

ACTA NÚM. 18
DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE XERTA
DEL DIA 2 D'OCTUBRE DE 2015

A la Casa de la Vila de Xerta, a les 22:05 h. del dia 2 d'octubre de 2015, es reuneixen sota la presidència de l'alcalde de la Corporació, Sr. Roger Aviñó Martí, els regidors que a continuació es relacionen, per dur a terme la sessió ordinària, del Ple de l'Ajuntament a la qual han estat convocats en temps i forma:

- Rubén Alegria Maureso (Més per Xerta)
- Jaume Lafarga Falcó (Més per Xerta)
- Samuel Josep Campanero Sala (Més per Xerta)
- Gerard Morales Arasa (Més per Xerta)
- Núria Solé Cabanes (Més per Xerta)
- Josep Lluís Espinach Peguerols (CiU)
- Daniel Crivellé Egea (CiU)
- Jose Miguel Falcó Espuny (CiU)

Actua com a secretària - interventora de la Corporació la Sra. Roser Guinart Subirats, qui comprova que existeix el quòrum que demana l'article 90 del Reial Decret 2568/86, de 28 de novembre per a la vàlida constitució de la sessió plenària. A continuació es passa a l'examen i consideració dels punts de l'ordre del dia que acompanya a la convocatòria de l'alcalde, feta pel Decret número 252/2015 de 29 de setembre de 2015, tot i que abans de l'inici de la sessió es proposa la introducció d'un nou punt a l'ordre del dia: "MOCIÓ EN RELACIÓ AL PROJECTE "AUTOVIA CASTELLÓ - L'HOSPITALET DE L'INFANT. CARRETERA N-340, TRAM LA JANA - L'HOSPITALET DE L'INFANT "; atès que aquesta moció ha arribat quan ja s'havia enviat la convocatòria del Ple. Per tant, se sotmet a votació i s'aprova per unanimitat de tots els assistents la introducció d'aquest punt; es tractaran els punts següents:

1. Proposta d'aprovació de les actes corresponents a les sessions anteriors.
2. Proposta d'aprovació de la celebració d'actes tradicionals amb bous i programa d'espectacles per les festes Majors de Sant Martí 2015.
3. Dació de compte de l'informe d'intervenció sobre el compliment del Pla d'Ajust de l'entitat del 2n. trimestre de 2015.
4. Proposta d'aprovació de l'adhesió al Pacte d'Alcaldes.
5. Proposta d'aprovació de la moció de suport al banc d'ADN per a les identificacions dels desapareguts a la Guerra Civil.
6. Proposta d'aprovació de la moció de suport i solidaritat amb les víctimes de la Talidomida.
7. Proposta d'aprovació de la moció de suport a l'acollida de població refugiada víctima dels conflictes armats a la Mediterrània.
8. Dació de compte dels decrets dictats per l'alcaldia des de la data de la darrera convocatòria.
9. Proposta d'aprovació de la moció en relació al projecte "Autovia Castelló . Hospitalet de l'Infant. Carretera N-340, Tram La Jana – Hospitalet de l'Infant
10. Precs i preguntes.

01.- APROVACIÓ DE LES ACTES CORRESPONENTS A LES ANTERIORS SESIONS PLENÀRIES

S'aprova, per part dels regidors/a que hi van assistir, les actes corresponents a les sessions plenàries següents:

- Sessió extraordinària núm. 15 duta a terme el 1 de setembre de 2015
- Sessió ordinària núm. 16 duta a terme el 4 de setembre de 2015
- Sessió extraordinària núm. 17 duta a terme el 28 de setembre de 2015

02.- PROPOSTA D'APROVACIÓ DE LA CELEBRACIÓ D'ACTES TRADICIONALS AMB BOUS I PROGRAMA D'ESPECTACLES PER LES FESTES MAJORS DE SANT MARTÍ 2015

El proper mes de novembre es celebraran les festes majors de Sant Martí, ja tradicionals a la nostra població, i l'Ajuntament ha previst dur a terme els tradicionals actes amb bous.

La Delegació del Govern de la Generalitat a les Terres de l'Ebre té la competència d'aprovar les autoritzacions per dur a terme actes festius en els que hi participin bous.

Atenent tot l'exposat, l'Alcalde-President proposa al Ple l'adopció del següent, **ACORD**:

1r.- Aprovar la celebració de les festes tradicionals amb bous amb motiu de les festes majors de Sant Martí.

2n.- Aprovar el programa d'espectacles taurins següent:

Data	Modalitat	Hora inici	Hora final	Lloc o recorregut
08/11/15	Bous al carrer	12.30	14.00	Carrers de la població
08/11/15	Bous al carrer	16.00	20.00	Carrers de la població
08/11/15	Bou embolat	20.00	20.30	Carrers de la població
08/11/15	Bou embolat	20.30	21.00	Carrers de la població
10/11/15	Bous al carrer	16.00	20.30	Carrers de la població
10/11/15	Bou embolat	20.30	21.00	Carrers de la població
13/11/15	Bous a la Plaça	12.30	14.00	Plaça Major
13/11/15	Bous a la Plaça	16.00	20.00	Plaça Major
15/11/15	Bous a la Plaça	12.30	14.00	Plaça Major
15/11/15	Bous a la Plaça	16.00	20.30	Plaça Major
15/11/15	Bou embolat	20.30	21.00	Plaça Major

3r.- Demanar autorització a la Delegació Territorial del Govern per celebrar festes tradicionals amb bous amb motiu de les festes majors de Sant Martí 2015.

Abans de sotmetre aquesta proposta a votació, el Sr. Espinach pregunta quin dia dels actes taurins es el que pagarà la Pena i si es farà càrrec també dels costos indirectes com l'ambulància, metge, assegurances...etc. El Sr. alcalde respon que es tracta dels actes que es celebraran el dia 8 de novembre, i que la Pena taurina es farà càrrec dels costos de la ramaderia, no de la resta.

El Sr. alcalde explica que aquest any es preveuen tornar a posar les grades, com fa anys, i fer pagar un preu simbòlic de 2 euros als que vulguin pujar; el Sr. Espinach ho troba correcte i a partir d'aquí s'obre un debat sobre els costos i despeses de les festes majors, tant les de Sant Jaume, ja passades com les de Sant Martí.

Fets aquests aclariments, es sotmet a votació la proposta i s'aprova per unanimitat de tots els assistents al ple.

03.- DACIÓ DE COMPTE DE L'INFORME D'INTERVENCIÓ SOBRE EL COMPLIMENT DEL PLA D'AJUST

La secretària interventora dona compte de l'informe d'intervenció sobre el compliment del pla d'ajust que es reproduïx a continuació:

INFORME DE LA INTERVENCIÓN SOBRE EL CUMPLIMIENTO DEL PLAN DE AJUSTE DEL AYUNTAMIENTO DE XERTA 2 TRIMESTRE.

En virtud de lo establecido en el artículo 10 del RD-ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores y en el artículo 4.1 b) de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, se emite el siguiente,

PRIMERO. Son de aplicación las disposiciones contenidas en los siguientes preceptos:

- Artículo 135 de la Constitución Española.
- Artículo 10 del RD -ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores.
- Artículo 10 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- Disposición Adicional Primera de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera -LOEPYSF-.

SEGUNDO. Según lo establecido en el artículo 10.1 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, la Administración que cuente con un plan de ajuste acordado con el Ministerio de Hacienda y Administraciones Públicas, durante su vigencia, deberá remitir al mencionado Ministerio antes del día quince de cada

mes, en el caso de la Comunidad Autónoma, y antes del día quince del primer mes de cada trimestre en el caso de la Corporación Local, información sobre, al menos, los siguientes extremos:

a) Avales públicos recibidos y operaciones o líneas de crédito contratadas identificando la entidad, total del crédito disponible y el crédito dispuesto:

Ente avalista	Saldo a:			
	a 31 marzo	a 30 junio	a 30 septiembre	a 31 diciembre
Administración General Estado	0,00	0,00	0,00	0,00
CCAA	0,00	0,00	0,00	0,00
EELL	0,00	0,00	0,00	0,00
Total	0,00	0,00	0,00	0,00

b) Deuda comercial contraída clasificada por su antigüedad y su vencimiento. Igualmente, se incluirá información de los contratos suscritos con entidades de crédito para facilitar el pago a proveedores:

(En miles de euros)	Antigüedad							Total
	Año: 2015				Año 2014	Año 2013	Ejercicios Anteriores	
Obligaciones reconocidas pendientes de pago clasificadas por antigüedad	1er. trimestre	2º trimestre	3er. trimestre	4º trimestre				
Capítulo 2	0,00	13,74	0,00	0,00	0,00	0,00	0,00	13,74
Capítulo 6	0,00	165,90	0,00	0,00	0,00	0,00	0,00	165,90
Otra deuda comercial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Total	0,00	179,64	0,00	0,00	0,00	0,00	0,00	179,64

c) Operaciones con derivados:

Operaciones con derivados	Descripción	Saldo a:			
		a 31 marzo	a 30 junio	a 30 septiembre	a 31 diciembre
Operación 1		0,00	0,00	0,00	0,00
Operación 2		0,00	0,00	0,00	0,00
Operación 3		0,00	0,00	0,00	0,00
Operación 4		0,00	0,00	0,00	0,00
Resto de operaciones		0,00	0,00	0,00	0,00
Total		0,00	0,00	0,00	0,00

d) Cualquier otro pasivo contingente:

(En miles de euros)		Saldo a:			
Otro pasivo contingente	Descripción	a 31 marzo	a 30 junio	a 30 septiembre	a 31 diciembre

Pasivo 1		0,00	0,00	0,00	0,00
Pasivo 2		0,00	0,00	0,00	0,00
Pasivo 3		0,00	0,00	0,00	0,00
Pasivo 4		0,00	0,00	0,00	0,00
Resto de pasivos contingentes		0,00	0,00	0,00	0,00
Total		0,00	0,00	0,00	0,00

e) Ejecución de las medidas de ingresos y gastos previstas en el Plan y, en su caso, de las medidas adicionales adoptadas.

Ingresos			Ejecución trimestral realizada (acumulada)						
Descripción medida de ingresos	Dato del plan de ajuste	Ajustes acumulados en ejercicios anteriores	1er. trimestre	2º trimestre	3er. trimestre	4º trimestre	Proyección anual 2015 estimada	Ajustes acumulados hasta el presente ejercicio	Desviación de la estimación anual / plan de ajuste
Medida1: Subidas tributarias, supresión de exenciones y bonificaciones voluntarias.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Medida 2: Refuerzo de la eficacia de la recaudación ejecutiva y voluntaria (firma de convenios de colaboración con Estado y/o CCAA).	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Medida 3: Potenciar la inspección tributaria para descubrir hechos imposables no gravados.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Medida 4: Correcta financiación de tasas y precios públicos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Medida 5: Otras medidas por el lado de los ingresos	35,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-100%
AHORRO TOTAL GENERADO POR LAS MEDIDAS relativas a ingresos CORRIENTES	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro total generado por las medidas relativas a ingresos	35,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-100%

Gastos			Ejecución trimestral realizada (acumulada)						
Descripción medida de gastos	Dato del plan de ajuste	Ajustes acumulados en ejercicios anteriores	1er. trimestre	2º trimestre	3er. trimestre	4º trimestre	Proyección anual 2015 estimada	Ajustes acumulados hasta el presente ejercicio	Desviación de la estimación anual / plan de ajuste
Ahorro en capítulo 1 del Pto consolidado	0,00	9,63	0,00	0,00	0,00	0,00	0,00	9,63	0%

(medidas 1,2, 3, 4, 5, y 6)										
Ahorro en capítulo 2 del Pto consolidado (medidas 7, 9, 10, 12, 13, 14 y 15)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro en capítulo 4 del Pto consolidado (medida 8)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro en capítulo 6 del Pto consolidado (medida 11)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro en otras medidas de gasto (medida 16)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
De ellas (medida 16) otras medidas de gasto corriente	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
De ellas (medida 16) otras medidas de gasto no corriente	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
AHORRO TOTAL GENERADO POR LAS MEDIDAS relativas a gastos CORRIENTES	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro total generado por las medidas relativas a Gastos	0,00	9,63	0,00	0,00	0,00	0,00	0,00	0,00	9,63	0%

TERCERO.- De acuerdo con el artículo 10 del Real Decreto-ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores, del presente informe debe darse cuenta a Pleno de la Corporación.

04.- PROPOSTA D'APROVACIÓ DE L'ADHESIÓ AL PACTE D'ALCALDES

La Comissió Europea ha posat en marxa el que ha denominat "Pacte d'Alcaldes/esses", una de les iniciatives més ambiciosos com a mecanisme de participació de la ciutadania en la lluita contra l'escalfament de la Terra. El pacte ha nascut després d'un procés no formal de consultes amb moltes ciutats europees.

El Pacte consisteix en el compromís de les ciutats i pobles que s'hi adhireixin d'aconseguir els objectius comunitaris de reducció de les emissions de CO2 mitjançant actuacions d'eficiència energètica i relacionades amb les fonts d'energia renovables.

El desafiament de la crisi climàtica només es pot abordar amb un plantejament global, integrat, a llarg termini i sobretot, basat en la participació de la ciutadania. És per això que s'ha considerat que les ciutats han de liderar l'aplicació de polítiques energètiques sostenibles i cal recolzar els seus esforços.

L'Ajuntament de XERTA té la voluntat d'avançar cap a l'establiment de polítiques eficaces per a reduir la contaminació que ocasiona l'escalfament global mitjançant l'adopció de programes d'eficiència

energètica en àmbits com el transport urbà i l'edificació, a més de la promoció de fonts d'energies renovables en les àrees urbanes. Concretament, fa seves les propostes de la UE (març 2007) que es compromet a reduir les seves emissions de CO2 en un 20% fins l'any 2020, incrementant en un 20% l'eficiència energètica i aconseguint que un 20% del subministrament energètic procedeixi de fonts renovables. D'altra banda, l'Ajuntament també vol avançar cap a l'adaptació de la UE al canvi climàtic i millorar la preparació dels ens locals per respondre als efectes del canvi climàtic.

Per tot l'exposat es proposen al ple municipal els següents **ACORDS**:

Primer.- L'Ajuntament de XERTA fa seus els objectius de la Unió Europea per l'any 2020 i adopta el compromís de reduir les emissions de CO2 en el seu territori en més del 20 per cent per a 2020 mitjançant la redacció i execució del Pla d'Acció per l'Energia Sostenible (PAES), un pla local per promoure l'eficiència energètica i les energies renovables; .

Segon.- L'Ajuntament de XERTA es compromet a elaborar el seu Pla d'Acció d'Energia Sostenible (PAES) en el termini màxim d'un any des de la data d'adhesió al Pacte. L'àbast del document respondrà a les directrius que s'estableixin per part de la Comissió de Transport i Energia de la Unió Europea i inclourà una estimació de les emissions i una proposta de les accions a seguir per aconseguir els objectius plantejats. Per la realització d'aquestes tasques es disposarà del suport de la Diputació de Tarragona, coordinadora territorial del Pacte a les comarques de Tarragona, suport que es prestarà mitjançant assistència tècnica.

Tercer.- Així mateix, l'esmentat PAES inclourà també l'avaluació dels possibles riscos i vulnerabilitats derivats del canvi climàtic com a base per determinar les mesures d'adaptació prioritàries. I determinarà i avaluarà mesures d'adaptació, tot proposant un ordre de prioritats.

Quart.- L'Ajuntament de XERTA es compromet també a elaborar un informe biennal per l'avaluació, control i verificació dels objectius, a organitzar el Dia de l'Energia, a informar de les fites obtingudes en compliment de Pla d'Acció i a participar (en els termes que consideri oportú) en la Conferència d'Alcaldes/esses per l'Energia sostenible a Europa.

Cinquè.- Facultar l'alcalde/alcaldeessa perquè signi el formulari d'adhesió al Pacte.

Sisè.- Comunicar els presents acords a la Diputació de Tarragona (per fer possible les tasques de suport i coordinació dels municipis de la província que s'hi adhereixin, qui al seu temps ho comunicarà al Comissari de Transports i Energia de la Unió Europea (en els termes del model establert).

Se sotmet a votació i s'aprova per unanimitat de tots els assistents al ple.

05.- PROPOSTA D'APROVACIÓ DE LA MOCIÓ DE SUPORT AL BANC D'ADN PER A LES IDENTIFICACIONS DELS DESAPAREGUTS DE LA GUERRA CIVIL

L'ADN com a eina per a la recuperació de la dignitat i la memòria històrica, és una iniciativa per a identificar els desapareguts durant la guerra. Es tracta de recollir l'ADN pur dels familiars dels desapareguts per tal que, quan s'obrin les fosses comunes relacionades amb la Guerra Civil i la

postguerra (1936-1977) i es facin les exhumacions dels cossos, es puguin identificar de forma ràpida i fiable.

Al **maig del 2010** el Memorial Democràtic de la Generalitat de Catalunya va organitzar un cicle de conferències sobre la Guerra Civil, anomenat "Fosses Comunes: un passat no oblidat". Tenim una llei de fosses però no hi ha cap pla definit pel que fa a la recollida de les mostres d'ADN. És per aquest motiu que diversos familiars de persones desaparegudes van prendre consciència de la urgència de conservar el testimoni genètic dels familiars vius, cada cop més grans i amb risc de desaparèixer, per tal d'assegurar les futures comparatives d'ADN i mantenir l'esperança de la identificació dels desapareguts.

El departament de Medicina Legal de la Universitat de Barcelona i la entitat instrumental de la mateixa, la Fundació Bosch i Gimpera, van assumir el repte i es van posar a treballar en la creació d'un protocol rigorós, però a la vegada senzill i barat, per tal d'obtenir i guardar les mostres dels familiars en un banc genètic. Era **juliol del 2012** i s'iniciava un procés que ja s'estava fent a altres països del món que han patit conflictes similars <http://dom.cat/5br>.

Al **setembre del 2013**, aprofitant la visita del relator del Grup de Desaparicions Forçades de l'ONU a l'Estat espanyol, es va informar d'aquesta iniciativa al Parlament de Catalunya. El 19 de desembre del mateix any, es va aprovar una moció amb una àmplia majoria on el Parlament de Catalunya recolzava la iniciativa del Banc d'ADN, la modificació de la Llei de Fosses i l'actualització del mapa de fosses.

El passat **22 de juny**, el grup que impulsa el Banc d'ADN per als familiars dels desapareguts a la Guerra Civil va tancar la recollida de finançament pel projecte de micromecenatge a través de Verkami. Amb el finançament rebut s'ha creat un material audiovisual, en forma de curt documental interactiu, per ajudar a fer entendre la necessitat d'aquesta eina genètica per a la identificació de les persones desaparegudes.

Amb tot l'exposat anteriorment, es proposen els següents **ACORDS**:

PRIMER. Mostrar el suport institucional de l'Ajuntament de Xerta a totes les iniciatives que s'endeguin a Catalunya per a la identificació de persones desaparegudes a la Guerra Civil.

SEGON. Prendre el compromís de difondre les iniciatives que s'endeguin a Catalunya per a la identificació de persones desaparegudes a la Guerra Civil, als ciutadans i ciutadanes del municipi de XERTA, mitjançant les següents mesures:

- Organitzant conferències informatives als barris, per mitjà de les entitats de memòria.
- Formant i informant als treballadors i treballadores de l'Oficina d'Atenció al Ciutadà i als treballadors/es que atenguin la ciutadania, en general, per tal que puguin informar verbalment i en paper d'aquestes iniciatives. Facilitant així que els familiars que tinguin desapareguts puguin fer-se la prova d'ADN que ha de servir per identificar els cossos de les fosses i d'altres que en un futur es puguin exhumar.

TERCER. Informar d'aquest acord al departament de Governació de la Generalitat de Catalunya, als membres de la Comissió d'Afers Institucionals del Parlament de Catalunya, als Grups Parlamentaris

del Parlament de Catalunya, i als impulsors de les iniciatives que s'endeguin a Catalunya per a la identificació de persones desaparegudes a la Guerra Civil.

Se sotmet a votació i s'aprova per unanimitat de tots els assistents al ple.

06.- PROPOSTA D'APROVACIÓ DE LA MOCIÓ DE SUPORT I SOLIDARITAT AMB LES VÍCTIMES DE LA TALIDOMIDA

Se sotmet al Ple per a la seva aprovació per tots els grups municipals de l'Ajuntament, a proposta de AVITE l'Associació de Víctimes de talidomida d'Espanya, (Associació d'àmbit nacional, declarada d'Utilitat Pública), que ha remès als 8.500 ajuntaments d'Espanya, per seva aprovació, si l'Ajuntament en Ple, ho considera oportú, la següent MOCIÓ:

BREU HISTÒRIA DE LA TALIDOMIDA A ESPANYA:

La Talidomida es patenta a Espanya al març de 1.954, es tractava d'un meravellós sedant sense efectes secundaris, i més pal·liava les nàusees i vòmits en les embarassades. Van començar a néixer un nombre desproporcionat de nens amb greus malformacions en braços i/o cames, fins i tot mancant de totes dues, i al novembre de 1.961 dels doctors Widukim Lenz (alemany) i Claus Knapp (espanyol) descobreixen la relació entre la Talidomida i les malformacions. Entre novembre de 1.961 i maig de 1.962 és retirada en el Món sencer, llevat a Espanya, on es continua venent tot i saber de les seves conseqüències, almenys fins 1.975. La farmacèutica alemanya Grünenthal va fer a Espanya el seu negoci.

La catàstrofe de la Talidomida va servir per canviar tota la legislació en matèria de control sanitari de medicaments, aliments, begudes i articles de consum humà, pel que podem dir que gràcies a la Talidomida la humanitat pot estar tranquil·la amb les coses que es porta a la seva boca, sobretot els medicaments. Escàs ha estat l'agraïment envers les seves víctimes, a Espanya, absolutament nul.

BREU RESUM DE LA LLUITA DE AVITE EN AQUESTS 11 ANYS:

Onze han estat els anys de lluita a la recerca d'una equiparació amb les víctimes de Talidomida de la resta d'Europa, i en aquest llarg camí només hem aconseguit un Reial Decret (1006/2010) que reconeixia només a 24 persones, i les concedia el que el propi text denomina "Ajuda Solidària", o dit d'una altra manera més col·loquial, una almoïna perquè ens estiguem callats.

Hem aconseguit també que la Talidomida sigui inclosa en el Reial decret 1851/2009 entre les causes que justifiquen una jubilació anticipada amb 56 anys a les persones que superin el 45% de discapacitat. Paradoxalment, no hi ha organisme oficial (i gratuït) que reconegui qui és afectat de Talidomida i qui no, de manera que vam orquestrar un Reial decret a què les víctimes de Talidomida no tenen possibilitat d'acollir-se per no tenir reconeixement "oficial"

I com a colofó vam demanar pel civil al laboratori alemany Grünenthal guanyant el judici completament en primera instància, sent anul·lat només per prescripció per l'Audiència Provincial de Madrid, i en l'actualitat estem a esperes de la resolució del Tribunal Suprem que deliberés la sentència que ve 23 de Setembre de enguany (sense ajudes de ningú ni subvencions de cap empresa ni pública ni privada, només subsistint amb les quotes mensuals dels seus socis).

BREU SITUACIÓ ACTUAL I COMPARATIU, RESPECTE A LES VÍCTIMES D'ALTRES PAÏSOS:

La comparativa és molt senzilla, es resumeix en dos simples punts:

a) Totes les víctimes dels països europeus han percebut:

- 1- Pensions vitalícies per als seus víctimes que els garanteixin una supervivència digna, i sobretot independència.
- 2- Una indemnització
- 3- Unitats mèdiques especialitzades
- 4- Unitats psicològiques especialitzades
- 5- Gratuïtat en medicaments, pròtesis i orto pròtesi

b) A Espanya RES DE RES!.

SITUACIÓ ACTUAL DE LES VÍCTIMES ESPANYOLES EN EL NOSTRE PAIS:

Les víctimes vives de Talidomida que queden a Espanya, la gran majoria, sobreviu de les ajudes familiars, la caritat, l'església, les institucions d'ajuda social, i fins i tot exercint la mendicitat per terra dels carrers de les grans ciutats. Flac favor per a aquells a qui la humanitat deu tant.

Per tot això, se sotmet al Ple, perquè l'aprovi i acord oportú, els següents ACORDS:

1. Declarar al Suport UNANIME I SOLIDARI de l'Ajuntament de Xerta, envers les víctimes de la Talidomida a Espanya, i en particular a l'Associació AVITE, per la seva lluita incansable i sense quarter, en pro i favor de les víctimes d'aquest fàrmac a Espanya, pel deute històric que el nostre país té amb els afectats i els seus familiars, des de fa 60 anys.
2. Instar i escriure a la farmacèutica alemanya Grünenthal, imperi farmacèutic mundial i establerta a Espanya, responsable de la massacre, sol·licitant-li que sense més dilació, indemnitzi els afectats espanyols, a la següent adreça: DIRECTOR GENERAL DE Grünenthal ESPANYA, C/ Dr. Zamenhof, 36, 28027 MADRID.
3. Que independentment a la indemnització a la qual puguin tenir dret a cada un dels afectats, pel dany que li va produir la farmacèutica en els seus cossos abans de néixer, a més dels danys nous, continus i permanents que segueixen apareixent en els seus cossos cada dia, després de 60 anys, instar també i escriure des d'aquest Ajuntament, al president del Govern d'Espanya, perquè com a mesura social, el govern de la nació, (a través de l'organisme que correspongui) filtri qui pot ser afectat o no , de Talidomida a Espanya, i concedeixi pensions vitalícies als afectats, fins que morin, com estan percebent els afectats de la resta de països del món, menys a Espanya. Escrivint a la següent adreça: Sr. President del Govern, PALAU DE LA MONCLOA, Complex de la Moncloa, Av. Porta de Ferro s/n, 28071 MADRID.
4. Enviar l'acta i l'acord adoptat per aquest Ajuntament, respecte a aquesta MOCIÓ D'URGÈNCIA, tant a l'Associació AVITE, C / Llevadora Carmita, 1-2º-H 30820 EMBORNAL (Múrcia), com al laboratori alemany Grünenthal establert a Espanya, com multinacional, i també al Govern d'Espanya, representada pel seu president del Govern.

Se sotmet a votació i s'aprova per unanimitat de tots els assistents al ple.

07.- PROPOSTA D'APROVACIÓ DE LA MOCIÓ DE SUPORT A L'ACOLLIDA DE POBLACIÓ REFUGIADA VÍCTIMA DELS CONFLICTES ARMATS A LA MEDITERRÀNIA

El món local català manifesta la seva preocupació per la crisi humanitària en matèria de refugi que està tenint lloc a la Mediterrània, arran de la guerra civil a Síria i d'altres conflictes internacionals.

Segons dades de l'ACNUR, aproximadament 322.000 persones han creuat la Mediterrània durant el 2015, la majoria com a refugiades, fugint de la violència i la persecució, de les quals almenys la meitat provenen de Síria. A més, es compta que 2.750 persones han desaparegut o mort en els primers vuit mesos de l'any i es preveu que el nombre d'arribades continuï augmentant els propers dos mesos.

El Fons Català de Cooperació al Desenvolupament és una organització formada per ens locals que destinen una part del seu pressupost a finançar accions de Cooperació al Desenvolupament i de Solidaritat amb els pobles dels països més desfavorits, i actua com a instrument de coordinació dels esforços dels ajuntaments catalans en els casos d'actuacions en situació d'emergència i especialment en la postemergència i reconstrucció.

L'any 2013 el Fons Català va obrir una campanya d'emergència per donar suport a la població arran de la guerra civil a Síria en la qual ha continuat treballant des de llavors, amb el suport dels municipis catalans.

Davant de la situació actual i,

- Atès que la Carta dels Drets Fonamentals de la Unió Europea, en el seu article 1, determina que la dignitat humana és inviolable i ha de ser respectada i protegida.
- Atès que la Declaració Universal dels Drets Humans reconeix en l'article 14 que, en cas de persecució, tota persona té dret a cercar asil, i a gaudir-ne, a qualsevol país.
- Atès que la Convenció de Ginebra del 1951 i el Protocol sobre l'Estatut del Refugiat de 1967, tots dos signats i ratificats per l'Estat espanyol, preveuen que cal facilitar l'estatut de refugiat i garantir els drets que aquest estatut preveu.
- Atesa la crida de la Plataforma Stop Mare Mortum als municipis catalans per la creació d'una Xarxa de Municipis Acol·lidors.
- Atès que pel principi de subsidiarietat tot el que pugui fer-se en una administració propera a la ciutadania no cal que es faci en una de rang superior.
- Atès que del 2013 al 2014 a Catalunya vam passar de 484 a 786 peticions d'asil i només 28 places d'acollida.

- Atès que els municipis catalans s'han caracteritzat per respondre solidàriament a l'arribada de persones refugiades de conflictes com el dels Balcans i que compten amb un teixit associatiu vinculat a la pau, els drets humans i el desenvolupament.
- Atesa la demanda de la societat civil catalana als respectius municipis per a que donin resposta a la situació dels refugiats.

Per tot això, es proposa al Ple l'adopció dels següents **ACORDS**:

Primer. Instar el Govern espanyol a:

- a. Demanar una major dotació de recursos a la UE per suport jurídic, assistència, acollida i integració social i que s'estableixin mecanismes perquè es transfereixin a les administracions municipals per a la gestió descentralitzada.
- b. Augmentar el nombre de places d'asil, també com la dotació pressupostària per millorar la qualitat en les diferents fases de l'atenció a aquest col·lectiu.
- c. Augmentar de sis mesos a un mínim de 24 mesos el període d'acollida de les persones sol·licitants d'asil, en funció de la vulnerabilitat de cada persona.
- d. Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, tot garantint els drets de totes les persones.

Segon. Instar el Govern de la Generalitat de Catalunya a:

1. Actualitzar la dotació pressupostària del Pla de Protecció Internacional a Catalunya (PPIC), aprovat el 28 de gener de 2014, adequant-la a la situació actual i assegurar-ne el desplegament.
2. Territorialitzar els serveis d'atenció a les persones demandants d'asil i en paral·lel formar i/o especialitzar aquelles persones dels municipis que s'hauran de fer càrrec del suport i l'atenció a les persones sol·licitants.
3. Donar suport als municipis acollidors i facilitar-ne la coordinació.
4. Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, garantint els drets de totes les persones.

Tercer. Elaborar, en el cas que no n'hi hagi, o revisar/actualitzar els plans d'acollida municipals (o comarcals) per a incorporar-hi l'asil.

Quart. Donar suport i col·laborar amb les entitats catalanes que treballen en l'acollida i el servei a les persones sol·licitants d'asil.

Cinquè. Definir quin suport (servei i infraestructura) pot oferir el municipi per acollir les persones sol·licitants.

Sisè. Treballar en la sensibilització de la població del municipi sobre la realitat de les persones refugiades i la dinamització de la xarxa local solidària.

Setè. Endegar i garantir polítiques municipals de cooperació al desenvolupament amb vocació transformadora.

Vuitè. Oferir els municipis com a territori d'acollida.

Novè. Sumar-se a les línies de treball identificades i consensuades a la reunió en matèria de refugi, celebrada el passat 4 de setembre de 2015 a la seu del Fons Català amb la participació de més d'una vuitantena d'ajuntaments. Aquestes són:

5. Assistència en les rutes de fugida
6. Suport als municipis de la ruta
7. Planificació i gestió de l'acollida
8. Acollida a Catalunya

Desè. Coordinar i concentrar els esforços del món local davant la situació d'emergència actual, a través del Fons Català, en col·laboració amb les entitats municipalistes, per tal de tenir una veu conjunta que interlocuti amb la Generalitat de Catalunya i el Govern de l'Estat espanyol.

Onzè. Fer arribar aquest acord al Fons Català de Cooperació al Desenvolupament, a la Federació de Municipis de Catalunya, a l'Associació Catalana de Municipis, a la Generalitat de Catalunya i al Govern de l'Estat espanyol.

Se sotmet a votació i s'aprova per unanimitat de tots els assistents al ple.

08.- DACIÓ DE COMPTE DELS DECRETS DICTATS PER L'ALCALDIA DES DE LA DATA DE LA DARRERA CONVOCATÒRIA.

Es dona compte dels decrets dictats per l'alcaldia des de la data de la convocatòria de l'anterior ple fins a la de convocatòria del present, és a dir, del Decret núm. 217 al 252 de l'any 2015.

09.- PROPOSTA D'APROVACIÓ MOCIÓ EN RELACIÓ AL PROJECTE "AUTOVIA CASTELLÓ - L'HOSPITALET DE L'INFANT. CARRETERA N-340, TRAM LA JANA - L'HOSPITALET DE L'INFANT.

Amb data 15 d'octubre de 2003 es va aprovar provisionalment per la Direcció General de Carreteres l'estudi informatiu de clau EI.1-I-143 "Autovia Castelló - l'Hospitalet de l'Infant", sent publicat en el Butlletí Oficial de l'Estat el dia 1 de novembre del mateix any per al corresponent tràmit d'informació pública.

Aquesta informació pública ho era també als efectes mediambientals establerts en el procediment d'avaluació d'impacte ambiental.

A l'abril del 2005 el Govern de la Generalitat, els ajuntaments del territori, i tots els partits amb representació parlamentària a les Terres de l'Ebre, varen consensuar un acord per fixar el traçat de l'A7 al seu pas pel territori ebrenc, i demanar l'impuls de la seva construcció amb la màxima celeritat.

El Butlletí Oficial de l'Estat de data 22 de setembre de 2005 publica el l'aprovació provisional per la Direcció General de Carreteres per Resolució de 18 d'agost de 2005, l'estudi informatiu i estudi d'impacte ambiental, clau EI.1-I-143 "Autovia A-7. Tram: Castelló - l'Hospitalet de l'Infant. Subtram: La Jana - El Perelló.

Un nou estudi informatiu i estudi d'impacte ambiental del projecte: "Autovia A-7. Tram: Castelló - l'Hospitalet de l'Infant. Subtram: La Jana - El Perelló " va ser sotmès al tràmit d'informació pública d'acord amb la publicació al Butlletí Oficial de l'Estat d'1 d'octubre del 2007.

Basant les al·legacions presentades, per part de la Demarcació de Carreteres de l'Estat a la Comunitat Valenciana es comunica (març de 2009) que han procedit a estudiar un possible traçat de la futura A-7 com a alternativa a la proposta de duplicació de la carretera actual N-340.

Ja que de la informació pública de l'Estudi abans esmentat va resultar la necessitat de modificar l'alternativa seleccionada a l'entorn del Perelló es va realitzar un nou estudi ambiental sobre la mateixa, recollit en el document "INFORMACIÓ COMPLEMENTÀRIA A L'ESTUDI D'IMPACTE AMBIENTAL".

En el Butlletí Oficial de l'Estat de data 6 de juliol de 2010 es publica l'anunci de la Demarcació de Carreteres de l'Estat a la Comunitat Valenciana sobre aprovació provisional de l'estudi d'impacte ambiental de la solució recomanada per l'autovia: Castelló - l'Hospitalet de l'Infant. Subtram: La Jana - El Perelló. Clau: EI.1-E-143.A.

En el Butlletí Oficial de l'Estat de data 6 d'agost de 2013 es publica la Resolució de 23 de juliol de 2013, de la Secretaria d'Estat de Medi Ambient, per la qual es formula declaració d'impacte ambiental del projecte Autovia A-7, tram Castelló-L'Hospitalet de l'Infant, subtram del Perelló-L'Hospitalet de l'Infant, Tarragona.

Per Resolució d'1 d'abril de 2014 la Ministra de Foment va resoldre aprovar l'expedient d'Informació Oficial i Pública i definitivament l'Estudi Informatiu "Autovia A-7, tram Castelló-L'Hospitalet de l'Infant, subtram del Perelló-L'Hospitalet de l'Infant ". Clau: EI.1-E-0143.B.

En data 19 de novembre de 2014 el Parlament de Catalunya va aprovar per una àmplia majoria una moció que instava al Ministeri de Foment a respectar l'acord del 2005, a executar les obres de l'A7 de forma immediata i establir la gratuïtat de l'AP7 per al trànsit intern de la mateixa al seu pas per les Terres de l'Ebre.

Durant els últims anys, alcaldes de les Terres de l'Ebre han mantingut reunions amb diferents responsables del Ministeri de Foment, per tal d'impulsar la construcció immediata de la A7.

Els pressupostos de l'Estat per a 2016 confirmen la intenció del Ministeri de Foment de no seguir endavant amb el projecte, cosa que resulta escandalós. La carretera N-340 és la via de major sinistralitat de Catalunya. Al seu pas pel Baix Ebre i el Montsià compta amb una intensitat mitjana diària que supera àmpliament els 15.000 vehicles, dels quals una quarta part són pesats. Els accidents greus, la majoria mortals, es reproduïxen amb massa freqüència, els dos últims, en què han mort quatre persones tot just fa pocs dies, però segueixen sense construir l'A7.

Els ajuntaments venim exigint solucions des de fa temps, mentre, és necessari adoptar mesures provisionals desviant obligatòriament els vehicles pesants per l'AP-7 amb les corresponents bonificacions, mesura que sens dubte reduiria la sinistralitat de manera substancial.

A més del primer i principal objectiu de reduir la xifra d'accidents, cal tenir en compte el factor econòmic. El criteri de l'Estat de deixar aquesta infraestructura inacabada no és eficient ni raonable ja que no trobem amb extensos trams ja desdoblats i altres més petits que queden per desdoblar, amb la qual cosa és impossible obtenir el rendiment inicialment previst.

Per tot això, es proposa al Ple l'adopció dels següents **ACORDS**:

1. Sol·licitar al Ministeri de Foment que es reprenguin els tràmits per a la redacció i execució dels projectes d'AUTOVIA L'HOSPITALET DE L'INFANT –EL PERELLÓ i EL PERELLÓ - LA JANA.
2. Que amb efectes immediats s'adoptin mesures provisionals per desviar obligatòriament els vehicles pesants per AP-7, des de Alcanar/Ulldecona fins a l'Hospitalet de l'Infant i que se apliquin a aquests vehicles les mateixes bonificacions que s'estan aplicant a la CN-2 a la província de Girona.
3. Que amb caràcter immediat i provisional, al trànsit intern per la AP7 des de Alcanar/Ulldecona fins a l'Hospitalet de l'Infant, sigui gratuït, fins la finalització de les obres de la A-7.
4. Remetre els presents acords al Ministeri de Foment, a les Corts Espanyoles, a la Conselleria de Territori i Sostenibilitat i al Parlament de Catalunya.

Se sotmet a votació i s'aprova per unanimitat de tots els assistents al ple.

10.- PRECS I PREGUNTES.

El Sr. alcalde, abans de començar amb els precs i preguntes, es dirigeix al Sr. Espinach i li comenta, que d'acord amb la petició que va fer al darrer ple, s'ha demanat els costos de personal de totes les treballadores de la llar d'infants tenint en compte la jornada de les treballadores tal i com han començat aquest nou curs, aquests costos ascendeixen a 45.491,76€ anuals (incloent sous, seguretat social, IRPF...etc). El Sr. Espinach respon que amb els seus càlculs, ell ja havia previst aquests números.

Canviant de tema, i en relació també amb precs i preguntes de l'anterior ple, el Sr. Espinach pregunta sobre la possibilitat de disposar d'un espai al "Xerta Alerta". Pren la paraula el Sr. Ruben Alegria i respon que el "Xerta Alerta" es un full de comunicació de l'acció de govern municipal i quan al grup de Convergència i Unió se li va oferir entrar a govern, no ho van acceptar; i és respectable, però des de l'equip de govern, s'entén que no té sentit que formin part d'aquest full. Continua dient que si el que es pretén es exposar la feina o el que es fa des de l'oposició és més adequat fer un full com a grup polític. El Sr. Alegria matisa que ells no ho fan servir com a grup polític, és estrictament una acció de govern sense entrar en qüestions d'altre tipus. El Sr. Espinach respon que d'acord, ells simplement van fer una petició.

A partir d'aquí es passen a analitzar unes quantes factures relacionades amb les Festes de Sant Jaume, com la del ferrer o la del sopar dels músics. En relació a la primera, el Sr. alcalde comenta que

aquestes despeses venen donades per l'adequació del corral de bous, que ja tenien, atès que tots els anys, s'acabaven gastant 3.000€ només pel lloguer del corral i es va decidir, fer aquesta "inversió" d'uns 1.500€; pel que fa a l'altra factura, és cert, que els menús de les orquestres, son moltes persones, i el que s'ha de fer i es farà per Sant Martí es tancar el preu i les persones; val a dir, que tot això ja estava contractat quan van arribar al govern, però és cert, que cal estar més a sobre.

Continuant amb el tema de festes, el Sr. Lluís Espinach pregunta perquè el certificat de les barreres no el fa l'arquitectura municipal com a la resta de pobles. El Sr. alcalde respon que es continua fent així ja que si ho hagués de fer l'arquitectura municipal hauria d'emplear hores fora del seu horari habitual de treball. A més, posa en dubte que els costos siguin més barats si ho fa el tècnic municipal i que ja té prou feina amb els expedients que es generen en el dia a dia de l'ajuntament.

Canviant de tema, i en relació a una altra factura que surt al Decret, el Sr. alcalde explica que es va posar en contacte amb el Sr. Iglesia, que és el propietari dels terrenys situats al polígon 5 parcel·la 97 i s'ha redactat un esborrany de conveni per a cessió a precari d'una part d'aquests terrenys per destinar-los a aparcaments o altres usos públics. S'estan mantenint converses.

El Sr. Espinach també vol fer un apunt en relació a l'aplicació "Lo bando", manifesta que no es una "app" de mòbil atès que et remet a una adreça d'internet; el Sr. alcalde respon que si que ho és per al sistema Android però no per a Iphone; el Sr. Espinach també diu que hi ha pregons que no estan com per exemple, el del ple d'aquesta nit no surt... i a més no es poden inserir imatges. El Sr. alcalde respon que pel que fa al ple d'aquesta nit, es possible que no surti perquè s'hagi posat malament la data de venciment... que es tindrà en compte i en relació a l'aplicació, pren la paraula el Sr. Gerard Morales i diu que s'està treballant en un altra aplicació, però que aquesta és gratuïta i les altres tenen un cost, per tant, de moment, tenen aquesta.

Canviant de tema, el Sr. Espinach pregunta sobre l'informe fet per Diputació en relació a l'Assut de Xerta. El Sr. alcalde explica que aquest informe es va demanar en l'anterior legislatura, però que es va tardar molt en elaborar-ho atès que no és un tema senzill; a partir d'aquí s'obre un debat sobre les possibilitats i futures accions a emprendre.

Un cop fets aquests aclariments, el Sr. Espinach pregunta si hi ha intencions de crear una plaça d'agutzil a la brigada, i el Sr. alcalde respon que es farà per promoció interna i per a tasques puntuals es contractarà seguint l'ordre estipulat a la borsa de treball durant el temps necessari; per exemple ara, per Sant Martí, caldrà contractar una persona.

Finalment, es passa a parlar del balanç sobre les piscines i de la nova adjudicació del bar del Casal; en relació al Bar del Casal, el Sr. alcalde explica que s'està pendent del pressupost de quan costarien les obres per tal de millorar les instal·lacions i, especialment, la zona del menjador.

Finalment i per acabar el Sr. Jose Miguel Falcó, manifesta que li agradaria que es donés màxim suport a la gent del poble en relació als actes que fan a festes; a partir d'aquí s'obre un breu debat sobre l'actitud de l'ajuntament envers a aquests actes. El sr. Alcalde respon que aquest equip de govern dona suport a totes i cadascuna d'aquelles accions que venen de la gent del poble i la prova és que es realitzen. Creu que si no es dones suport senzillament no es celebrarien. Un altra cosa és com s'inverteixen els diners públics i, simplement el que s'ha fet de cara a la Comissió de Festes és deixar clar els límits que hi ha per tal de complir el pressupost i creu que això és la seva responsabilitat i que

si fes exactament el contrari segurament ell mateix li recriminaria. El sr. alcalde conclou demanant al senyor Falcó que no digui tan alegrement que l'ajuntament no recolza les iniciatives que sorgeixen de la gent del poble ja que simplement no és cert.

I sense més assumptes a tractar, l'alcalde posa fi a la sessió quan són les 23:35 h, de tot el que jo, la secretària-interventora, aixeco aquesta acta, que s'estén en disset (17) fulls, rubricats amb la meva signatura. En dono fe.