mesi d'ostiu e 
hé-la encara més agradiua entá 
víuer e més acuelhedora entás visi-
tants", segontes declaréren hónts 
municipaus. 
Eth prumér tenent d'alcalde dera 
Séu, anonciéc qu'entar ostiu deth 
2000 "s'estúdie méter en marcha ua 
campanha entá ahiscar era partici-
pación des vesins en aguesta inicia-
tiva, qu'ei ath madeish temps sim-
pática e creatiua; permet crear, 
tamb pógui recorsi, consciéncia 
ciutadana, e estimule er amor ara 
ciutat e ar entorn més propér". 

AGENDA 
OCCITANA 

HESTA MAJOR 
DE BAUSEN 

16.00 2au edición deth Trial Vila de Bau-
sen 
23.00 Balh fin de hèsta tamb eth grop Cri-
sol 

HÈSTA MAJOR DE 
BOSSÒST 

10.00 Passacarrèra 

12.00 Missa ena capèla de Sant Cerat 
12.30 Baishada deth Cap dera vila 
13.30 Batalha d'esgluma 
18.00 Espectacle d'animacion taramaina-
dèra tamb eth grop Truc de Retruc ena 
plaça dera Glèisa 
22.30 Correfocs tamb eth grop Truc de 
Retruc e trobada de penhes 
24.00 Session de balh tamb era orquèstra 
Junior's 

HÈSTA MAJOR 
DE GAUSAC 
12.00 Missa e processon en aunor a Sant 

Meliton 
17.30 Espectacle d'animacion entara 
mainadèra tamb palhassi e concors in-
fantil de disfrassi 
19.30 Session de balh de tarde tamb era 
orquèstra Fantàstica 
24.00 Session de balh de net tamb era 
orquèstra Fantàstica, grana fin de hèsta e 
gran chicolatada 

EXPOSICIONS 

Exposicion d'ART FLORAU de Pepita 
Caubet, enquiath 29 d'agost, ena Bibliotèca 
Municipau de Vielha, de 17 a 20 ores. 
MÓSTRA D'AQUARÈLLES de Màrius, 
ena Sala d'Exposicions dera Caixa de Cata-
lunya de Vielha. 
Exposicion d'ESCULTURA de Glòria Co-
rona, enquiath 31 d'agost, ena glèisa de 
Sant Joan, Arties. 
Exposicion, talhèr e venta de PRODUC-
TES ARTESANAUS DERA VAL -husta, 
flors, ceramica, veire, hormatges, patés...-, 
ena casa Joanchiquet, Vilamòs, enquiath 31 
d'agost (d'I 1 a 14 e de 17 a 20 ores). 
Exposicion FLORA 1 FAUNA DELSPI-

RINE US, enquiath 31 d'agost, en Espui-
Vall Fosca (Palhars Jussà). 

MERCAT 

Mercat artesanau nocturn de Vielha, des 18 
enquias 24 o. 

25au ESCOLA OCCITANA 
D'ESTIU (EOE) en Vilanaua 
d'Ôlt 

09.00 Corsi d'occitan 
11.00 Cant, dança e convèrses interdia-
lectaus 
14.00 Talhèrs 
18.00 Inauguración dera 25au EOE 
21.00 Conferéncia e débat sus "Camins 
d'Occitània" 
Ath delà d'açô qu'auetz: teatre, cant, dança, 
libraría e activitats educatiues entara maina-
dèra ena Escoleta d'Estiu 

UNIVERSITÄT CATALANA D'ESTIU 
de Prada, deth 15 enquiath 25 d'agost 


ERA VEU D'INTERMÓN 
En escaden9a dera inauguración dera exposición ART FLORAU de Pepita Caubet, ena bibliotèca munici-
pau de Vielha, e qu'aguesta móstra a un apartat de venta a favor dera organización non-governamentau 
(ONG) Intermón, publicam ua presentación des activitats d'aguesta ONG e tanben un editoriau d'ua des 
sues publicacions entà recuperar es paraules, ena nòsta lengua, d'ua solidaritat responsabla. 
Intermón siguec creada en 1956 com ua fondacion entath tresau mon que trabalhe entà eradicar era prau-
besa des poblacions deth Sud, en tot proporcionà-les es miéis tamb es quaus poguen arténher eth sòn pròpri 
desvolopament. 

Presentación cTIntermón 

Era mission d'Intermón recuelh eth be-
sonh de contribuir a cambiar es causes 

estructuraus que generen e perpetúen era de-
sigualtat en mon. Aguestes causes non se 
tróben sonque enes païsi praubi; cada dia, 
govèrns e institucions des païsi ries prenen 
décisions que tanhen dirèctament ath desvo-
lopament des païsi mès praubi. Per açô, In-
termón, amassa tamb Oxfam Internacional, 
investigue sus aguestes causes e hè arribar es 
sues analisis e prepauses tad aqueres perso-
nes e organismes qu'an era responsabilitat 
d'actuar e generar cambis en terren dera desi-
gualtat. En Intermón e Oxfam Internacional 
credem qu'es causes e conseqiiéncies dera 
praubesa an de besonh ua responsa globau. 
En nôste trabalh dirècte tamb es poblacions 
de Latinoamérica, Africa e índia auem vist 
que força des causes dera praubetat non se 
pôden pas resolver sonque tamb projèctes lo-
caus. Per açô, Oxfam Internacional compde 
tamb ua oficina de pression política en Wa-
shington que coordine eth desvolopament 
d'estratègies e politiques conjuntes entà toti 
es sôns membres e organizacions tamb es 
quaus trabalhe en Sud. Hèm açô per miei 

d'un trabalh coordinat e simultanèu en onze 
païsi, amassa tamb es nôstes organizacions 
contraparts en Sud, e mejançant pression po-
litica dirècta deuant des govèrns des païsi 
praubi e ries simultanèament... Açô qu'ac 
hèm, principalament, en tot exercir pression 
politica deuant deth Banc Mondiau, eth Hons 
Monetari Internacionau (HMI) e era ONU 
sus es tèmes acordats pes onze membres. 
Tamb aquerô sajam qu'eth trabalh de pres-
sion politica d'Oxfam Internacional age un 
impacte enes politiques que tanhen ara vida 
de milions de persones praubes. 
Es nôsti objectius actuaus de pression politi-
ca includissen: 

1. Educación universau e gratuita entath 
2015. Mobilizar tant era volontat politica 
com es recorsi de besonh entà arribar as ob-
jectius internacionaument acordadi d'arténher 
era educación basica entà tota era mainadèra. 
Entad açô prepausam quauques linhes: au-
mentar era ajuda, amendrir eth deute, refor-
mar es politiques der HMI e cambiar es poli-
tiques nacionaus. Parièrament, ei de besonh 
adoptar un pian d'accion globau entara edu-

cación basica qu'acorrope e canalize es esfôr-
ci. 
2. Aleujar eth deute extèrn des païsi prau-
bi nautament endeutadi. Amendrir eth deu-
te des païsi praubi e pressionar entà que se 
hèsquen cambis radicaus ena iniciativa HIPC 
(Iniciativa der HMI e eth BM entàs Païsi 
Praubi Nautament Endeutadi), ena quau se 
daurisque ua hièstra de desvolopament uman 
entà dar ua responsa mielhor e mès rapida 
tath deute des païsi que se comprometen a 
invertir en desvolopament. 

3. Reconstrucción e reabilitacion dempús 
de conflictes e catástrofes. Un supôrt inter-
nacionau entara reconstrucción e reabilita-
cion des païsi/regions que son en procès de 
reconstrucción pr'amor d'emergéneies o con-
flictes. Oxfam Internacional ei especiaument 
actiua ena reconstrucción de Centreamerica 
dempús der uracan Mitch. 

Ath delà deth trabalh amassa tamb Oxfam In-
ternacional, Intermón trabalhe en investiga-
ción e pression política enes següenti tèmes: 

Ajuda Oficiau tath Desvolopament: Era 
Ajuda Oficiau tath Desvolopament qu'ei un 
esturment fonamentau ena luta contra era 
praubesa des païsi deth Sud. Intermón contri-

buís a mielhorar era qualitat e era quantitat 
dera ajuda espanhôla a trauèrs de publica-
cions périodiques enes quaus se hèn prepau-
ses concrètes. 
Seguiment d'Amassades: Era decada des 
nauanta qu'a estât era decada des granes 
amassades de NNUU, enes quaus s'establiren 
mètes artenhubles entà acabar tamb era prau-
besa. Intermón trabalhe amassa tamb d'autes 
organizacions en seguiment des compromisi 
signadi en aguestes escadences peth Govèrn 
espanhôl. 
Comèrç Just: Era recèrca d'alternatiues en-
tàs païsi praubi non passe sonque per mielho-
rar e aumentar era ajuda. Ei de besonh revi-
sar es relacions comerciaus entre es païsi 
deth Nord e deth Sud, pr'amor qu'en aguestes 
i a era origina de fôrça des desigualtats éco-
nomiques. Eth Comèrç Just aufris ua alterna-
tiva entà establir ues relacions mès equita-
tiues, en tôt respectar es drets laboraus e 
mieiambientaus enes païsi productors. 
Africa Subsaariana: Des d'Intermón. coma 
part dera campanha "Muévete con África", 
demanam ath Govèrn espanhôl un màger 
compromis tamb era Africa Subsaariana, que 
se manifeste per miei d'un aument dera ajuda 
espanhôla tath continent e, en generau, ua 
mès grana participación espanhôla enes 
tèmes que tanhen ara région. 

Era praubetat, un patiment que se pòt eradicar 

Era difusión des valors umanistes, era pression sociau e era 
volontat politica artenheren d'acabar, en sègle XIX, tamb 

ua des granes lacres dera umanitat: er esclavatge. Totun açô, 
aué en dia encara eau apariar grèus problèmes que tanhen a mi-
lions de persones en nôste planeta. Era praubesa, ena quau 
viuen mès de 1.200 milions de persones, qu'ei eth mès impor-
tant d'eri, e ei causa e resulta d'autes grèus situacions, com era 
explotación laborau o era manca de servicis sociaus basics. 
Com ac siguec en sòn temps er esclavatge, era praubesa ei un 
problèma que pòt e a d'èster eradicai. Atau ac ere era ONU, 
que d'ençà 1996, An Internacionau entara Eradicacion dera 
Praubesa, difon aguest messatge. Atau qu'ac credem tanben en 
Intermón. Era nòsta aposta ei collaborar dirèctament tamb es 
persones mès desfavorides e ajudà-les entà qu'artenhen a supe-
rar era praubesa per eres madeishes. Son innumerables es 
exemples qu'auem arremassat pendent aguesti ans. Dominic 
Makonbung ère un joen tanzanés que viuie enes carrèrs de Do-
doma. S'acuelhec a un des projèctes que desvolopèrem tamb 
era organización Child in the Sun. Aué, dempús de recéber era 

formación de besonh, a eth son prôpri talhèr de husteria. Eth moçam-
biqués Fernando Mangañela ei un aute exemple; es sues tèrres non 
èren sufisentes entà alimentar ara sua familha. Dempús de demanar 
un crédit a un des hons rotatôris qu'auem empossat des d'Intermón, a 
pogut crear ua petita granja entà criar porets. Fernando a un aute sôni: 
vô crompar garies ponedores e entad aquerô sollicitarà un nau crédit 
que, quan l'âge tornat, lo poderà demanar un aute pagés. 
Es nôsti projèctes son ua petita môstra qu'en planeta i a es recorsi e es 
mieis de besonh entà hèr possible era eliminación dera praubesa. mès 
eau era implicación dera societat e era volentat política de redistribuir 
aguesti recorsi. Entà que pogam contribuir ar objectiu d'acabar tamb 
aguest patiment qu'afècte a milions de persones ei de besonh eth su-
pôrt des nôsti sôcis e collaboradors, des administracions publiques, 
des empreses, des organismes internacionaus e des madeishi inté-
ressais. En aquerô qu'invertim eth nôste temps e es nôsti recorsi: en 
desvolopar projèctes de cooperacion e en sensibilizar ara nôsta socie-
tat, perque existissen. 

Editoriau Butiletí d'Intermón, num. 440 

AUEM DE BESONH 
TRADUCTORS-
CORRECTORS TATH 
NÒSTE EQUIP 
D'ETH DIARI 
TRUCATZrMOS ATH 
973 64 17 72 

W 
¥ 

Editor e director : Joan-Ramon Colomines-Companvs. 
Edite ETH DIARI 
Familia Colomines 
Centre d'estudis VIVENC1A ARANESA: 
Aula Europa des Pirineus (Vai d'Aran) 
Carrer Doctor Manel Vidal 
locau num.5 
(Darrer edifici/ Ath cant der Espitau) 
25530 Vielha-V al d'Aran 
Telefon: 973641772 
Fa*: 973640871 
E-mail vlvenciaaranesa@ctv.es 

Equip de correctors: Xavier Gutierrez. 
Equip comerciau: Ramon Agullo i Teixidor. 

Exposicion 
d'ART FLORAU 

de Pepita Caubet, 
enquiath 29 d'a-
gost, ena Biblio-
tèca Municipali 
de Vielha, de 17 

a 20 ores. 

ETH DIARI 

Implica-te ena aventura cTassolidar 
era premsa ena nòsta lengua! 

ER ARAÑES QU'EI 
PATRIMÒNI DE TOTI 

mailto:vlvenciaaranesa@ctv.es

