

ACTA NÚM. 2 - DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN QUE TIVO LUGAR O DÍA 21 DE XANEIRO DE 2016.

No Salón de Sesiós da Casa Consistorial do Excmo. Concello de Santiago de Compostela, cando son as **16:30 horas** do día **21 de xaneiro de 2016**, constitúese o Pleno da Corporación en primeira convocatoria de sesión ordinaria.

A S I S T E N:

Don Martiño Noriega Sánchez, **alcalde-presidente**.

Concelleiros/as:

Compostela Aberta (CA):

Dona María Rozas Pérez.
Don Jorge Carlos Duarte Vázquez.
Dona Branca Petra Novo Rey.
Don Xan Xesús Duro Fernández.
Dona Concepción Fernández Fernández.
Don Manuel Dios Diz.
Dona Marta Irene Lois González.
Don Rafael Peña Vidal.
Dona Noa María Morales Sánchez.

Partido Popular (PP):

Don Agustín Hernández Fernández de Rojas.
Dona María José Castro Carballal.
Don Alejandro Sánchez-Brunete Varela.
Dona María Ángeles Antón Vilasánchez.
Dona María José Corral López.
Don Manuel Martínez Varela.
Dona Teresa María Gutiérrez López.
Dona María Teresa Cancelo Márquez.
Don Claudio Ricardo Montiel Carracedo.

Partido Socialista de Galicia (PSdeG-PSOE):

Don Francisco Reyes Santiás.
Dona María José Tobar Quintanar.
Don Gonzalo Muíños Sánchez.

Dona María Milagros Castro Sánchez.

Bloque Nacionalista Galego (BNG):

Don Rubén Cela Díaz.

Dona María Goretti Sanmartín Rei.

Dona Inmaculada Viña Carregal, **Interventora do Concello.**

Francisco Javier Castiñeira Izquierdo, **Secretario Xeral do Pleno Concello de Santiago de Compostela.**

ORDE DO DÍA:

1. Aprobación, se procede, das seguintes actas:

Sesión ordinaria do día 9 de novembro de 2015 (núm. 16/15).

Sesión extraordinaria urxente do día 2 de decembro de 2015 (núm. 18/15).

Sesión ordinaria do día 7 de decembro de 2015 (núm. 19/15).

2. Aprobación inicial do Regulamento do Consello municipal de turismo.

3. Proposta da alcaldía de participación no Proxecto “SMARTER TOGHTHER”.

4. Aprobación provisional da modificación puntual do PXOM na Rocha. Estrada N-550 – PK 67.

5. Aprobación inicial da modificación puntual do PXOM no ámbito do equipamento deportivo ZD-7 en Agra dos Campos-Aríns.

6. Aprobación definitiva do Regulamento da Comisión Asesora de Patrimonio Histórico do Concello de Santiago.

7. Rexeitamento de recurso de reposición á declaración da necesidade de ocupación e das alegacións presentadas á iniciación do expediente de imposición de servidume para alumeado público en Vista Alegre.

8. Proposta da concelleira de Mocidade, Deporte e Benestar Animal, de nomeamento dos novos membros colaboradores do Padroado na Fundación Refuxio de Animais.

- 9. Proposición do grupo municipal do Partido Popular, relativa ao incumprimento do acordo para a reforma do Regulamento de funcionamento do Pleno.**
- 10. Proposición do grupo municipal do PSdeG-PSOE, relativa ao absentismo e abandono escolar.**
- 11. Proposición do grupo municipal do PSdeG-PSOE, relativa á creación dunha Comisión dun Pacto Social contra a pobreza.**
- 12. Proposición do grupo municipal do PSdeG-PSOE, relativa á rehabilitación da Vía Verde Santiago-Oroso-Ordes.**
- 13. Proposición do grupo municipal do Partido Popular, sobre a adopción de medidas urxentes para a transparencia da xestión municipal.**
- 14. Proposición do grupo municipal do Partido Popular, sobre a nova licitación das obras no Romaño e Guadalupe-Vite.**
- 15. Proposición do grupo municipal do BNG, para ampliar, mellorar e modernizar a rede de iluminación pública.**
- 16. Proposición do grupo municipal do BNG, relativa á necesidade de constituír a Comisión de participación, igualdade e transparencia.**
- 17. Solicitude do grupo municipal do Partido Popular de comparecencia do concelleiro delegado de educación e cidadanía.**
- 18. Dar conta de rectificación de erro material no acordo plenario de 9 de novembro de 2015, sobre a ordenanza fiscal 1.04.**
- 19. Dar conta da elevación a definitivo do acordo de aprobación inicial da modificación de ordenanzas fiscais para o ano 2016.**
- 20. Dar conta de escritos dos grupos municipais Socialista e do BNG, designando representantes no Consello de Relacións Veciñais.**
- 21. Dar conta de resolución da alcaldía de data 15 de xaneiro de 2016, designando alcaldesa en funcións a primeira tenente de alcalde.**
- 22. Dar conta de resolucións da alcaldía, das concellarías delegadas e acordos da Xunta de Goberno da Cidade de Santiago de Compostela.**

23. Rogos e preguntas.

24. Toma en consideración de mocións presentadas polos grupos municipais.

Alcalde: Imos comezar, que xa imos con retraso. Boas tardes a todos e a todas, damos logo comezo á sesión ordinaria para a cal estamos convocados no día de hoxe, 21 de xaneiro, comezamos coa orde do día.

1. APROBACIÓN, SE PROCEDE, DAS SEGUINTE ACTAS:

SESIÓN ORDINARIA DO DÍA 9 DE NOVIEMBRE DE 2015 (NÚM. 16/15).

SESIÓN EXTRAORDINARIA URXENTE DO DÍA 2 DE DECEMBRO DE 2015 (NÚM. 18/15).

SESIÓN ORDINARIA DO DÍA 7 DE DECEMBRO DE 2015 (NÚM. 19/15).

Alcalde: Algunha aportación, acotación, rectificación das actas.

Don Alejandro Sánchez Brunete Varela: Na acta da sesión ordinaria do día 9 de novembro, hai algún erro de transcripción, que é inevitable, por exemplo na páxina 147, onde se transcribe e se di: "... non recoñecemos no señor alcalde un aló divino", "debe ser "alo divino".

Alcalde: Non é o ... de chaves é o alo divino.

Perdón, e que nos están lembrando que non nos esquezamos do minuto de silencio, rematamos o punto e facémolo despois.

Don Alejandro Sánchez Brunete Varela: Na páxina 172 onde di "previos" debe dicir "técnicos"; e na páxina 288, onde se di que na Constitución Española non existen cláusulas de intensibilidade, debe dicir: "cláusulas de intensabilidade". Na páxina 92 aparece en varias ocasións ornamentos en vez de orzamentos. Nada máis.

Alcalde: Pois, recollemos e modificamos e entendo que se non hai máis acotacións, quedarían aprobadas as actas por unanimidade, coas correccións sinaladas.

O Pleno da Corporación por unanimidade, aproba as seguintes actas plenarias:

Sesión ordinaria do día 9 de novembro de 2015 (núm. 16/15).

Sesión extraordinaria urxente do día 2 de decembro de 2015 (núm. 18/15).

Sesión ordinaria do día 7 de decembro de 2015 (núm. 19/15).

E antes de seguir co pleno, mantemos o minuto de silencio. Gustaríame lembrar unha cousa, porque o outro día comentábanme, non é cuestión, non, pero se foramos

absolutamente fieis ao acordo plenario, creo que no día de hoxe teriamos que estar máis de doce minutos de silencio. Non é cuestión, pero hai que por enriba da mesa que resulta paradoxal, por non dicir que claramente algo moi contundente este dato, que teriamos que estar doce minutos de silencio, imos manter un minuto simbólico, facendo constar isto.

A Corporación, garda un minuto de silencio.

Alcalde: Unha cuestión que non aclarei antes, o minuto de silencio ten que ver cun acordo, para dalgunha maneira condenar as mortes por violencia machista, e que vimos por desgraza tendo entre pleno e pleno de maneira sistemática. Pasariamos e seguiriamos coa orde do día.

2. APROBACIÓN INICIAL DO REGULAMENTO DO CONSELLO MUNICIPAL DE TURISMO.

O informe proposta emitido pola Directora-xerente en funcións de Incolsa que trae o conforme da concelleira delegada de desenvolvemento económico e turismo, de data 8 de xaneiro de 2016, ten o seguinte contido:

“ANTECEDENTES

A creación e o regulamento do Consello Sectorial de Turismo aprobouse en sesión ordinaria do Pleno do Concello con data 26 de xuño de 2008, e foi publicado no BOP o 11 de novembro de 2008.

Definiuse como un "instrumento de diálogo, colaboración e asesoramento da política turística municipal, como un órgano de participación e debate no proceso de toma de decisións da política turística local" e entre as súas funcións figuraba a de "propor aos órganos municipais competentes criterios de actuación na liña do desenvolvemento do turismo e participar no seguimento da xestión municipal".

A súa estrutura era a seguinte:

Presidente/a (Alcalde ou Concelleiro/a en que delegue).

Secretario/a (Secretario/a Xeral do Pleno ou persoa en quen delegue).

Pleno: Presidente/a + Secretario/a + 17 membros (recollidos no regulamento). O regulamento recollía que “os membros do Pleno do Consello serán nomeados polo/a Presidente/a ao principio da lexislatura e para a duración desta”.

Composición:

O Consello Sectorial de Turismo estaba composto polos diferentes axentes vinculados co sector turístico de Santiago. En concreto, tiñan presenza nel representantes dos grupos municipais nomeados polo Pleno da Corporación, a Cámara de Comercio de Santiago de Compostela, a Asociación de Hostalería de Santiago de Compostela, a Universidade de Santiago de Compostela, Turismo de Santiago – Incolsa, a Dirección Xeral de Turismo da Xunta de Galicia, a Concellaría de Promoción Económica, Emprego, Comercio e Turismo, o Centro de Estudos Turísticos da Universidade de Santiago de Compostela, o Consello Municipal da Cultura do Concello de Santiago, os/as Guías Turísticos/as de Santiago de Compostela, e tres expertos en turismo.

Réxime de sesións:

En sesión ordinaria, polo menos unha vez cada tres meses e, con carácter extraordinario, previa convocatoria do/a Presidente/a ou solicitude por escrito e, coa debida antelación da terceira parte da totalidade dos seus membros.

O Consello Sectorial do Turismo reuniuse nas seguintes datas:

1 de decembro de 2008: sesión constitutiva.

26 de maio de 2009: decidiuse a creación dunha comisión de Ano Santo (integrada pola totalidade dos membros do Consello). Dita comisión reuniuse o 18 de xuño de 2009 e o 22 de xullo de 2009.

28 de xullo de 2009.

30 de xuño de 2010 foi a derradeira vez que se xuntou.

SITUACIÓN ACTUAL

Finalizada en 2015 a vixencia do anterior Plan Estratéxico de Turismo de Santiago de Compostela faise preciso artellar un proceso participativo e inclusivo de toda a cidadanía para definir o vindeiro Plan Estratéxico 2016-2021.

O turismo é un dos principais sectores económicos da cidade, e é unha actividade demasiado importante como para poñer en risco a súa sustentabilidade. Por iso, hai que xestionar o turismo, combater os impactos negativos que ten, romper inercias, e ter capacidade de prever e planificar un modelo sostible para o futuro turístico.

Porén, hai sobradas razóns de oportunidade para que neste anos 2016 se reactive, sobre as bases xurídicas do inactivo Consello Sectorial de Turismo un novo Consello Municipal de Turismo e Cidade co que dar voz a todas as entidades implicadas na actividade turística, máis alá do estritamente profesional, incorporando ao debate como membros do pleno do mesmo, a representantes dos diferentes colectivos directa ou indirectamente vinculados co fenómeno, tales como as asociacións de veciños/as do

casco histórico da cidade ou voces técnicas en materia de urbanismo e xestión da cidade histórica.

O Consello de Turismo e Cidade convértese así no órgano consultivo e de participación que permitirá debater e consensuar o modelo turístico de Santiago de Compostela, incorporar a cidadanía na gobernanza da actividade turística e asesorar ao goberno sobre as iniciativas, as políticas e as liñas estratéxicas da acción municipal no ámbito do turismo.

Así, preténdese que o Consello se converta no espazo de diálogo no que se incorporen todos os actores sociais, económicos e veciñais, un órgano con capacidade de incidencia no que se articularán actuacións como o Plan Estratéxico de Turismo de Santiago de Compostela para ao período 2016-2021, ou outros plans de especial incidencia na localidade que se estime oportuno desenvolver.

En vista do anterior, e tal como xa foi dito, a principal novidade con respecto ao Consello Sectorial de Turismo creado en 2008 é a modificación do seu regulamento no tocante á súa composición, o que afecta ao contido do Artigo 6.º - Pleno (consultar Anexos: Proposta de Regulamento 2016 e Regulamento 2008).

Así, o cambio fundamental na súa composición refírese á incorporación da voz da veciñanza. Este cambio esencial ten o seu reflexo no cambio de nome do Consello, que se propón pase a chamarse “Consello Municipal de Turismo e Cidade”, mentres que no regulamento aprobado en 2008 a denominación era “Consello Sectorial de Turismo do Concello de Santiago de Compostela”.

Outras diferenzas na composición referítese á incorporación dun representante da Catedral de Santiago, a través da súa Fundación e á incorporación do/a responsable municipal (técnico) do Plan de Xestión da Cidade Histórica actualmente en proceso de elaboración, e cuxa orientación necesariamente ten que ser coherente e complementaria coa do Plan Estratéxico de Turismo, de aí a necesidade desta incorporación.

Incorpóranse, así mesmo, representantes da actividade comercial da cidade, así como un representante da actividade congresual e do turismo idiomático, en vista da importancia destes sectores para o turismo da cidade. Igualmente necesaria é a presenza no Consello dun representante da Cidade da Cultura, estrutura que é preciso incorporar ao discurso turístico da cidade, e que na actualidade é receptora de eventos e congresos, polo que complementa axeitadamente a representatividade do sector congresual antedita.

Finalmente, incorporouse ao regulamento, no Artigo 6.º - Pleno, a obrigatoriedade de atender á igualdade efectiva entre homes e mulleres no nomeamento dos e das membros do Consello, procurando unha composición equilibrada, ao abeiro do

establecido no artigo 16 da Lei orgánica 3/2007, de 22 de marzo, para a igualdade efectiva de mulleres e homes. Así como o previsto na Lei 7/2004, do 16 de xullo para a igualdade entre homes e mulleres.

Polo demais, o Consello que se propón constituír no ano 2016 ten un obxectivo claramente establecido: a definición, seguimento e eventuais modificacións do novo Plan Estratéxico de Turismo 2016-2021, que conducirá a estratexia turística da cidade ata o vindeiro Ano Santo 2021.

Visto o informe proposta asinado pola Directora-Xerente en funcións da sociedade municipal INFORMACIÓN E COMUNICACIÓN LOCAL, S.A., doulle a miña conformidade en todos os seus termos. Déase traslado á Intervención municipal para a súa fiscalización previa e para a posterior remisión á Xunta de Goberno da Cidade de Santiago de Compostela co fin de que, se é o caso, sexa aprobado.”

O Director da Asesoría Xurídica emitiu informe sobre o respectivo asunto, con data 11 de xaneiro de 2016, que ten o seguinte contido:

“ANTECEDENTES

En data 8 de xaneiro dos correntes, pola Sra. Concelleira-Delegada de Turismo, se remite a esta Asesoría Xurídica-Secretaría Xeral o proxecto de regulamento enunciado, a fin de que se procede, se emita o pertinente informe favorable para se é o caso, unha informada pola Xunta de Goberno Local que tivo lugar o día da data, sexa sometido ó Pleno da corporación Municipal para a súa aprobación inicial.

Segundo dispoñen os artigos 123.1.c) da Lei 7/1985, Reguladora das Bases de Réxime Local, e o 64.2.d) da Lei 5/1997, de 22 de xullo, de Administración Local de Galicia, corresponde ó Pleno da Corporación a aprobación de Regulamentos e Ordenanzas.

En todo caso e con carácter previo o seu sometemento á consideración plenaria, o artigo 89 do Regulamento Orgánico Municipal, dispón a previa aprobación do Proxecto pola Xunta de Goberno Local, contando no expediente co informe preceptivo da Asesoría Xurídica.

I.- CONTIDO

Se trata da modificación do regulamento sectorial anterior que está en vigor dende novembro de 2008.

No texto que se somete a miña consideración, en relación co vixente, se observa un cambio de denominación (pasa a denominarse “Consello Municipal”) e se aporta unha redacción distinta, aínda que mantendo a estrutura técnico-xurídica normal neste tipo de disposicións.

O regulamento é de carácter organizativo referíndose a un órgano de participación sectorial cidadá dos contemplados no art.. 70 da LRBRL en relación co disposto no art.. 71 do R.O.F e disposicións concordantes e de desenvolvemento.

Dado que as súas funcións son deliberantes e de proposta, por conseguinte non decisorias, non constitúe obstáculo para a súa pertinencia legal o feito de que o número dos compoñentes do Consello sexa superior ao dos membros da Corporación Municipal representados, xa que as funcións de goberno como poden ser as de dirección, impulso, coordinación, elevación das propostas ó Pleno etc., que corresponden a Presidencia (art.. 7) ou por substitución á Vicepresidencia (art. 8) , se exercen por membros da Corporación Municipal.

Naturalmente no presente informe non se valoran os aspectos de oportunidade e discrecionalidade que no exercicio da postestade de autoorganización poida acordar o órgano colexiado.

II.- PROCEDEMENTO

O procedemento para a súa aprobación é o que se contén no artigo 49 da Lei 7/85, precitada, consorte os seguintes trámites e criterios:

- a) Polo contido do proxecto do presente regulamento a súa aprobación inicial requerirá tan só o voto favorable da maioría simple dos membros da Corporación, artigo 123.1. d) da LRBRL.
- b) Información pública e audiencia ós interesados polo prazo mínimo de trinta días para a presentación de reclamacións ou suxerencias.
- c) Resolución de tódalas reclamacións e suxerencias presentadas dentro de prazo e aprobación definitiva polo Pleno da Corporación.
- d) Publicación do texto íntegro no Boletín Oficial da Provincia, a tenor do disposto no artigo 70.2 da Lei 7/1985.

En todo caso de non producirse reclamacións ou suxerencias durante o período de exposición pública, a aprobación inicial será elevada automaticamente a definitiva, unha vez transcorrido o devandito prazo.

O Regulamento entrará en vigor unha vez publicado no Boletín Oficial da Provincia e tendo transcorrido o prazo de 15 días, previsto no artigo 65 da Lei de Bases de Réxime Local.”

O proxecto de modificación do Regulamento do Consello Sectorial de Turismo, foi aprobado na sesión extraordinaria e urxente da Xunta de Goberno de data 11 de xaneiro de 2016.

Dona Marta Lois González: Trouxemos, o grupo de goberno de Compostela Aberta, a proposta de modificación do regulamento do Consello, denominado inicialmente sectorial de turismo da cidade de Santiago de Compostela. Esta proposta achegouse aos grupos, pasou por Comisión informativa e foron incorporadas as achegas que os diferentes grupos da oposición fixeron ó texto.

Con esta modificación e co horizonte posto na convocatoria do propio Consello Municipal de Turismo, dende o grupo de Compostela Aberta, queremos abrir unha etapa nova. Convocar ao Consello municipal de turismo, que fora constituído como lembrades todos e todas en 2008, pero que tivo un percorrido participado moi limitado e moi escaso.

Reuniuse por primeira vez en 2009, nese ano reuniuse dúas veces, e unha vez máis tan só o 30 de xuño de 2010, quere dicir isto, que o Consello municipal de turismo leva máis de cinco anos sen ser convocado.

Nese propio texto do Regulamento do Consello Municipal de Turismo orientaba sobre a necesidade ou a viabilidade de facer convocatorias cada tres meses. Polo tanto, este instrumento valioso para reflexionar, para buscar consensos e para integrar e pensar sobre cales son as políticas máis axeitadas de turismo para a cidade, consideramos que é un instrumento imprescindible e necesario.

Neste Regulamento achegáronse propostas en favor dunha forma de pensar a reflexión sobre o turismo que integre si ou si aos veciños e veciñas de Compostela, porque pensar no turismo é pensar na cidade, e polo tanto, unha das propostas do goberno de Compostela Aberta era facer máis inclusivo todos aqueles actores claves que teñen que estar neste Consello Municipal de Turismo. E tamén se trouxo como outra necesidade básica ter en conta ás persoas representantes, por exemplo, das asociacións de comerciantes, que será a propia mesa de comercio a que escolla cales son os representantes máis idóneos para este consello.

Tamén, na mesma liña inclusiva, introducimos un punto esta mesma mañá, na Xunta de voceiros perfilouse desdobrar a representación no sector hostaleiro, de hospedaxes e de restauración para que haxa dúas persoas representantes deste sector.

E polo tanto, consideramos que é un elemento importante como dicía antes, para abrir esa nova etapa, porque Compostela nos últimos trinta anos, dende que foi considerada cidade patrimonio da humanidade iniciou un camiño moi importante de avance e de progreso no ámbito digamos da consideración de Santiago como unha cidade turística, pero tamén trouxo consigo moitos problemas e desafíos para a cidade, para a regulación dese turismo no marco tamén dos barrios.

Compostela, a diferenza doutros destinos, debemos lembrar que é unha cidade viva. Compostela non é soamente unha cidade monumento, é unha cidade que ten grandes patrimonios, patrimonios culturais, patrimonios naturais, patrimonios vinculados á propia historia da cidade, e necesitamos este marco, necesitamos un marco para avanzar e construír, como dicíamos antes, ese proceso de reflexión, e tamén de reorganización e de regulación dos fluxos turísticos. Nese sentido, o noso concelleiro de espazos cidadáns, Jorge Duarte, camiñando nesta idea dun cambio, digamos, de orientación, fai ven pouco tamén aprobou esa moratoria na aprobación de aloxamentos turísticos para ter un ano para pensar. Creo e estou segura de que este consello municipal de turismo, axudará a incluír, a integrar todas as voces necesarias é imprescindibles.

Dar as grazas tamén aos grupos da oposición polas achegas realizadas, e por ver a necesidade deste Regulamento. Grazas.

Dona Goretti Sanmartín Rei: Boa tarde. Adianto o voto favorable do Bloque Nacionalista Galego a esta proposta de Regulamento baseándonos en dúas cuestións, unha a que acaba de facer referencia a concelleira responsable da área, a esa idea dunha concepción diferente de turismo, na que as persoas, os veciños e veciñas de Compostela, tamén sexan partícipes directos, e a incorporación de todos os sectores implicados, intentando facer que todo o mundo forme parte das decisións e teñan espazo no que falar e mirar tamén a orientación diferente a respecto de orientacións, en que o turismo é única e exclusivamente pensado dende fora e non dende dentro. De calquera maneira, quixera facer constar que algunha das cuestións que na Comisión previa falabamos non están totalmente recollidas, igual, non digo a respecto do que é o preámbulo, porque son consideracións xerais.

Nós faláramos de que quedase practicamente definido o que, tamén, era necesario facer un esforzo para as persoas de Compostela e da súa contorna, coñezan e gocen do seu patrimonio, algo que quedase moito máis claro.

É evidente, nese segundo parágrafo quérese meter iso da coordinación de políticas municipais con aplicación urbana para que ese éxito económico sexa sostible e convivible, máis faltaría tamén facer un esforzo para que tamén houberse turismo local, porque hai moita xente da localidade que non vai aos tellados da Catedral e que non coñece cantidade de patrimonio que temos, que nunca foi á Colexiata.

Hai cantidade de cuestións sobre as que sería necesario insistir, e hai unha cuestión distinta que penso que foi un erro ou esquecemento, porque sei que existe vontade para facelo, ao igual que con este, con outros regulamentos, que é corrixir a linguaxe non inclusiva que teñen o conxunto dos textos.

Mesmo, se incorporou ... de cidadáns, falabamos alí algunhas persoas, como sempre facían as brincadeiras habituais cando falamos destas cuestións, sobre que representante xa valía, pero o certo é que lle meteron persoa diante xa esta, persoa representante, porque logo representante sempre concorda en masculino, representante nomeado, representantes designados, aqueles especialistas, todas as concordancias de certas formas están feitas no masculino, e bueno, penso que darlle unha corrección xeral melloraría, polo menos, tamén ese carácter inclusivo que debe ter.

Don Francisco Reyes Santiás: Moi boa tarde. Grazas señor alcalde, compañeiros e compañeiras de Corporación. Nós estamos claramente a favor, e xa avanzo que o noso voto vai ser favorable a esta mudanza do Regulamento, primeiro porque entendemos que hai que mellorar. Neste caso ademais incrementar a representación do sector, un sector turístico que é complexo e de grande impacto económico e de emprego na nosa cidade como todo o mundo coñece, pero tamén penso que temos todos que asumir a responsabilidade que o importante vai seres a partires de agora, a convocatoria da mesma, a reunión, e o traballo produtivo para avanzar, obviamente, na desestacionalización do turismo en Santiago de Compostela e na súa diversificación. Máis nada.

Dona M^a Teresa Cancelo Márquez: Boas tardes. O grupo municipal do Partido Popular vai votar a favor da aprobación do Regulamento presentado hoxe polo equipo de goberno, aínda así, gustaríanos facer algún comentario sobre o mesmo, xa que presentamos un conxunto de suxestións na reunión extraordinaria da Comisión de presidencia, réxime interior, facenda e especial de contas que se celebrou a semana pasada, algunhas foran incorporadas outras non, pensamos, seguimos a pensar que poderían mellorar o documento aquí presentado, e mellorar incluso o funcionamento do Consello.

Con carácter xeral, xa comentamos que aínda que entendemos que hai que mellorar a representación social da cidade en todos os consellos de participación, é certo que se

incrementa o número de membros de forma que pode ser un órgano bastante avultado e pódelle restar operatividade.

No artigo 6º, no penúltimo parágrafo fálase da posibilidade de asistencia de especialistas, técnicos, e personalidades que se considere necesario, pero non se establece quen o considera, unha minoría de membros presentes, unha maioría, a proposta do presidente, o ser máis claro no texto, podería evitar problemas futuros.

Tamén no artigo 11, sinálase que o funcionamento do Consello rexerese polo establecido na Lei de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común.

Neste punto nós pensamos que esta lei é moi xenérica, polo que supletoriamente se podería aplicar o disposto para o funcionamento do Pleno no ROF, recollido no Real Decreto 2568/1986, xa que vai máis ao miúdo, é unha norma máis axustada para este tipo de órganos, e pode axudar a solventar problemas que se poden desenvolver nas reunións do Consello.

Por último, no artigo 12, establécese a forma de adopción dos acordos, ao mellor podería engadirse que por maioría dos presentes, aínda que xa sei que se aplica a regra xeral, tampouco sobra. Incluso se podería eliminar a última frase sobre o voto do Presidente en caso de empate, penso que no caso dunha asistencia de membros par, o voto do presidente debe de ser un pouco o que decida o resultado da votación.

En calquera caso, aínda que non se recolla nas suxestións, que xa digo presentamos porque pensamos que pode mellorar a norma, volvemos a manifestar o voto favorable do noso grupo. Moitas grazas.

Dona Marta Lois González: Moi brevemente. Grazas polas suxestións, serán tidas en conta, por suposto. Simplemente lembrar, porque auguro que en breve nos van recriminar os grupos da oposición que temos algúns deberes pendentes, que fai dous días que se enviou dende o grupo de Compostela Aberta este documento, tratando de integrar todas as achegas, e que non recibimos ningunha resposta, entón, hoxe en Xunta de portavoces aprobouse así, pero foi enviada fai xa dous días, dous días e medio. Moitas grazas a todos e todas.

Rematado o debate, de conformidade co ditame favorable da Comisión Informativa de Presidencia, Réxime Interior, Facenda e Especial de Contas correspondente a súa sesión extraordinaria de 15 de xaneiro de 2016, e consonte co informe-proposta transcrito, o Pleno da Corporación por unanimidade acorda:

1º. Aprobar inicialmente o Regulamento do Consello Municipal de Turismo e Cidade de Santiago.

2º. Someter o Regulamento a información pública, por un prazo mínimo de trinta días, para que os interesados poidan presentar as reclamacións e suxestións que estimen oportunas. O acordo de aprobación inicial publicarase no Boletín Oficial da Provincia da Coruña e no taboleiro de edictos do Concello.

Concluído o período de información pública, se se presentaron reclamacións e/ou suxestións, resolveranse estas, incorporándose ao texto do Regulamento as modificacións derivadas da resolución das alegacións.

No suposto de que non se presenten reclamacións en relación coa aprobación inicial do Regulamento no prazo de información pública, entenderase definitivamente adoptado o acordo ata entón provisional.

O acordo de aprobación definitiva, expresa ou tácita, do Regulamento co texto íntegro do mesmo, deberá publicarse no taboleiro de editos do Concello e no Boletín Oficial da Provincia, tal e como dispón artigo 70.2 da Lei 7/85.

O texto do regulamento que ven de aprobarse inicialmente é o seguinte:

REGULAMENTO DO CONSELLO MUNICIPAL DE TURISMO E CIDADE DE SANTIAGO DE COMPOSTELA – Ano 2016

PREÁMBULO

Santiago de Compostela é unha cidade na que o fenómeno do turismo tivo un significativo crecemento nas últimas décadas, consolidándose como o primeiro destino por número de visitantes de Galicia e un dos principais destinos culturais do noroeste da península ibérica. A personalidade da nosa cidade, capaz de expoñer nunha soa urbe a maioría da riqueza singular da cultura galega, atrae cada ano a milleiros de cidadáns de todo o mundo que chegan á nosa cidade a través dos seus Camiños.

Pero o éxito turístico dunha cidade histórica como Santiago de Compostela non debe medirse so no número de visitantes, senón que se depende tamén do desenvolvemento de políticas turísticas sectoriais, e da coordinación de políticas municipais con aplicación urbana para que ese éxito económico sexa sostible e convivible.

Na configuración dos negocios e produtos turísticos, na súa promoción e comercialización, interveñen multitude de axentes de diverso carácter, tanto público

como privado, e de diversos ámbitos (transporte, aloxamentos, gastronomía, oferta complementaria, infraestrutura, servizos públicos, promoción, comercialización, etc.).

Polo tanto, é necesario que todos estes elementos da cadea que configura o sistema turístico, actúen de forma coordinada, é dicir, cuns obxectivos comúns, cunhas estratexias comúns, e cunhas actuacións coordinadas.

Neste senso, e co obxectivo de incrementar a cooperación entre os diferentes axentes públicos e privados que participan no desenvolvemento do turismo e garantir a calidade, a sostibilidade e a competitividade turística da cidade, así como a súa sostenibilidade, o Concello de Santiago de Compostela promove a creación do Consello Municipal de Turismo e Cidade.

Polo tanto, o Consello Municipal de Turismo e Cidade é un instrumento de diálogo, colaboración e asesoramento da política turística municipal, e se configura como un órgano de participación e debate no proceso de toma de decisións da política turística local.

Artigo 1.º- Creación.

Créase o Consello Municipal de Turismo e Cidade do Concello de Santiago de Compostela, coas atribucións, estrutura e funcionamento determinados no presente regulamento.

Artigo 2.º- Ámbito.

As funcións a desenvolver polo Consello Municipal de Turismo e Cidade circunscribe territorialmente ao termo municipal de Santiago de Compostela.

Artigo 3.º- Natureza.

O Consello Municipal de Turismo e Cidade é un órgano colexiado de participación, de carácter complementario, establecido en base ás previsións que sobre participación cidadá nos asuntos municipais dispón o artigo 71 da Lei 5/97 do 22 de xullo, da Administración Local de Galicia, os artigos 1 e 69 da LRBRL e na restante normativa de ámbito estatal e local, nomeadamente no Regulamento de Participación Cidadá do Concello de Santiago de Compostela; sen prexuízo do exercicio das facultades de decisión dos órganos representativos regulados por lei.

De conformidade coas determinacións legais citadas no parágrafo anterior e nos artigos 130 do R.D. 2568/1986, de 28 de novembro, polo que se aprobou o Regulamento de Organización, Funcionamento e Réxime Xurídico das Entidades Locais (ROF), e no

Título IV do Regulamento de Participación Cidadá, terá carácter consultivo e asesor nas materias relacionadas co turismo. En consecuencia, configúrase como órgano permanente de participación, asesoramento, consulta, proposta, información, comunicación e debate.

Artigo 4.º - Funcións.

As funcións do Consello Municipal de Turismo e Cidade son as seguintes:

1. Servir de canle de participación e diálogo dos interlocutores sociais no desenvolvemento da política turística do Concello de Santiago, en orde a acadar acordos ao respecto.
2. Propor aos órganos municipais competentes criterios de actuación na liña do desenvolvemento e sostenibilidade do turismo e participar no seguimento da xestión municipal.
3. Informar e ser informado sobre asuntos específicos do sector e propoñer alternativas concretas aos problemas existentes na área de turismo para que sexan tratados polos órganos municipais competentes.
4. Ser informado dos ditames aprobados polas respectivas comisións informativas, e das resolucións e acordos do Alcalde, Pleno, Xunta de Goberno Local e empresa municipal de turismo (INCOLSA), respecto daqueles temas relacionados co seu obxecto específico.
5. Emitir informes, por iniciativa propia ou do Concello, sobre materias das súa competencia.
6. Emitir e formular propostas e suxestións en relación co funcionamento dos servizos e organismos públicos municipais correspondentes.
7. Presentar iniciativas, propostas ou suxestións ao Concello, para ser discutidas nas comisións informativas municipais correspondentes.
8. Constituírse en órgano de consulta nos procesos de elaboración das disposicións normativas de ámbito municipal neste eido e, en xeral, nos asuntos de transcendencia para o turismo do Concello.
9. Presentar anualmente unha memoria informe da súa actuación.

10. Establecer canles de relación con outras administracións e organizacións relacionadas co turismo.

Artigo 5.º- Estrutura.

O Consello Municipal de Turismo do Concello de Santiago de Compostela estará formado polos seguintes órganos: Pleno, Presidente/a e Secretario/a.

Así mesmo, poderanse constituír comisións de traballo, encargadas de preparar e desenvolver os traballos do órgano plenario do Consello.

Artigo 6.º- Pleno.

O Pleno é o supremo órgano de decisión e formación da vontade do Consello. Estará integrado polos seguintes membros:

- Presidente: o Alcalde-Presidente da Corporación quen pode ser substituído por ausencia ou delegación polo concelleiro/a delegado/a de turismo.
- 1 representante de cada un dos grupos municipais presentes na Corporación, nomeados polo Pleno da Corporación.
- 2 representantes veciñais, os cales serán designados polo Consello de Relacións Veciñais de Santiago de Compostela.
- O/A Director/a-Xerente/a da empresa municipal de Turismo de Santiago de Compostela (INCOLSA).
- 1 representante da Catedral de Santiago, a través da súa Fundación.
- 1 representante da Cámara de Comercio de Santiago de Compostela.
- 1 representante da asociación/colectivo máis representativa/o do sector hoteleiro/hospedaxes de Santiago, considerándose a máis representativa a de maior número de empresarios asociados.
- 1 representante da asociación/colectivo máis representativa/o do sector restauración de Santiago, considerándose a máis representativa a de maior número de empresarios asociados.
- 1 representante da Universidade de Santiago de Compostela.

- 1 representante da Axencia de Turismo da Xunta de Galicia.
- 1 técnico/a da Concellería de Promoción Económica, Comercio, Emprego e Turismo.
- 1 responsable técnico/a do Plan de Xestión da Cidade Histórica.
- 1 representante do sector congresos, a través do responsable do Santiago de Compostela Convention Bureau.
- 1 representante do Centro de Estudos Turísticos da Universidade de Santiago de Compostela.
- 1 representante de Cursos Internacionais da Universidade de Santiago.
- 1 representante do sector cultural da cidade, a través da Xerencia do Auditorio de Galicia en tanto non exista outro órgano representativo do sector.
- 1 representante dos/as Guías Turísticos/as de Santiago de Compostela (APIT Galicia).
- 1 representante da asociación de intermediación de produtos turísticos / axencias de viaxes de Galicia (AGAVI).
- 2 representantes das asociacións de comerciantes da cidade, designados pola Mesa do Comercio.
- 1 representante da Cidade da Cultura.
- 1 experto/a en turismo, designado/a polo Pleno do Consello Municipal de Turismo.

Os membros do Pleno do Consello serán nomeados polo/a Presidente/a ao principio da lexislatura e para a duración desta, podendo cada unha das entidades representadas propoñer a designación de titulares e suplentes así como efectuar e propoñer a substitucións dos designados, ao longo do seu mandato.

Os membros do Consello Municipal de Turismo e Cidade que o sexan en virtude da representación que ostentan, perderán a condición de tales no momento de cesaren como representantes dos seus respectivos colectivos.

Ás sesións do Pleno do Consello Municipal de Turismo e Cidade poderán asistir aqueles especialistas, técnicos/as e personalidades que se considere necesario. A súa participación será con voz pero sen voto.

No nomeamento dos membros terase en conta o establecido no artigo 16 da Lei orgánica 3/2007, de 22 de marzo, para a igualdade efectiva de mulleres e homes, procurando atender ao principio de presenza equilibrada entre ambos sexo na súa composición. Así como o previsto na Lei 7/2004, do 16 de xullo para a igualdade entre homes e mulleres.

Artigo 7.º- Presidente.

O Presidente do Consello Municipal de Turismo e Cidade será o Alcalde-Presidente da Corporación ou concelleiro/a en quen delegue. Terá como atribucións propias as seguintes:

- Ostentar a representación do Consello.
- Acordar a convocatoria das sesións ordinarias e extraordinarias e fixar a orde do día, tendo en conta no seu caso as peticións dos demais membros formuladas por escrito e coa suficiente antelación.
- Presidir as sesións, moderar o desenvolvemento dos debates e suspendelos por causas xustificadas.
- Dispoñer o cumprimento dos acordos do Consello.
- Autorizar coa súa sinatura os acordos do Pleno do Consello Municipal de Turismo e Cidade.
- Nomear aos membros do Pleno de acordo coas propostas das organizacións representadas no Consello Municipal.
- Exercer cantas outras funcións sexan inherentes á súa condición de presidente.

Artigo 8.º- Secretario/a.

O/A Secretario/a do Consello Municipal de Turismo e Cidade será o/a Secretario/a Xeral do Pleno da Corporación ou persoal no que delegue.

Terá, entre outras atribucións, a de preparar as ordes do día, realizar as correspondentes convocatorias, levantar acta das sesións dos órganos do Consello Municipal de Turismo e Cidade, custodiar as mesmas, expedir certificacións dos acordos adoptados e aquelas outras que sexan propias do seu labor de Secretario/a, de acordo coa lexislación vixente.

Asistirá ás reunións do Pleno e das Comisións de Traballo do Consello Municipal de Turismo e Cidade con voz pero sen voto.

Artigo 9.º- Comisións de traballo.

De existiren, estarán integradas polo/a Presidente/a, ou membro do Consello Municipal en quen delegue, e aqueles membros que o Pleno do Consello designe en cada caso, coa asistencia do/a Secretario/a. Delas formarán parte necesariamente un representante de cada un dos grupos políticos presentes na Corporación.

Os acordos nas Comisións adoptaranse por consenso e, de non ser isto posible, trasladaranse ao Pleno do Consello todas as propostas existentes, indicando en todo caso os apoios de cada unha delas.

Artigo 10.º- Réxime de sesións.

O Pleno do Consello Municipal de Turismo e Cidade reunirse, en sesión ordinaria, alomenos unha vez cada tres meses e, con carácter extraordinario, previa convocatoria do/a Presidente/a ou solicitude por escrito e coa debida antelación da terceira parte da totalidade dos seus membros.

Artigo 11.º- Funcionamento.

O funcionamento do Consello rexerese pola normativa prevista para os órganos colexiados na Lei de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común.

O voto dos membros do Pleno do Consello será persoal e indelegable, recoñecéndose o dereito dos discrepantes a formular votos particulares que deberán xuntarse á resolución correspondente.

Artigo 12.º- Adopción de acordos.

Os acordos adoptaranse por maioría de votos. O voto do/a Presidente/a nos casos de empate non terá carácter dirimente.

Artigo 13.º- Sede.

A sede e lugar de reunión do Consello Municipal de Turismo e Cidade será a Casa do Concello, ou lugar que en cada caso designe o/a Presidente/a na convocatoria.

Disposición derogatoria.-

Coa entrada en vigor do presente regulamento, quedará derogado o vixente Regulamento do Consello Sectorial de Turismo do Concello de Santiago de Compostela, aprobado por acordo do Pleno da Corporación o día 26 de xuño de 2008 e publicado no BOP de A Coruña do 11 de novembro de 2008, así como cantas normas municipais de igual ou inferior rango en canto contradigan o disposto no presente Regulamento.

Disposición final única.- Entrada en vigor

O presente regulamento non entrará en vigor ata que se publique integramente o seu texto no Boletín Oficial da Provincia e transcorran quince días desde a dita publicación.

3. PROPOSTA DA ALCALDÍA DE PARTICIPACIÓN NO PROXECTO “SMARTER TOGETHER”.

Achegado ao expediente figura o informe-proposta do adxunto ao xefe do servizo de innovación relativa á proposta do epígrafe de data 12 de xaneiro de 2016 que leva o conforme do Sr. Alcalde.

Figura tamén o informe emitido polo Secretario Xeral do Pleno da mesma data.

Don Jorge Duarte Vázquez: Boas tardes a todos e a todas. Ven hoxe para a aprobación a participación do Concello de Santiago no proxecto Europeo Smarter Together, no cal a cidade de Santiago de Compostela participará como cidade seguidora dentro do marco de financiación horizont 20-20 da Comunidade Económica Europea.

O proxecto Smarter Together, é un proxecto europeo, dotado con máis de 24 millóns de euros na convocatoria que mencionaba Horizont 20, 2020, que está conformado por tres líderes que son as cidades de Lyon, Munich e Viena, tres cidades seguidoras que son Santiago de Compostela, Sofía e Venecia, e dúas cidades observadoras de fóra da Unión Europea, que son Kiew e Yokohama.

O proxecto enfócase en cinco clusters de actividades ou áreas, sería:

A área primeira, laboratorios urbanos para a participación cidadá.

A segunda área sería a cerca de sistemas de calefacción para barrios, e enerxías renovables para lograr barrios de baixo consumo enerxético.

A terceira das áreas a tratar polo programa sería a rehabilitación enerxética global de equipamentos nos barrios, tanto para infraestruturas públicas como privadas.

A cuarta área de traballo sería, plataforma de datos e servizos intelixentes sobre infraestruturas integradas.

E a quinta área de traballo, versa sobre solucións de mobilidade, para unha mobilidade sostible.

Como dicía, Santiago de Compostela está involucrado no proxecto “Smarter Together”, como, para mellorar o deseño da súa propia estratexia de cidade dentro dos ámbitos citados, e cun dobre obxectivo:

....Aquelas solucións levadas a cabo dentro do Consorcio do proxecto.

As cidades líderes servirán de experiencia para ser replicadas na cidade de Santiago de Compostela, e teremos tamén o acceso a toda esa base de coñecemento desenvolvida durante o proxecto. O proxecto de Smarter Together, xa desenvolvido pola concellaría de espazos cidadáns coa colaboración da área de informática do concello. A convocatoria supón uns ingresos para o Concello de Santiago de Compostela, para a cidade de Santiago de Compostela, de 304 mil e pico euros. Dentro desa convocatoria participa tamén na cidade de Santiago de Compostela o FEUGA como terceira parte.

Diciamos que o importe total da axuda concedida á cidade de Santiago de Compostela serán 304.000 e pico euros, dos cales 206.000 e pico corresponden ao concello, e 97.000 e pico a FEUGA.

Estes ingresos virán a compensar os gastos incorridos no Concello e dentro deles, inclúense gastos de persoal, que habería que ter de todas formas, persoal propio do concello para o cal se adscriben a este proxecto persoal por un importe total de 100.000 euros que haberá que xustificar, haberá unha partida de viaxes, e unha partida de eventos e difusión co cal o concello incorre, ou debería incorrer nun gasto máximo de 165.000 euros, e recuperaríase, tería un ingreso en total de 206.875 euros.

Ben, para aprobación do pleno, o proxecto iniciouse en marzo de 2015, coa declaración da anterior corporación, na cal se expresaba, o Concello de Santiago expresaba o seu compromiso de involucrarse no proxecto e cumprir coas regras e requisitos da convocatoria.

Polo tanto, é un proxecto iniciado en marzo que traemos para a aprobación polo Pleno no día de hoxe, e para iniciar durante este ano, 2016, e por un período que abarcará os anos 2016, 2017 e 2018. No 2018 haberá que xustificar a totalidade do proxecto.

Don Rubén Cela Díaz: Moi boa tarde a todos e a todas. Bueno, eu a verdade é que neste punto teño unha sensación bastante parecida á que tiveron no anterior pleno municipal, porque, certamente, eu creo que é moi importante, moi positivo, con independencia de quen sexa a paternidade-maternidade do proxecto, que o Concello de Santiago nun contexto de recursos escasos e necesidades moi amplas busque vías de financiamento e colaboración con outras institucións, e nomeadamente no ámbito comunitario pois é un dos nichos onde se pode atopar máis financiamento para proxectos de diversa índole. E polo tanto, creo que é bo e creo que é positivo que o Concello de Santiago sexa como parceiro ou como líder doutros posibles proxectos, se presente ao máximo de convocatorias posibles deste ou doutro tipo.

Agora ben, eu creo que as cousas hai que facelas cun pouco de rigor, eu veño a este pleno, e digo con toda a sinceridade, sen acabar de entender moi ben en qué consiste este proxecto, eu comentaba na xunta de portavoces, nós non tivemos acceso, agora o secretario me dicía que había unha memoria moi sesuda e moi ampla. Dende logo o noso grupo no momento de consultar este expediente da orde do día non tivo acceso a iso, o que tivemos foron os informes do señor secretario e da señora interventora, do que podemos deducir, polo menos, cal é a periodificación, plurianual dos investimentos e dos gastos deste proxecto, pero non o transfondo, que agora a portavoz de Compostela Aberta antes do pleno, amablemente trasladábame un resume nun folio, que coincide basicamente co que acaba de expor o concelleiro, pero en fin.

Eu podo entender que o grupo de goberno, ten moitísima información sobre o proxecto, podo entender que o grupo do Partido Popular ten moitísima información sobre o proxecto porque o iniciaron eles, pero bueno, polo menos no caso do BNG a información foi moi limitada, e a tramitación ao igual que a da estratexia EDUSI, pois creo que francamente mellorable. Quero dicir, que este tipo de proxectos, ... nunha comisión extraordinaria e urxente, e incluso, na fórmula mesma de tramitación, pois eu creo que manifestamente é mellorable, sen entrar, incluso, nalgunha das apreciacións que se fan nos informes, nomeadamente no da intervención.

En calquera caso, nós como no caso da estratexia EDUSI non vamos entorpecer que isto se poida aprobar, e o que agardamos é que bueno, que se poida desenvolver do mellor xeito posible, e que certamente, o que se vaia a replicar doutras cidades europeas na cidade de Santiago de Compostela pois redunde no beneficio do conxunto da veciñanza.

Don Francisco Reyes Santiás: Pois teño que dicir que no grupo municipal do PSdeG-PSOE tamén temos a mesma sensación que a do voceiro do BNG, un certo parecido como o que pasou aquí no último pleno para aprobar, precisamente, o proxecto estratexia do EDUSI.

Non soamente, porque nesta ocasión, con diferenza co anterior pleno, non é que a documentación chegara unhas horas antes da toma de decisión, senón, efectivamente a documentación non estaba no conxunto da documentación deste pleno, entón, claro, plantexarse que é o que imos aprobar agora neste punto da orde do día.

Nesta ocasión vai máis aló, porque claro, este é un proxecto que comezou o Partido Popular, que agora o retoma o grupo de goberno de Compostela Aberta, pero claro, a primeira pregunta que habería que facer é, por SMART CITY o grupo de Compostela Aberta entende o mesmo que entende o Partido Popular por SMART CITY? Teñen exactamente o mesmo concepto os uns que os outros? O digo, porque eu repasando un pouco intervencións dos diferentes concelleiros, particularmente do concelleiro de espazos cidadáns, no que é o programa de Compostela Aberta, vexo unha certa tendencia a falar dunha cidade de sostenibilidade dos seus ecosistemas, polo tanto, o que expertos falarían dunha cidade de resiliente, pero é que precisamente a residencia se basea na diversidade. Baséase na posibilidade de que non exista un control centralizado dos diferentes subsistemas que lle dan vida á cidade, e concretamente, a filosofía básica das SMART CITYs é xustamente todo o contrario, é precisamente a centralización, e a interdependencia dos diferentes procesos. Polo tanto, o primeiro sería saber exactamente que entende o grupo de goberno co tema de Smart City, que é o que pretende, e iso non está claro.

Teño que dicir unha vez máis o mesmo que dixen no anterior pleno, é novamente unha apelación á responsabilidade dos grupos da oposición que a pesares de non ter a información, obviamente, diante da posibilidade de que esta cidade poida ter uns investimentos necesarios para a mellora dos servizos públicos, pois obviamente, a oposición, non vai dicir que non, e non imos dicir que non tampouco neste caso, pero solicitabamos no anterior pleno que fora o punto final e o punto de inflexión. Volvemos a dicilo hoxe, esperemos que o tema das Smart Citys que se trae hoxe sexa o punto final e o punto de inflexión dun procedemento claramente perceptible.

Nós non imos votar en contra desta proposta, pero non imos votar a favor, por todo o que teño dito, e ademais, porque é evidente, diante do informe da intervención, que falta o que debería ser unha memoria económica, o que non permite que pola súa falta se faga un informe, neste sentido, favorable por parte da intervención. Polo tanto, diante desta situación dunha certa inseguridade xurídica, o grupo municipal do Partido Socialista, non vai votar en contra da proposta, pero tampouco a favor, ímonos abster. Moitas grazas.

Alcalde: Gracias Paco, pasamos á quenda de Agustín. Non quero condicionar o sentido do voto de ninguén, que ninguén se sinta condicionado, pero tiña a intuición de que no informe de Javier é necesaria a maioría absoluta para viabilizar o acordo, e que acabo de

confirmar con el. Isto non quere condicionar o voto de ninguén, pero que quede acuso de recibo, non vai ser

Don Agustín Hernández Fernández de Rojas: Boas tardes. Sen sentirme en absoluto condicionado, para non introducir ningunha incertidume neste pleno, xa adianto que o Partido Popular vai votar a favor. E xa pensaba votar a favor antes da intervención do Alcalde.

Só atendendo á denominación do proxecto, vou traducir libremente o que significa “SMARTER TOGETHER” que é “xuntos somos máis intelixentes”. Parece difícil negarse a apoiar esta proposta da alcaldía, pero sobre todo, e como non pode ser doutro xeito, dende o noso grupo non podemos máis que mostrar o noso claro apoio e respaldo a este proxecto, que é evidente que ten moito de nós, da nosa etapa de goberno no Concello de Santiago.

Unha etapa na que se puxo en marcha o Proxecto Smartiago, coa idea de facer de Compostela unha cidade intelixente, de que puidera aproveitar todas as potencialidades das novas tecnoloxías na procura de empregar esas novas tecnoloxías para mellorar a xestión, a sostibilidade, a calidade de vida, a participación, e a colaboración en todos os ámbitos, non soamente do concello, senón tamén da xestión municipal. Unha aposta dirixida a actuar nas comunicacións, na iluminación, na eficiencia enerxética, na xestión dos residuos, na mobilidade, na seguridade, na resposta nas emerxencias, ou incluso no turismo.

Creemos que non se pode entender o mundo moderno sen a aportación das novas tecnoloxías. Os traballos para adherirse a este proxecto van nesa dirección, de traballar por unha cidade intelixente, e iniciáronse, como explicou o portavoz do goberno nesta materia, entre febreiro-marzo do ano 2015 por parte do Concello, presentando unha proposta para que Santiago fose aceptada como cidade seguidora coas cidades que a lideran, que son, como se subliñou, Viena, Lyon e Munich.

Unha proposta na que colabora a FEUGA, como tamén subliñou o concelleiro, dende marzo de 2015 que foi aceptada, na que creo que na etapa do noso goberno iniciamos os primeiros pasos. O 25 de marzo tiveron a honra de asinar unha carta de intencións. O 5 de maio presentouse por parte do conxunto de cidades a proposta ante a Comisión Europea, e foi aceptada o 21 de setembro. Logo de aceptala, o único que había que facer era recoñecer a subvención e poñer de manifesto o compromiso do concello, que é o que facemos hoxe.

É certo que dende o mes de setembro, creo que sería factible acadar ese informe favorable da intervención, é evidente. Nós creemos que podería terse traído ao pleno con anterioridade, pero en todo caso, agardamos que esta demora non produza ningún tipo

de incertidume en acadar eses obxectivos, especialmente porque supón unha achega importante de ingresos, algo máis de 300.000 euros, como xa subliñou o concelleiro, a compartir, é certo, con FEUGA. Non ten custe para o concello, senón teño a información trabucada, e polo tanto, o Concello de Santiago como cidade seguidora poderá beneficiarse das melloras que outras cidades poidan desenvolver, incorporando esas novas tecnoloxías, que insisto, poden mudar a forma de entender a vida, a forma de disfrutar, e a forma de participar. Por todo isto, este grupo vai votar a favor desta proposta. Moitas grazas e nada máis.

Alcalde: Segunda quenda?. Unha aclaración, porque houbo unha interpelación de Paco sobre o modelo de Smart, sen querer entrar en debate. Bueno, aquí hai proxectos lanzados de captación de fondos europeos con custe cero, máis alá do modelo que teña cada goberno municipal, hai un principio que opera de responsabilidade ata agora de non descolgarse, sobre todo neste caso, que estamos a falar dun proxecto de 300.000 euros con outras cidades de peso europeas, sen custe para o concello, e entón está é a explicación, que neste caso, pola interpelación que facía Paco Reyes.

Xa que logo, de conformidade co Ditame favorable da Comisión Informativa de Presidencia, Réxime Interior, Facenda e Especial de contas correspondente a súa sesión extraordinaria e urxente de 15 de xaneiro do corrente ano, o Pleno da Corporación, por 19 votos a favor dos/as concelleiros/as dos grupos municipais de Compostela Aberta e Partido Popular (10 CA e 9 PP), e 6 abstencións dos/as concelleiros/as dos grupos municipais do PSdeG-PSOE e BNG (4PSdeG-PSOE e 2 BNG), acorda que o Concello de Santiago de Compostela se adhira ao Consorcio do Proxecto Smarter Together no marco Horizon 2020-SCC-01-2015: Smart Cities and Communities solutions through lighthouse projects.

4. APROBACIÓN PROVISIONAL DA MODIFICACIÓN PUNTUAL DO PXOM NA ROCHA. ESTRADA N-550 – PK 67.

O informe emitido pola xefa de sección de xestión urbanística que trae o conforme do Sr. Alcalde, de data 9 de decembro de 2015, ten o seguinte contido:

“A Modificación proposta ten por obxecto ampliar a delimitación da Ordenanza 18 - solo rústico de protección de infraestruturas- no contorno da estación de servizo emprazada na Rocha, no punto quilométrico 67da estrada N-550.

O procedemento trae causa dunha iniciativa formulada pola mercantil *Gasolinas, Lubrificantes, Repuestos, S.A.* (GALURESA), cuxa tramitación foi asumida polo Concello mediante Providencia da concelleira delegada da Área de Desenvolvemento Urbano e Sostible de data 25 de marzo de 2014.

1. PLANEAMENTO VIXENTE

O vixente Plan xeral de ordenación municipal -aprobado nos anos 2007 e 2008- cualifica os terreos afectados como solo rústico de protección de augas (ordenanza 19), limitando o ámbito da Ordenanza 18 -protección de infraestruturas- ao solo daquela ocupado polas instalacións da estación de servizo existente.

2. CONTIDO E XUSTIFICACIÓN DA MODIFICACIÓN

A Modificación proposta amplía o ámbito da Ordenanza 18 ata acadar unha franxa de 40 metros, medidos dende a aresta exterior da explanación da estrada N-550, o que supón o cambio de categorización de terreos que se atopan cualificados no plan vixente como solo rústico de protección de augas.

A ampliación da zona de protección de infraestruturas trae causa da necesidade de adecuar as instalacións da área de servizo ás novas circunstancias que supuxo a ampliación da estrada N-550 e a execución do enlace coa autovía Santiago-Noia (AG-56), de xeito que a mellora da seguridade vial no acceso e saída da estación esixe a creación dun vial de servizo, co conseguinte recuamento e reordenación das instalacións.

O ámbito da ampliación límitase aos terreos que foron modificados, recheados e explanados no seu día para a construción do antigo viario de acceso á autoestrada AP-9, na actualidade desafectados deste uso por mor da construción do novo enlace.

A incorporación destes terreos á ordenanza de protección de infraestruturas permite a reordenación das instalacións de servizo da estrada en mellores condicións de seguridade e funcionalidade, sen afectar de forma significativa á canle do regato do Vilar, xa que se respecta unha franxa de protección de canle de 15 metros no punto máis desfavorable.

Porén, convén advertir que ao atoparse o ámbito da actuación dentro da zona de policía de augas, calquera intervención na mesma esixe a previa autorización do organismo competente para a protección do dominio público hidráulico (Augas de Galicia), debendo xustificarse o cumprimento das condicións sinaladas polo citado organismo autónomo na fase de consultas do documento de inicio.

3. TRAMITACION

De conformidade co disposto polo artigo 93.4 da Lei 9/2002, do 30 de decembro, de ordenación urbanística e protección do medio rural de Galicia (LOUG), “*a modificación*

de calquera dos elementos dos plans deberán suxeitarse ás mesmas disposicións enunciadas para a súa tramitación e aprobación.

No presente caso, o procedemento aplicable é o regulado no artigo 85 da LOUG para a aprobación do planeamento xeral, coas seguintes particularidades:

- Non procede o sometemento a avaliación ambiental estratéxica, ao terse declarado a súa non necesidade por Decisión do secretario xeral de Calidade e Avaliación Ambiental de data 14 de maio de 2014.

- Non é preciso obter o informe da Consellería de Medio Ambiente, con carácter previo á aprobación inicial, por non atoparse incurso a Modificación nalgún dos supostos ao efecto tipificados polo segundo parágrafo do artigo 93.4 da LOUG. En efecto, a Modificación non implica reclasificación do solo -o solo mantén a súa clasificación de rústico, variando só a súa concreta categorización (artigos 10 e 32 da LOUG)-, como tampouco o incremento de intensidade de uso, nin alteración dos sistemas xerais.

Obra no expediente informe favorable do secretario xeral do Pleno Municipal, asinado o día 18 de febreiro de 2015.

a) Resultado do trámite de información pública

En aplicación do procedemento regulado polo artigo 85.2 da LOUG, a Modificación aprobouse inicialmente polo Pleno Municipal o 4 de marzo de 2015 e someteuse a información pública durante o prazo de dous meses, mediante anuncios que para o efecto se publicaron no Diario Oficial de Galicia do día 12 de xuño e nos xornais *El Correo Gallego* e *La Voz de Galicia* de data 9 de abril de 2015. Simultaneamente, outorgouse audiencia aos Concellos limítrofes.

Durante os referidos trámites de información pública e audiencia non consta a formulación de alegacións.

b) Informes emitidos por outras administracións

Con carácter previo á aprobación inicial, obtivéronse os informes favorables da Demarcación de Estradas do Estado en Galicia, emitido o 23 de xaneiro de 2014, así como o da Axencia Galega de Infraestruturas, asinado o 25 de novembro de 2014.

A Modificación obtivo o informe favorable da directora xeral do Patrimonio Cultural, asinado o día 30 de novembro de 2015 (expte. 2015/870).

O informe emitido con data 7 de setembro de 2015 por Aguas de Galicia resulta favorable á Modificación proposta, se ben sinala que calquera actuación a desenvolver no ámbito haberá de contar coa preceptiva autorización de Aguas de Galicia, segundo o establecido nos artigos 9.4, 78 e 126 do Regulamento do dominio público hidráulico (RDPH). Así mesmo, lémbrese que calquera verquido a unha canle fluvial requirirá autorización de verquido de Aguas de Galicia, segundo o establecido no artigo 245 do RDPH.

4. PROPOSTA DE APROBACIÓN PROVISIONAL

En consecuencia, e de conformidade co disposto polo artigo 85.7 da LOUG, propónse ao Pleno Municipal, previo ditame que deberá emitir a Comisión Informativa de Urbanismo, adoptar o seguinte **ACORDO**:

a) Aprobar provisionalmente a Modificación puntual do Plan xeral de ordenación municipal (PXOM) na Rocha, estrada N-550 - PK 67, coas condicións sinaladas no informe do organismo autónomo Aguas de Galicia.

O acordo haberá de adoptarse co voto favorable da maioría absoluta do número legal de membros da Corporación, en cumprimento do esixido polo artigo 123.2 da Lei 7/1985 *reguladora das bases do réxime local*, sendo preceptivo o asesoramento do Secretario xeral do Pleno municipal.

b) En cumprimento do disposto polo artigo 85.7 da LOUG, elevar o expediente á Consellería de Medio Ambiente, Territorio e Infraestruturas, a fin de que adopte a resolución que proceda sobre a súa aprobación definitiva.

A Modificación entenderase aprobada definitivamente se transcorren tres meses desde a entrada do expediente no rexistro do órgano autonómico sen que este comunique a súa resolución (artigo 85.10 da LOUG).”

Alcalde: Xa foi debatida na Comisión de Urbanismo e creo que vai defender Rafa, perdón Rafa, vouna defender eu.

Auséntase Don Jorge Duarte, porque como sabedes este é un expediente que iniciou no ano 2013, e que dentro dos informes técnicos e asesoramento urbanístico figura en calidade de arquitecto, Jorge, e entón por formar parte no expediente xa na Comisión de Urbanismo se ausentou el e estiven eu presidindo.

Bueno, este é un proceso que como dicía iniciouse no ano 2013, que en teoría é a fase final do proceso, aínda que haxa unha aprobación provisional da modificación puntual do PXOM na Rocha, estrada nacional 550, punto quilométrico 67, que como sabedes,

en principio foi unha modificación que se fai a instancia de Fomento e supón un retranqueo do que ven sendo a gasoleira da Rocha, a petición do propio Fomento, por unha serie de cuestións de accesibilidade de vías secundarias que se atopou a maiores cun problema que había de zona de protección de río que se tivo que subsanar.

Xa veu a pleno no seu momento, someteuse a informe dos diferentes departamentos da Xunta. En principio os informes son favorables, e que faltaría agora nestes momentos a aprobación provisional desa modificación puntual. Coido que neste caso, e para non ser, .. tamén fai falta maioría absoluta. Simplemente, quero que quede claro, porque creo que toda a Corporación o ten que saber, porque moitas veces modula sentidos de votos, agardando que coa maioría simple, o punto se viabiliza. Abrimos o debate, Rubén.

Don Rubén Cela Díaz: Moitas grazas señor alcalde. Certamente nos anos 2007-2008 cando se aprobaba o PXOM de Santiago, a zona á que se acaba de referir o señor alcalde, estaba cualificada como solo rústico de protección de augas, ampliábase o máximo ata practicamente tocar as edificacións hoxe existentes da gasoleira e dos establecementos comerciais, ficando unha franxa moi estreita cualificada como protección de infraestruturas imposibilitando calquera tipo de ampliación das instalacións existentes, e incluso deixando nunha situación anómala a unha parte da actual gasoleira. Na práctica o que fai a proposta que hoxe se somete a debate e se procede á aprobación non é outra cousa que normalizar unha situación que hoxe xa é existente.

O grupo municipal do BNG non vai votar en contra desta proposta, porque existiron, certamente, novas circunstancias provocadas pola ampliación da estrada nacional 550 e a execución do enlace coa autovía Santiago-Noia, que entre outras cousas obrigaron a crear o actual carril de servizo e botar as instalacións cara atrás.

Os terreos que se propoñen incorporar á ordenanza 18, son exclusivamente os terreos que foron modificados, recheos e explanados no seu día para a construción do antigo viario de acceso á autoestrada AP-9, que na actualidade xa están desafectados dese uso, xa que existe, como todo o mundo sabe, outro enlace.

En calquera caso, ao noso grupo o que si nos gustaría por de manifesto, é algo que ten que ver con este entorno, pero non estritamente con este problema urbanístico, que é o problema de seguridade viaria que hai nese punto en concreto, e eu o que pediría, con independencia de que non sexa o debate que somete a consideración neste punto, que por parte do grupo de goberno se teña en conta.

Como todos e todas saben, estamos nun punto onde pasan todos os días milleiros de vehículos tanto dirección Milladoiro como dirección Noia, Brión, Bertamiráns pola autovía, como para coller o enlace da autoestrada AP-9, e hai unha situación

especialmente delicada cos descensos de velocidade, incorporación á gasoleira, como aos dous comercios detallistas que hai antes da gasoleira, e todos os días se producen situacións de risco sen existir ningún tipo de carril de incorporación deses centros, e polo tanto, eu creo que é un punto que o Concello tamén debería prestar especial atención ao mesmo. Moitas grazas.

Don Francisco Reyes Santiás: Grazas señor alcalde, compañeiros e compañeiras. Bueno, o que plantexa o goberno é ampliar unha zona de protección de infraestruturas, a costa, dende o noso punto de vista, de diminuír a zona de protección de augas, porque a zona da que estamos a falar queda preto do regato que vai dar ao Sar.

É certo, iso si, que a zona está moi sobreesaturada con todas esas infraestruturas, e entendemos que o obxectivo do goberno é facilitar a creación dun vial de servizo, que xa estaba previsto, por certo, e afectar á gasoleira para que non quede fora de ordenación, e polo tanto, permitir que se adecúe para cumprir a normativa de estradas, e polo tanto, se consolide.

Dende o grupo municipal do PSdeG-PSOE, consideramos que o ideal sería retirar dese lugar a gasoleira, para favorecer un enlace de T entre a nacional 550 e a autovía de Brión. Nós entendemos que a consolidación da gasoleira vai impedir modificar o enlace actual, e o noso grupo ten claramente a aspiración de que se poida modificar nun futuro para incorporar ese enlace en T, que nos parece máis racional, máis efectivo, e máis eficiente.

Nós entendemos que o inicio do expediente non é por interese público, senón que foi a instancia de parte, e polo tanto, respondendo a un interese particular. Polo tanto, por todas esas consideracións, o grupo municipal do PSdeG-PSOE vai votar en contra desta proposta do grupo de goberno. Moitas grazas.

Dona Teresa Gutiérrez López: Boas tardes alcalde e compañeiros de corporación. En primeiro lugar felicitarnos porque despois de sete meses temos de novo propostas de urbanismo no Pleno do Concello de Santiago, esperemos que non sexa un espellismo, e que signifique que se retoma un traballo serio que se viña a realizar con anterioridade. Hai temas moi importantes pendentes que non deberían demorarse.

O que non deixa de ser curioso, é que a primeira proposta de aprobación sexa esta. A posición do grupo popular nesta proposta, como non pode ser doutra maneira, vai ser de voto favorable, a nosa postura non cambia porque cambie o noso lugar no concello, e posto que en marzo de 2015 o noso grupo defendeu e aprobou cos seus votos inicialmente a proposta, hoxe que se presenta sen cambios para a aprobación provisional tendo superado o trámite de información pública sen alegacións, e tendo obtido os informes favorables da Demarcación de Carreteras do Estado, a Axencia Galega de

infraestruturas, a Dirección Xeral de Patrimonio Cultural e de Augas de Galicia, entendemos que con mellor criterio debe de aprobarse.

Dende o principio entendemos que unha vez modificado o enlace da N-550, AP-9 e a autovía de Noia, coa ampliación da N-550, era conveniente retranquear as instalacións de gasoleira, mellorando a seguridade das mesmas. Non esquezamos que aínda sendo unhas instalacións privadas, estas ofrecen un servizo ao público que non debe ver mermada a súa seguridade.

A ampliación da ordenanza 18, en detrimento da 19, nun ámbito de aproximadamente 4500 metros cadrados de solo, alterado xa, por tratarse de terreos recheos tras a eliminación dun vial, parécenos unha solución adecuada se isto permite mellorar a seguridade dunhas instalacións utilizadas por moitas persoas.

O feito de atoparse en zona de policía de augas, por estar a menos de cen metros do rego de Vilar, non é efectivamente a mellor solución, pero hai que recoñecer que na zona de policía esténdese incluso ata moito máis alá da propia nacional 550, e conleva como garantía que calquera actuación deberá contar coa autorización de Augas de Galicia. Nada que engadir, polo tanto, á proposta.

O que si me gustaría reflexionar é se a diferenza de nós, o grupo de Compostela Aberta, tería a mesma postura se a proposta fose do goberno do grupo popular, e se a proposta non se formulara por un concelleiro do seu propio grupo. Non podemos sabelo, pero estou case segura, de que oiríamos críticas, similares ás que fixo o Partido Socialista, por favorecer os intereses de empresarios privados con danos terribles para o medio ambiente.

Non me gusta utilizar adxectivos que seguramente ademais se utilizo adxectivos despois ides criticarnos ao Partido Popular, pero que seguramente, o concelleiro Xan Duro, hoxe nos faría un discurso bastante apocalíptico.

Por último, e con respecto á advertencia que nos fixo por segunda vez o Alcalde, non é necesario que nos faga esta advertencia, porque o informe proposta xa di que necesita maioría, e sabemos ler, co cal, nós si imos manter o noso criterio, e polo tanto, imos votar favorablemente á proposta. Nada máis.

Alcalde: Grazas Teresa, se hai que pagar ese custo polo voto favorable, pagámolo ben a gusto, iso si, é Compostela OPEN non “abierta”.

Nós entendemos que é un proceso iniciado polo goberno saínte, que pasou con todos eses informes favorables dos diferentes departamentos e as partes implicadas, e nese sentido forma parte dunha tramitación municipal. Teríamos tido máis dúbida,

evidentemente, se existisen informes contraditorios nas autorizacións sectoriais, e en todo caso, estamos a falar da necesidade de habilitar un vial de servizo que parece bastante evidente, bastante evidente, na situación de inseguridade vial que hai na zona e tal como está deseñada, e eu persoalmente, que asisten á comisión de urbanismo non lle vexo máis alá a este expediente, e digo así, pero bueno, que teriamos feito na oposición, non o sei, non cho podo dicir, porque de momento só pensamos en clave de goberno, e esta é a proposta que facemos a respecto disto.

Non sei se concordo coa análise que fai Rubén, aínda que non estea absolutamente cinguido ao punto da orde do día, e bueno, este é o expediente que se trae á aprobación, que aínda é provisional da modificación puntual do PXOM. E, en canto ao aviso da maioría, eu fago, porque xa sei que todo o mundo sabe ler, pero bueno, son moitos asuntos, e polo menos eu coido que hai que facelo constar para que todo o mundo o saiba. Pasariamos á votación señor Secretario.

Rematado o debate, e de conformidade co ditame favorable da Comisión Informativa de Urbanismo, Infraestruturas, Vivenda, Medio Ambiente, Medio Rural e Servizos correspondente a súa sesión de 15 de xaneiro do corrente ano, o Pleno da Corporación por 18 votos a favor dos/as concelleiros/as dos grupos municipais do Partido Popular e de Compostela Aberta (9 PP e 9 CA), 4 votos en contra dos/as concelleiros/as do grupo municipal do PSdeG-PSOE, e 2 abstencións do/a concelleiro/a do BNG, acadando, polo tanto, o quórum esixido da maioría absoluta do número legal de membros da Corporación, acorda:

- a) Aprobar provisionalmente a modificación puntual do Plan xeral de ordenación municipal (PXOM) na Rocha, estrada N-550 - PK 67, coas condicións sinaladas no informe do Organismo Autónomo Augas de Galicia.
- b) En cumprimento do disposto polo artigo 85.7 da LOUG, elevar o expediente á Consellería de Medio Ambiente, Territorio e Infraestruturas, a fin de que adopte a resolución que proceda sobre a súa aprobación definitiva.

A modificación entenderase aprobada definitivamente se transcorren tres meses desde a entrada do expediente no rexistro do órgano autonómico sen que este comunique a súa resolución (artigo 85.10 da LOUG).

Incorpórase ao salón de plenos, o concelleiro Don Jorge Duarte.

5. APROBACIÓN INICIAL DA MODIFICACIÓN PUNTUAL DO PXOM NO ÁMBITO DO EQUIPAMENTO DEPORTIVO ZD-7 EN AGRA DOS CAMPOS-ARÍNS.

O informe emitido pola xefa de sección de xestión urbanística, que trae o conforme do secretario xeral do pleno, de data 12 de xaneiro de 2016, ten o seguinte contido:

“O proxecto fórmulase de oficio polo Concello de Santiago, a través dos Servizos Técnicos de Planeamento e Xestión Urbanística, e en execución da sentenza ditada o día 16 de xuño de 2014 polo Tribunal Supremo (recurso de casación 455/2012, derivado do procedemento 4275/2008)

1. PLANEAMENTO VIXENTE

Os terreos afectados pola Modificación atópanse cualificados no vixente Plan xeral de ordenación municipal (PXOM) como sistema xeral de equipamento deportivo (ZD-7, equipamento deportivo extensivo de Agra dos Campos-Aríns), cunha superficie total aproximada de 14 hectáreas, a obter por expropiación.

O PXOM aprobado no ano 2008 outorgou aos terreos afectados a clasificación de solo rústico de protección ordinaria (ordenanza 15). Porén, a sentenza antes citada anulou a antedita categorización urbanística, con base nos motivos que logo se explicarán, polo que, en principio, recupera a súa vixencia a clasificación outorgada polo Plan xeral anterior (PXOU aprobado no ano 1989), que consideraba os terreos afectados como solo rústico (de réxime común e de protección forestal).

2. CONTIDO E XUSTIFICACIÓN

A Modificación resulta precisa para restablecer a coherencia do planeamento, e definir a través do PXOM a nova ordenación urbanística aplicable aos terreos afectados pola sentenza, toda vez que esta declara a nulidade do PXOM *“en cuanto a la clasificación de los terrenos de los recurrentes como suelo rústico de protección ordinaria (ordenanza 15)”*

O motivo da anulación é a falta de xustificación do cambio introducido durante a tramitación a respecto da categorización urbanística do solo, xa que no documento aprobado inicialmente e sometido a exposición pública o solo clasificouse como rústico de especial protección, mentres que na provisional e definitiva se categorizou como rústico de protección ordinaria, isto é, non suxeito a especial protección.

(...) el Plan General impugnado debe ser declarado nulo en cuanto a la clasificación de los terrenos de los recurrentes como suelo rústico de protección ordinaria (ordenanza 15), al carecer de motivación, y por tanto, de justificación, esa clasificación.

(...) sin duda habría requerido una explicación específica por parte de los autores del planeamiento la decisión de categorizar los terrenos como suelo rústico de protección ordinaria (ordenanza 15); y no tanto porque en el avance de planeamiento se contemplase su clasificación como suelo urbanizable, sino, sobre todo, porque en el documento aprobado inicialmente los mismos terrenos se clasificaban como suelo rústico de protección forestal y de protección agropecuaria, sin que se haya dado una explicación mínimamente satisfactoria sobre este cambio de criterio habido en la aprobación definitiva.

Polo tanto, a anulación en vía xudicial das determinacións do PXOM no que atinxe á clasificación urbanística dos terreos afectados obriga ao planificador a avaliar as posibilidades de ordenación urbanística do solo, non só no que atinxe á súa clasificación, senón tamén en relación co seu concreto destino urbanístico, xa que a aplicación dun réxime de especial protección impide legalmente a transformación urbanística do solo ou a implantación de usos que poidan lesionar os valores obxecto de protección (artigo 34.1 da LOUG).

Neste contexto, a Modificación propón clasificar o solo afectado como rústico de especial protección agropecuaria (ordenanza 16), en consideración á alta potencialidade para a súa explotación agrícola e gandeira. Complementariamente, propónse suprimir a cualificación do solo como reserva de equipamento deportivo, a fin de manter os valores obxecto de protección, e en defecto de previsións de implantación da zona deportiva a curto ou medio prazo, dado o elevado custo económico que suporía para a administración municipal. Con todo, a supresión desta reserva non vedaría de xeito definitivo a implantación dun equipamento comunitario, no caso de que se estimase oportuno, mediante a aprobación dun plan especial de equipamentos e dotacións consonte á normativa vixente (artigos 32.2.a, segundo parágrafo, 33.2.g) e 37.2 da LOUG).

En consecuencia, considero que a Modificación proposta resulta coherente tanto cos fundamentos xurídicos da sentenza da que é execución, como coa regulación do solo rústico que se establece na vixente Lei 9/2002, do 30 de decembro, de ordenación urbanística e protección do medio rural de Galicia (LOUG).

Por outra banda, no apartado 5 do proxecto xustifícase que a proposta de supresión do sistema xeral ZD-7 non supón incumprimento do módulo mínimo de reserva de equipamento de sistema xeral esixido polo artigo 47.1.b) da LOUG.

3. TRAMITACIÓN

A Modificación proposta, en canto supón unha nova categorización urbanística do solo afectado e a supresión dunha reserva de sistema xeral, haberá de tramitarse a través do

procedemento de aprobación do planeamento xeral regulado polo artigo 85 da LOUG. Neste procedemento non resulta preceptivo o sometemento a avaliación ambiental estratéxica, ao terse así acordado polo secretario xeral de Calidade e Avaliación Ambiental mediante resolución ditada o 31 de xullo de 2015 (expediente 2015AAE1799).

Con carácter previo á aprobación inicial da Modificación polo Pleno Municipal, e en cumprimento do esixido polo artigo 85.1 da LOUG, solicitouse o **informe da Secretaría Xeral de Ordenación do Territorio e Urbanismo**, ao non ser aplicable neste caso a excepción prevista polo artigo 93.4 da LOUG, xa que a Modificación proposta supón alteración dos sistemas xerais previstos no planeamento vixente.

O informe asinado o pasado día 5 de xaneiro de 2016 pola Secretaría Xeral de Ordenación do Territorio e Urbanismo contén un pronunciamento favorable á Modificación proposta, podendo subliñarse do mesmo o indicado nos puntos 4 e 5 do epígrafe II:

4. Desaparece así a anterior cualificación dos terreos como equipamento deportivo de sistema xeral, o que significa unha redución de 139.637 m² dos 2.132.692 m² previstos anteriormente no PXOM como superficie de sistemas xerais de equipamentos. A superficie restante é de 1.993.637 m², o que segue a supoñer máis de catro veces a superficie mínima correspondente ao estándar de 5 m²/100 m² construídos establecido no artigo 47.1 da LOUG (464.736 m²)

5. A obtención deste equipamento, denominado deportivo extensivo estaba prevista por expropiación, con un custo de 3.997.920 €. O proxecto de modificación alega que dado o momento económico actual non se considera prioritaria para o concello esta actuación, sobre todo tendo en conta que existe un anteproxecto para usos deportivos no ámbito ZD-2 (área deportiva de San Lázaro, de 40.788 m², obtido por cesión)

En consecuencia, proponse ao Pleno Municipal, previo ditame que haberá de emitir a Comisión Informativa de Urbanismo, Infraestruturas, Vivenda, Medio Ambiente, Medio Rural e Servizos, a adopción do seguinte ACORDO:

a) **Aprobar inicialmente** a Modificación puntual do PXOM no ámbito do equipamento deportivo ZD-7 en Agra dos Campos-Aríns, formulada de oficio polo Concello de Santiago a fin de dar cumprimento á sentenza do Tribunal Supremo de data 16 de xuño de 2014 (recurso de casación 455/2012, derivado do PO 4275/2008)

O acordo deberá adoptarse co voto favorable da maioría absoluta do número legal de membros da Corporación, en cumprimento do esixido polo artigo 123.2 da Lei 7/1985, do 2 de abril, reguladora das bases do réxime local, sendo preceptivo, de conformidade

co sinalado no artigo 122.5.e, punto 2 da mesma Lei, o asesoramento do secretario xeral do Pleno.

b) En aplicación do procedemento regulado polo artigo 85.2 da LOUG, a Modificación inicialmente aprobada someterase a **información pública durante o prazo de DOUS MESES**, mediante anuncios que para o efecto se publicarán no Diario Oficial de Galicia e en dous xornais dos de maior circulación na provincia. Simultaneamente outorgarase **audiencia aos municipios limítrofes**.

A aprobación inicial determina automaticamente, por aplicación do disposto polo artigo 77.2 da LOUG, a **suspensión do outorgamento das licenzas** que poidan resultar incompatibles coa nova ordenación proposta, durante o prazo máximo de dous anos, contado dende a aprobación inicial.”

Alcalde: Neste punto, vai facer a defensa don Jorge Duarte.

Don Jorge Duarte Vázquez: Traemos para aprobación a modificación puntual do Plan Xeral no ámbito do equipamento deportivo ZD-7, en Agra dos Campos-Aríns.

Este proxecto de modificación puntual do planeamento, fórmulase de oficio polo Concello de Santiago, a través dos Servizos Técnicos de Planeamento e Xestión Urbanística, e en execución da sentenza ditada o día 16 de xuño de 2014 polo Tribunal Supremo. Os terreos afectados pola modificación atópanse cualificados no vixente Plan xeral de ordenación municipal (PXOM) como sistema xeral de equipamento deportivo, ZD-7, equipamento deportivo extensivo de Agra dos Campos, cunha superficie total de 14 hectáreas.

A modificación resulta precisa para restablecer a coherencia do planeamento, e definir a través do PXOM a nova ordenación urbanística aplicable aos terreos afectados pola sentenza, toda vez que esta declara a nulidade das determinacións do PXOM en cuanto á clasificación dos terreos dos recorrentes como solo rústico de protección ordinaria.

O motivo da anulación da cualificación deste terreo era a falta de xustificación do cambio introducido durante a tramitación ao respecto da categorización urbanística do solo, xa que no documento aprobado inicialmente e sometido a exposición pública, o solo clasificouse como rústico de especial protección, mentres que na aprobación provisional e definitiva cambiouse a categorización e pasou a ser como rústico de protección ordinaria, isto é, non suxeito a especial protección, e ademais, con esa ampliación para posibilitar un uso deportivo extensivo.

Neste contexto, a modificación propón, polo tanto, clasificar o solo afectado como rústico de especial protección agropecuaria, que era a cualificación que tiña na

aprobación inicial, en consideración á alta potencialidade para a súa explotación agrícola e gandeira.

Complementariamente, como dicía, propónse suprimir a cualificación do solo como reserva de equipamento deportivo, a fin de manter os valores obxecto de protección, nese caso, agrícola-gandeira, e en defecto de previsións de implantación da zona deportiva a curto e medio prazo, dado o elevado custo económico que suporía para a administración municipal a expropiación desta parcela.

Con todo, a supresión desta reserva non vedaría de xeito definitivo a implantación dun equipamento comunitario, no caso de que fose oportuno, porque a través da aprobación dun plan especial de equipamentos e dotacións poderíamos volver a cualificar cando houbera un uso que realmente xustificase a implantación nese lugar.

Polo tanto, a modificación proposta resulta coherente tanto cos fundamentos xurídicos da sentenza da que é execución, como coa regulación do solo rústico que se establece na vixente Lei 9/2002, e polo tanto, traemos aquí para aprobar inicialmente esta modificación puntual deste terreo, e para poder iniciar a tramitación da mesma, someténdoa a información pública durante o prazo de dous meses, mediante anuncios no Diario Oficial de Galicia, para darlle audiencia aos propietarios e aos municipios limítrofes.

Don Rubén Cela Díaz: Grazas señor alcalde, eu simplemente para expresar a posición favorable de voto do grupo do BNG.

Don Francisco Reyes Santiás: Do mesmo xeito, manifestar a posición favorable do grupo municipal do PSdeG-PSOE.

Dona Teresa Gutiérrez López: Bueno temos neste caso unha modificación de oficio presentada polas técnicas de planeamento, para cumprir cunha sentenza do Tribunal Supremo derivada dun recurso.

Basicamente trátase de que unha vez anulada polo Tribunal a clasificación deste solo, como solo de protección ordinaria, ordenanza 15, establecida no PXOM de 2008, se lle outorga unha nova clasificación que vai condicionar o seu posterior uso urbanístico. A clasificación que se propón é solo rústico de especial protección agropecuaria, ordenanza 16, o que limita a implantación de usos que poidan danar os valores a protexer.

Esta proposta acerca a clasificación á do PXOM anterior do ano 89, que o clasificaba como solo rústico de protección forestal, e tamén á clasificación que o mesmo PXOM

de 2008 facía inicialmente, que logo foi modificado creo que por unha emenda do grupo do BNG.

A xustificación é a potencialidade de que este solo para a explotación agrícola e gandeira. Xunto ao cambio de clasificación suprímese a cualificación como reserva do solo de equipamento deportivo.

Entendemos que é acertado porque estamos obtendo xa a zona deportiva de San Lázaro, grazas á aportación de solos por outros desenvolvementos. Con este cambio, ademais, evítase unha posible reclamación de expropiación por ministerio de lei que avogaría ao concello a un gasto próximo de 4 millóns. Esta modificación, nós entendemos que abre unha reflexión sobre as consideracións que se fixeron no PXOM sobre as expectativas de crecemento da cidade; as expectativas de desenvolvemento de solo, que creo que nos anima, non a unha reflexión de cara a algo que xa dixemos, de cara a plantexarnos a posibilidade de revisar o noso PXOM nun sentido un pouco máis restritivo.

Tendo en conta, que a eliminación desta reserva non supón o incumprimento dos estándares mínimos establecidos na LOUG de dotacións, pois vamos votar, xa que ten o informe favorable da Secretaría Xeral de Ordenación do Territorio. Nós votamos a favor, querendo un pouco que quede constancia desta necesidade e reflexión de modificación do Plan xeral.

Don Jorge Duarte Vázquez: Bueno, mostrar o agradecemento aos grupos por apoiar. E eu creo que ao igual que fai a reflexión Teresa, comparto que o PXOM de 2008 é un PXOM que ven doutros tempos, aprobación inicial de 2005, inicio da elaboración anos anteriores, e eu creo que si é necesaria unha revisión do PXOM.

Fai uns días cando falabamos da estratexia de desenvolvemento urbano e sostible dentro deses obxectivos estratéxicos, entendo que é necesario facer unha revisión do PXOM porque ten uns criterios desarrollistas que non coinciden coa forma de ver o desenvolvemento territorial deste grupo municipal.

Rematado o debate, e de conformidade co ditame favorable da Comisión Informativa de Urbanismo, Infraestruturas, Vivenda, Medio Ambiente, Medio Rural e Servizos, correspondente a súa sesión do día 15 de xaneiro do corrente ano, o Pleno da Corporación por unanimidade, e acadando, polo tanto, o quórum esixido da maioría absoluta do número legal de membros da Corporación, acorda:

a) Aprobar inicialmente a modificación puntual do PXOM no ámbito do equipamento deportivo ZD-7 en Agra dos Campos-Aríns, formulada de oficio polo Concello de Santiago a fin de dar cumprimento á sentenza do Tribunal Supremo de data 16 de xuño de 2014 (recurso de casación 455/2012, derivado do PO 4275/2008)

b) En aplicación do procedemento regulado polo artigo 85.2 da LOUG, a modificación inicialmente aprobada someterase a información pública durante o prazo de DOUS MESES, mediante anuncios que para o efecto se publicarán no Diario Oficial de Galicia e en dous xornais dos de maior circulación na provincia. Simultaneamente outorgarase audiencia aos municipios limítrofes.

A aprobación inicial determina automaticamente, por aplicación do disposto polo artigo 77.2 da LOUG, a suspensión do outorgamento das licenzas que poidan resultar incompatibles coa nova ordenación proposta, durante o prazo máximo de dous anos, contado dende a aprobación inicial.

6. APROBACIÓN DEFINITIVA DO REGULAMENTO DA COMISIÓN ASESORA DE PATRIMONIO HISTÓRICO DO CONCELLO DE SANTIAGO.

O informe emitido pola xefa do servizo de licenzas e disciplina que trae o conforme do concelleiro delegado de espazos cidadáns, dereito á vivenda e mobilidade de data 17 de setembro de 2015, ten o seguinte contido:

“ANTECEDENTES

* A Xunta de Goberno Local, na sesión ordinaria do 20 de febreiro de 2015, aprobou o proxecto de “REGULAMENTO DA COMISIÓN ASESORA DE PATRIMONIO HISTÓRICO DO CONCELLO DE SANTIAGO DE COMPOSTELA”.

* O Pleno da Corporación, na sesión que tivo lugar o día 4 de marzo de 2015, acordou a aprobación inicial do expediente e o sometemento a información pública polo prazo de 30 días.

* Consta no expediente que, rematado o prazo de información pública, presentouse una alegación por parte dos representantes veciñais urbanos no Consello de Relacións Veciñais (data 5/5/2015, R.E. nº 19.891).

INFORME SOBRE A ALEGACIÓN PRESENTADA

Os representantes veciñais urbanos no Consello de Relacións Veciñais solicitan a modificación do artigo 3 do Regulamento aprobado inicialmente para que figure na composición da Comisión Asesora un representante dos veciños nomeado polo Pleno a proposta do Consello de Relacións veciñais, entre os seis membros veciñais que forman parte do mesmo.

O artigo 2 da Lei 8/1995, do 30 de outubro, do patrimonio cultural de Galicia, reconece a competencia exclusiva da comunidade autónoma sobre o patrimonio cultural de interese de Galicia, sen merma da obriga de colaboración de todas as Administracións Públicas.

Esta competencia artículase, entre outros medios, a través da preceptiva e vinculante intervención da Consellería con competencias en materia de patrimonio nas figuras de planeamento e na concesión de licenzas nos ámbitos ou bens obxecto dalgunha das diferentes proteccións reguladas pola normativa.

No ámbito do Plan especial de protección e rehabilitación da Cidade Histórica de Santiago de Compostela, a tutela sobre o patrimonio artículase, con carácter xeral, a través da Comisión Asesora de Patrimonio Histórico. O artigo 27 do citado Plan especial regula a súa creación, composición e modo de designación dos seus compoñentes. Esta determinación, como as demais que contén o Plan especial, foi aprobada trala intervención, vinculante e preceptiva, da Comunidade Autónoma a través da Dirección Xeral de Patrimonio.

Neste aspecto, o Regulamento que estase a tramitar límitase a recoller as previsións do Plan especial, previsións que non poden ser alteradas sen a modificación do Plan especial que garante o exercicio das competencias propias da Comunidade Autónoma.

En consecuencia, NON PROCEDE a estimación da alegación presentada porque suporía una modificación do artigo 27 do Plan especial de protección e rehabilitación da Cidade Histórica, fora dos trámites previstos legalmente e sen a preceptiva intervención da administración cas competencias en materia de protección do patrimonio.

De conformidade co disposto nos artigos 123.1.d) e 49 da Lei 7/1985, de 2 de abril, Reguladora das Bases do Réxime Local, a aprobación definitiva corresponde ó Pleno, previo Ditame da Comisión Informativa.

PROPOSTA DE RESOLUCIÓN

.- Desestimar a alegación presentada polos representantes veciñais do Consello de relación Veciñais, dado que o solicitado suporía una modificación do artigo 27 do Plan especial de protección e rehabilitación da Cidade Histórica, sen seguirse a tramitación prevista ó efecto que supón a intervención da administración autonómica, competente en materia de protección patrimonial.

.- Aprobar definitivamente o Regulamento, sen cambios con relación ó aprobado inicialmente.

.- O acordo de aprobación definitiva, co texto íntegro do Regulamento, publicarase no taboleiro de anuncios do Concello e no BOP de A Coruña.”

Alcalde: Que vai defender, tamén, o concelleiro Jorge Duarte.

Don Jorge Duarte Vázquez: Ben, traemos para aprobación definitiva o Regulamento da Comisión Asesora de Patrimonio Histórico do Concello de Santiago de Compostela.

Este Regulamento tivo unha alegación, dase conta da única alegación presentada por Don Juan Álvarez e outros tres representantes do Consello de Relacións Veciñais, na que se solicitaba formar parte da Comisión dun membro polo citado Consello.

Dende o servizo de licenzas, a xefa de servizo informou esa alegación desestimando a modificación proposta, xa que entraba en contradición co artigo 27 do Plan especial vixente, que é o que fixa a determinación da composición da Comisión Asesora na cal no artigo 27 queda claramente quen serán os membros da Comisión.

Polo tanto, na última sesión da Comisión Asesora da Cidade Histórica, a Comisión Asesora do Patrimonio Histórico do Concello de Santiago de Compostela, na do mes de decembro, introduciuse o debate de formular unha proposta que ía, e leo o texto: “que o Presidente poderá invitar a un representante designado polo Consello de Relacións Veciñais, que poderá asistir con voz pero sen voto ás sesións da comisión”. Esta alegación na última revisión, e a petición da representante do BNG, de Goretti Sanmartín, propuxo que a invitación sexa preceptiva para o presidente e non discrecional. Na reflexión e debate da citada emenda quedou claro que deberíamos, ou polo menos dende o grupo municipal do Partido Socialista e dende o grupo municipal de Compostela Aberta, entendiamos que debía poñer o presidente invitará, hai un erro, quería comentalo coa portavoz do Partido Popular, porque realmente a proposta é, que sexa preceptivo que o Presidente invitará, o outro día quedouse en volver a redactar este artigo, un pouco no sentido de asesores da comisión, poderá asistir con voz propia, con voz, pero sen voto, un representante designado polo Consello de Relacións Veciñas. Era un pouco a redacción, sen embargo queda un pouco confuso tal e como está redactada na proposta, que non se sabía cal era a que estabamos aprobando realmente.

Don Rubén Cela Díaz: Eu simplemente por facer dous comentarios. O primeiro deles, é que a posición de voto do grupo municipal do BNG no momento da aprobación inicial deste Regulamento fora de abstención, e quero aclaralo por unha cuestión. Nós naquel momento mantiñamos unha posición de abstención por non estar de acordo coa literalidade da proposta, globalmente valíanos, nós co que eramos máis críticos era co momento da aprobación. Entendiamos que cun mandato esgotado, pois non tiña moito sentido a aprobación dun Regulamento de funcionamento dunha comisión do propio

concello, que iso lle debería competer máis ben a un próximo executivo. Dito iso, con respecto ao que se trae aquí á aprobación, pois certamente só hai unha alegación, alegación dos representantes dos veciños e veciñas, que entenden que sería positivo que houbera unha representación dos mesmos no ámbito desa comisión, a pesares de ser unha comisión eminentemente técnica, pero en calquera caso, é a vontade do Consello de Relacións Veciñais. Por parte do BNG, lonxe de existir ningún problema, creo que todo deberían ser facilidades no momento en que hai parte do asociacionismo da cidade que queira participar activamente na toma de decisións que ten que ver co concello.

Dito iso, como comentaba agora mesmo o concelleiro, a redacción inicial que se buscara para nós parecíanos que era mellorable, por qué, porque introducía certo elemento de arbitrariedade, ao final era o presidente quen poderá ou non, depende, e podería ser para unhas comisións si e para outras non, o que introduciría outros elementos aínda máis delicados, porque en determinadas comisións e en función dos puntos da orde do día, se convida, e porque noutras non; ou porque nunca se convida, ou porque sempre se convida. Polo tanto, nós entendiamos que se había un consenso en si modificar ese artigo 27 do Plan especial que regula a composición formal desa comisión, se había un consenso en poder facilitar a participación con voz e sen voto, pois se había ese consenso que se debería facer de xeito permanente, e polo tanto, non arbitrario.

Eu creo que esa aportación que facía a miña compañeira Goretta Sanmartín na comisión informativa, recóllese fielmente, e nese sentido votaremos favorablemente ao mesmo.

Don Francisco Reyes Santiás: Xa manifestamos na aprobación inicial que nós non entendemos que a Comisión do casco histórico non se poida rexer polo Regulamento Orgánico Municipal do Pleno do Concello, e concretamente no que fai referencia ao título VIII Comisións Informativas de estudo, informe ou proposta.

Polo tanto, non entendemos, seguimos sen entender suficientemente xustificada esta consideración de ter que aprobar un Regulamento específico para a comisión, do mesmo xeito, tamén, plantexamos dúas cuestións, fundamentalmente sobre os artigos 2.1 letra b), que recolle que van ser competencia da comisión as obras de todo tipo das edificacións catalogadas de nivel 1, 2 e 3, que non entendiamos no seu momento e seguimos sen ter unha xustificación de por qué se exclúen as obras que afectan aos edificios de nivel 4 e 5, que nós entendíamos que si deberían estar incorporados.

E sorprende, tamén, que no artigo 2, punto 4, cando se fala do previsto, se di que de acordo co previsto no artigo 8 do Plan especial deberán contar coa autorización do organismo competente da Xunta de Galicia, salvo delegación expresa, non se someterán

ao ditame desta comisión. Nós entendemos que polo bo funcionamento da Comisión si deberían incluírse.

Tamén dixemos que existen competencias, que se terían dentro da Comisión se estivese esta regulada por parte do Regulamento do Pleno, como pode ser, cun cuarto dos vogais puidera solicitar a convocatoria dunha sesión extraordinaria, ou a incorporación dun punto na orde do día, e non se vai poder co novo Regulamento, e nós entendemos que o que se fai é reforzar os poderes da presidencia, limitando deste xeito os dereitos dos vogais.

Polo tanto, e por todas estas consideracións, o voto do grupo municipal do PSdeG-PSOE neste punto da orde do día vai ser de abstención.

Dona Teresa Gutiérrez López: Ven hoxe por fin a aprobación o Regulamento da Comisión Asesora, aprobado inicialmente polo Pleno en marzo de 2015, e que se traía a pleno pola necesidade de resolver como dixemos unha alegación. A alegación foi informada no sentido de ser desestimada, e polo tanto, a proposta inicial era de aprobar o Regulamento sen cambios.

Na reunión da Comisión Asesora, do 22 de setembro, xa se tomou o seu tempo o novo equipo para abrir esta reflexión, dialogouse sobre este aspecto, e acordouse a posibilidade de invitar con voz, pero sen voto, a un representante designado polo Consello de Relacións Veciñais. O noso grupo entendeu que habería un informe xurídico complementario no sentido de indicar que isto non contradí o artigo 27 do Plan Especial, e polo tanto, que se formularía unha nova proposta de resolución.

Agora en xaneiro, catro meses despois dese debate, nos volvemos a tomar bastante tempo, tráese a proposta co mesmo informe, é dicir, nun parágrafo se nos propón aprobar o Regulamento sen cambios, e no acordo, tres parágrafos máis abaixo, se nos propón un cambio. A parte da incoherencia que supón tal proposta, para este viaxe non necesitabamos catro meses, é dicir, se necesitamos catro meses para redactar unha proposta, menuda velocidade que levamos neste concello, viva a delixencia.

Quizás o que ocorre é que non se valora adecuadamente o traballo desta Comisión, nin do Plan especial, posto que as convocatorias da Comisión se cambian de día e hora, sen ter en conta que a maior parte das persoas que asistimos non traballamos no concello, nin os que somos concelleiros, nin os técnicos, e ademais, raramente, quen a preside, o sinto, aparece nin á hora, e sempre ten que marchar a toda presa. E en canto ás revisións do Plan especial, nin están nin se lles esperan.

Estaba prevista unha convocatoria mensual da Comisión de seguimento, e a última curiosamente foi o 24 de maio do ano pasado, e se miramos a páxina web do Plan

especial poñémonos a chorar de pena, pero felizmente, vamos aprobar un Regulamento que pon branco sobre negro as tarefas da comisión, e axuda aos técnicos desta casa, a saber qué cousas deben pasar pola mesma e que cousas non. E de especial importancia nos parece que se inclúan entre as súas funcións, informar sobre as terrazas dentro do ámbito do Plan especial.

Tamén nos felicitamos porque a elección dos técnicos salga do ámbito municipal, incluso político, creo que nalgúns tempos incluso os grupos políticos elixían técnicos e repartían un pouco as súas características, agora se vai a unha situación histórica, porque os axentes presentes na cidade histórica van poder non só participar, senón elixir aos seus representantes, así haberá un historiador elixido pola USC, un técnico do Consorcio, un arquitecto elixido polo colexio de arquitectos, un técnico municipal, un profesional de recoñecido prestixio, que ademais do representante da Xunta, do departamento que ostenta as competencias que delega a comisión.

Advertimos, para que dende o principio empecemos ben, que para cumprir o artigo 27, un destes técnicos debe ser arqueólogo. Regúlase ademais, a toma de acordos, aspecto este necesario, a pesar de que afortunadamente nesta comisión os acordos se soen tomar por unanimidade. Valoramos positivamente a incorporación do representante veciñal, que poida coñecer e transmitir á comisión as inquietudes dos veciños e á súa vez transmitir aos veciños o traballos que facemos, eu creo que bastante ben, na comisión.

O que non valoramos positivamente é que non se transmitan adecuadamente, nin as actas, nin como pasou hoxe, os ditames da Comisión. Eu creo que cando alguén asina un ditame debe lelo, e se o le, pois corrixilo, digo, porque hoxe pasou, polo menos dos temas que me tocan a min, en dous, e non me parece moi razoable. Tampouco me parece razoable que alguén diga que non leu a acta que asinou, non sei, xa pasou varias veces e non me parece razoable.

A pesar de todo e das advertencias, nós vamos votar positivamente este Regulamento, e ademais, estamos moi contentos de que saia adiante. Tamén estamos contentos e recolleemos positivamente o cambio de opinión do BNG, que eu creo que o único que pasou é que naquel momento quen propoñía era o PP e agora non propón o PP e pode votar a favor. Nada máis.

Alcalde: Bueno, aínda que soa redundante, vaia tamén a intervención de Teresa para viabilizar o Regulamento cun amplo consenso, como peaxe. Non sei se alguén por alusións quere dicir algo. Si, Rubén.

Don Rubén Cela Díaz: Non por alusións. Primeira cuestión, o BNG non votou en contra dese Regulamento, creo que hai unha cuestión de matiz que non é menor. Non votamos en contra, foi un voto de abstención e explicado o por qué, e o motivo para min

paréceme razoable. O Partido Popular tiña un mandato de catro anos, e trae precisamente, un modelo de Regulamento de participación no mes de marzo habendo unhas eleccións en maio, pois non nos parecía precisamente moi razoable, nin moi oportuno, simplemente por iso.

Rematado o debate, e de conformidade co ditame emitido pola Comisión Informativa de Urbanismo, Infraestruturas, Vivenda, Medio Ambiente, Medio Rural e Servizos, correspondente a súa sesión de 15 de xaneiro do corrente ano, o Pleno da Corporación por 21 votos a favor correspondentes aos concelleiros/as dos grupos municipais de Compostela Aberta, Partido Popular e BNG (10 CA, 9 PP e 2 BNG), e 4 abstencións dos/as concelleiros/as do grupo municipal do PSdeG-PSOE, acorda:

Primeiro: Estimar parcialmente a alegación formulada polos representantes urbanos no Consello de Relacións Veciñais, no senso de engadir no artigo 4 do Regulamento (A Presidencia) un apartado sexto coa seguinte redacción:

“6. O Presidente poderá invitar a un representante designado polo Consello de Relacións Veciñais, que poderá asistir con voz pero sen voto ás sesións da Comisión.”

Segundo: Aprobar definitivamente o Regulamento da Comisión Asesora de Patrimonio Histórico do Concello de Santiago, coa única modificación, respecto do aprobado inicialmente, que resulta da adición do anterior apartado.

O texto que se somete a aprobación definitiva incorpora a modificación proposta, que afecta ao artigo 4, apartado 6.

O acordo de aprobación definitiva, xunto co texto íntegro do Regulamento definitivamente aprobado, publicarase no Boletín Oficial da Provincia e no taboleiro de edictos do Concello.

O texto do Regulamento que ven de aprobarse definitivamente é o que a seguir se transcribe:

REGULAMENTO DA COMISIÓN ASESORA DE PATRIMONIO HISTÓRICO DO CONCELLO DE SANTIAGO DE COMPOSTELA

EXPOSICIÓN DE MOTIVOS

O Plan especial de protección e rehabilitación da Cidade Histórica (PE-1), publicado no BOP nº 236 do 14/10/1997, establece que, para os efectos de garantir a axeitada tutela sobre o patrimonio, o Concello de Santiago de Compostela constituirá a Comisión Asesora do Patrimonio Histórico.

O Concello de Santiago de Compostela acordou a constitución da Comisión Asesora de Patrimonio Histórico, a súa composición e o ámbito de competencias, consonte co previsto na Lei 8/1995, do 30 de outubro, de patrimonio cultural de Galicia e o devandito Plan especial.

Os artigos 22 a 26 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común regulan o funcionamento dos órganos colexiados e, de xeito máis concreto, o artigo 22.2, determina que estes órganos colexiados poderán establecer ou completar as súas normas de funcionamento.

Este regulamento ten por obxecto establecer as normas do réxime xurídico e de funcionamento da Comisión Asesora de Patrimonio Histórico do Concello de Santiago de Compostela consonte o previsto na Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do Procedemento Administrativo común e na Lei 7/1985, do 2 de abril, reguladora de bases do réxime local.

TITULO I. NATUREZA E FUNCÍONS

ARTIGO 1. NATUREZA

1. O Concello de Santiago de Compostela, ao abeiro do previsto na Lei 8/1995, do 30 de outubro, de patrimonio cultural de Galicia e no art. 27 do Plan especial de protección e rehabilitación da Cidade Histórica creou a Comisión Asesora de Patrimonio Histórico como órgano consultivo.
2. A devandita Comisión asesorará o Concello no relativo aos aspectos artísticos, históricos e arquitectónicos que deben ser considerados para os efectos da protección do conxunto histórico e dos elementos que o compoñen.
3. A Comisión Asesora de Patrimonio Histórico é un órgano colexiado de carácter consultivo, de coordinación, deliberación e proposta sobre asuntos e materias do patrimonio histórico.

ARTIGO 2. FUNCIÓN

1. A función da Comisión é a emisión de informes, a solicitude dos departamentos competentes para tramitar os expedientes obxecto das súas competencias, que incidan no ámbito do Plan Especial ou por delegación.

2. Dentro do ámbito do Plan Especial (en adiante PE-1), con carácter xeral, o seu informe previo será preceptivo nas seguintes actuacións:

a) Proxectos de obras de nova edificación.

b) Proxectos de obras nos edificios existentes, que consistan en: obras de ampliación; obras de adecuación de fachadas e elementos exteriores en edificios catalogados; obras de todo tipo nos edificios catalogados de nivel 1 e de nivel 2; obras de reestruturación en edificios de nivel 3; obras de calquera tipo que afecten directamente ás condicións materiais de conservación e valoración dos elementos catalogados.

c) Proxectos de urbanización ou de obras ordinarias nos espazos públicos catalogados.

d) Sinalización e mobiliario urbano.

e) Ocupación de vía e/ou espazos públicos con mobiliario urbano xa sexa temporal ou permanente (terrazas).

3. Por delegación, a Comisión exercerá as competencias nos asuntos e materias en que a Consellería con competencias en materia de patrimonio histórico delegue no Concello de Santiago de Compostela, nos termos da delegación, ou naqueles que sexan expresamente atribuídos polo Pleno do Concello de Santiago.

4. De acordo cos principios de eficacia e coordinación administrativa, os expedientes que deban de ser sometidos a informe ou autorización por parte da Consellería competente en materia de patrimonio histórico ou por calquera dos seus órganos delegados (comisións provinciais, comités asesores etc.), non serán sometidos ao ditame ou informe da Comisión Asesora de Patrimonio Histórico do Concello de Santiago de Compostela, particularmente:

a) Os asuntos que, de acordo co previsto no artigo 8 do PE 1, deban contar coa autorización do organismo competente da Xunta de Galicia, salvo delegación expresa, non se someterán ao ditame desta Comisión.

b) Os asuntos que, de acordo co previsto no artigo 30 da Lei 3/1996 de protección dos Camiños de Santiago, deban ser examinados polo Comité Asesor dos Camiños de Santiago, salvo delegación expresa, non se someterán ao ditame desta Comisión.

5. Porén o Concello de Santiago de Compostela poderá solicitar informes ou ditames das administracións con competencias en patrimonio así como dos seus órganos asesores para a tutela do patrimonio da cidade histórica.

TITULO II.- COMPOSICIÓN DA COMISIÓN ASESORA DO PATRIMONIO HISTÓRICO

ARTIGO 3. COMPOSICIÓN

A Comisión Asesora do Patrimonio Histórico estará composta por:

- a) A presidencia
- b) Os vogais
- c) A secretaria

ARTIGO 4. A PRESIDENCIA

1. A presidencia corresponderalle ao alcalde de Santiago de Compostela ou persoa en quen delegue.

2. Serán competencias da presidencia:

- a) Exercer a representación da Comisión
- b) Acordar a convocatoria das sesións.
- c) Fixar a orde do día.
- d) Visar as certificacións dos acordos ou ditames.
- e) Presidir as sesións, dirixir e moderar os debates.
- f) Dirimir co seu voto os empates, para os efectos de adoptar acordos.
- g) Exercer cantas outras atribucións sexan inherentes á súa condición de presidente de acordo con este regulamento e coas normas aplicación xeral aos órganos colexiados.

3. En caso de ausencia, vacante, enfermidade ou outra causa legal, exercerá a presidencia a persoa que aquel designe.

4. O/a presidente poderá someter á consideración da Comisión calquera asunto que, en estar incluído nos relatados no artigo 2, teña relevancia ou relación coas materias incluídas nas competencias da Comisión.

5. O/a presidente poderá designar, no número que considere axeitado, e cando a especialidade ou importancia do asunto así o requira, asesores técnicos que participarán subcomisión técnica a que fai referencia o artigo 11.

6. O Presidente poderá invitar a un representante designado polo Consello de Relacións Veciñais, que poderá asistir con voz pero sen voto ás sesións da Comisión.

ARTIGO 5. OS/AS VOGAIS

1. Os/as vogais da Comisión Asesora de Patrimonio Histórico serán nomeados polo Pleno da Corporación do Concello de Santiago de Compostela, a proposta do Alcalde.

2. Terán a consideración de vogais da Comisión:

a) 6 representantes dos grupos políticos que conforman a Corporación Municipal en proporción ao número de concelleiros/as que lles correspondan.

b) Un/unha representante do Consorcio da Cidade de Santiago de Compostela

c) Un/unha representante do departamento da Xunta de Galicia que ostente a competencia sobre o patrimonio cultural.

d) Un/unha representante da Universidade de Santiago de Compostela con rango de historiador

e) Un/unha representante do Colexio Oficial de Arquitectos de Galicia, con rango de arquitecto.

f) Un/unha funcionario/a municipal con competencias nas materias obxecto de ditame.

g) Un/unha profesional de recoñecido prestixio en asuntos relacionados coas competencias da comisión, que non teña a condición de traballador municipal.

3. Todos os membros da Comisión terán designado un/una suplente, que será igualmente nomeado/a polo Pleno a proposta do mesmo órgano ou entidade que propón ao titular. En caso de ausencia ou enfermidade e, en xeral, por causa xustificada, os membros titulares da Comisión serán substituídos/as, en cada caso, polos/as suplentes designados/as.

4. Son funcións dos vogais:

a) Analizar a documentación dos asuntos que se van a tratar en cada sesión

b) Participar nos debates das sesións.

c) Exercer o seu dereito de voto e de formular votos particulares, así como de expresar o sentido do seu voto e os motivos que o xustificuen.

d) Propoñer iniciativas, formular suxestións ou remitir información sobre cuestións obxecto da competencia da Comisión.

e) Exercer cantas outras atribucións lles correspondan de acordo con este regulamento e coas normas de aplicación xeral aos órganos colexiados.

f) Formular rogos e preguntas.

ARTIGO 6. A SECRETARÍA

1. Exercerá as funcións de secretario/a da Comisión un/unha funcionario/a municipal do departamento competente en materia de urbanismo.

2. Son funcións do/a secretario/a:

- a) Realizar a convocatoria das sesións da Comisión por orde do seu presidente, así como as citacións aos seus membros.
- b) Redactar a orde do día das reunións seguindo as instrucións do seu presidente.
- c) Redactar as actas das sesións e custodialas.
- d) Expedir as certificacións ou ditames dos acordos adoptados.
- e) Outras funcións que lle sexan encomendadas polo presidente e sexan inherentes á condición de secretario.

3. O/a Secretario/a asistirá ás sesións da Comisión Asesora de Patrimonio Histórico con voz pero sen voto.

TITULO III. RÉXIME DE SESIÓNS

ARTIGO 7. CONVOCATORIA DAS REUNIÓN

1. A Comisión funcionará en réxime de sesión ordinaria ou extraordinaria.

2. As sesións ordinarias terán lugar dúas veces ao mes, a primeira e a terceira semana de cada mes.

3. As sesións extraordinarias serán convocadas expresamente con tal carácter polo presidente cando o considere conveniente por razóns de urxencia, polo volume de asuntos ou pola transcendencia dos temas que se vaian tratar.

4. A convocatoria efectuarase cunha antelación mínima de 48 horas e acompañarase da orde do día, da copia da acta da sesión anterior e dos informes dos asuntos que se van tratar na orde do día.

5. A comunicación aos membros da Comisión realizarase por correo electrónico ao enderezo que estes faciliten ao secretario.

6. A documentación sobre os temas que figuren na orde do día estará a disposición dos membros da Comisión con 48 horas de antelación á celebración da sesión.

ARTIGO 8. REUNIÓNS

1. Para a válida constitución da Comisión será necesaria a presenza do presidente e do secretario, ou de quen os substitúa, e, como mínimo, da metade dos vogais. En caso de non alcanzarse o quórum anterior, a Comisión disporá dunha segunda convocatoria, que deberá iniciarse transcorridos 30 minutos dende a citación da primeira convocatoria requirindo a presenza do presidente e do secretario, ou de quen os substitúa, e, como mínimo, de tres vogais.

2. O presidente abrirá as reunións, que non serán públicas e que se desenvolverán no lugar sinalado na convocatoria, de acordo coa orde do día establecida. Así mesmo dirixirá as deliberacións, concedendo e retirando o uso da palabra, velará polo correcto desenvolvemento das sesións e acordará o inicio, finalización ou suspensión temporal destas.

3. Os membros da Comisión estarán obrigados a manter a reserva absoluta con respecto ao contido das deliberacións e intervencións efectuadas polos membros do órgano dentro das súas sesións.

4. Non poderá ser obxecto de deliberación ou acordo ningún asunto non incluído na orde do día, salvo que sexa declarada a urxencia co voto favorable da maioría simple dos presentes.

5. As sesións disporán como mínimo dun relator, que será técnico municipal dependente da concellaría con competencias en materia de urbanismo, que exporá á Comisión cantos asuntos sexan sometidos á súa consideración explicando os informes técnicos e achegando canta documentación técnica e normativa conste nos expedientes correspondentes.

6. O presidente poderá solicitar a asistencia ás sesións daquelas persoas que, non sendo parte da Comisión, pola especificidade dos asuntos que se tratan ou por calquera outra circunstancia debidamente motivada, considere oportuno. As persoas así designadas poderán participar con voz pero sen voto.

ARTIGO 9. RÉXIME DE ADOPCIÓN DE ACORDOS

1. O réxime de funcionamento e adopción de acordos será o previsto con carácter xeral para os órganos colexiados nas normas reguladoras do procedemento administrativo, coas especialidades previstas neste regulamento.

2. Nas sesións da Comisión Asesora promoverase a toma de decisións por consenso. Se este non puidera darse, as decisións serán adoptadas por maioría simple. En caso de empate, o voto do presidente da Comisión será dirimente.

3. Os membros discrepantes dos acordos da maioría poderán formular voto particular por escrito nun prazo de 48 horas. Os votos particulares así presentados incorporaranse á acta da reunión.

4. Cando algún membro da Comisión considere que respecto de algún punto da orde do día incorre en causa de abstención, deberá de poñelo en coñecemento do presidente e absterse de participar na deliberación e voto do dito asunto, sendo de plena aplicación neste punto o establecido nos artigos 28 e 29 da Lei 30/1992, do 26 de novembro.

ARTIGO 10. SUBCOMISIÓN TÉCNICA

1. Crearase unha subcomisión técnica de apoio á Comisión de Asesoramento formada polos 6 técnicos vogais da comisión

2. Son competencias da Subcomisión Técnica:

a) Redacción do relatorio, de acordo coas disposicións da lexislación de patrimonio histórico e cos plans específicos de protección, se os houberse, sobre os expedientes que vaian a tratarse na sesión da Comisión.

b) Expoñer nas sesións da Comisión o contido do relatorio e calquera circunstancia que conorra en cada un dos expedientes.

c) Elevar os informes á resolución da Dirección Xeral de Patrimonio Histórico, en casos de urxencia, oportunidade ou mero trámite e trasladar as resolucións á Secretaría da Comisión para que esta as notifique aos interesados.

d) Solicitar aos interesados a documentación complementaria, técnica ou administrativa, que se considere conveniente para a comprensión dos expedientes, antes de sometelos a consideración da Comisión.

e) Asesorar ao resto dos membros da Comisión en calquera materia sobre a que a súa formación académica os habilite.

ARTIGO 11. DITAMES DA COMISIÓN

1. Os ditames emitidos pola Comisión, atendendo aos informes da Subcomisión Técnica, poderán ser, tendo en conta o resultado das votacións:

- a) Favorables.
- b) Favorables condicionados á presentación de documentación complementaria.
- c) Desfavorables.

2. Os ditames deberán de ser asinados polo presidente da Comisión, na data de celebración da sesión, e enviados aos departamentos ou servizos do Concello encargados da tramitación dos expedientes sometidos á consideración da Comisión Asesora de Patrimonio Histórico para proseguiren os tramites correspondentes.

ARTIGO 12. ACTAS

1. O/a secretario/a da Comisión redactará unha acta de cada sesión. Nela constarán os asistentes, a orde do día e, de xeito sucinto, o pronunciamento sobre cada asunto. A acta recollerá igualmente de modo expreso o cumprimento dos requisitos para a válida constitución e adopción de acordos.

2. Na acta figurará, por solicitude dos membros da Comisión, o seu voto contrario, a súa abstención e os motivos que os xustifiquen ou o sentido do seu voto favorable. Así mesmo, calquera membro ten dereito a solicitar a transcripción íntegra da súa intervención ou proposta sempre que no acto ou no prazo de 48 horas achegue o texto que se corresponda fielmente con ela, que se fará constar así na acta e cuxa copia se unirá a esta.

3. A aprobación da acta da sesión incluírase como primeiro punto da orde do día na seguinte sesión que se celebre.

4. Os acordos e ditames serán válidos e inmediatamente executivos aínda que a acta non se aprobe ata a seguinte sesión.

ARTIGO 13. DOS ROGOS E PREGUNTAS

1. A convocatoria das sesións incluírá unha quenda de rogos e preguntas.

2. Os rogos e preguntas formulados por calquera dos membros da Comisión deberán gardar coherencia e estarán estreitamente relacionados coas funcións e competencias da Comisión Asesora de Patrimonio Histórico.

DISPOSICIÓN ADICIONAL

PRIMEIRA.- RÉXIME ECONÓMICO

1. Os membros da Comisión, que teñan a condición de persoal ao servizo das administracións públicas ou organismos delas dependentes, e os concelleiros que conten con dedicación exclusiva non percibirán retribución polo exercicio das súas funcións.

2. Os demais membros poderán percibir as axudas de custo e indemnizacións que lles correspondan de acordo coa normativa vixente.

DISPOSICIÓNS FINAIS

PRIMEIRA.- SUPLETORIEDADE DA LEXISLACIÓN ESTATAL E AUTONÓMICA

En todos aqueles aspectos non previstos Lei 8/1995, do 30 de outubro, de patrimonio cultural de Galicia ou neste regulamento o funcionamento da Comisión Asesora de Patrimonio Histórico axustarase á normativa legal establecida na Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común.

SEGUNDA.- MODIFICACIÓNS NORMATIVAS

As referencias ás normas legais vixentes entenderanse automaticamente substituídas por aquelas que as derroguen e substitúan.

TERCEIRA.- ENTRADA EN VIGOR

Este regulamento entrará en vigor ao día seguinte da súa publicación no Boletín Oficial da Provincia, sempre que transcorra o prazo previsto no artigo 65.2 da Lei 7/1985, do 2 de abril, reguladora das bases do réxime local.

7. REXEITAMENTO DE RECURSO DE REPOSICIÓN Á DECLARACIÓN DA NECESIDADE DE OCUPACIÓN E DAS ALEGACIÓNS PRESENTADAS Á INICIACIÓN DO EXPEDIENTE DE IMPOSICIÓN DE SERVIDUME PARA ALUMEADO PÚBLICO EN VISTA ALEGRE.

O informe emitido pola xefa de sección de expropiacións, con data 26 de novembro de 2015, ten o seguinte contido:

“O Pleno da Corporación, na sesión ordinaria que tivo lugar o 30 de xaneiro de 2015 acordou aprobar definitivamente a declaración de necesaria ocupación de bens para a instalación do alumeado público do Proxecto de obras de mellora da mobilidade e accesibilidade do barrio de Vista Alegre; así como o inicio do procedemento de

imposición de servidume legal forzosa en fachadas para colocar as instalacións reflectas no proxecto, que se someteron a información pública.

Sometido o acordo a información pública e realizadas as notificacións individuais, tan so se presentou un escrito de alegacións á iniciación do procedemento e recurso de reposición contra a declaración de necesaria ocupación por parte de dona María del Carmen Casal Nogueira, en calidade de Presidenta da CC. de PP do edificio sito en Rúa Vila de Noia núm. 1.

O recurso formula cuestións xa alegadas no trámite de aprobación inicial, valoradas e rexeitadas.

No recurso a interesada solicita a declaración de nulidade do procedemento por falta de motivación da utilidade pública declarada, inexistencia de causa legal para expropiar, falta de xustificación da necesaria ocupación, así como falta de xustificación da declaración de urxencia.

Poren tamén cuestiona o feito de que a imposición da servidume non leve aparelada indemnización económica.

Comezando pola última alegación, infórmase :

No procedemento xustificouse, que a instalación non xenera “per se” un dereito a indemnización, como non o causa por exemplo, a colocación de carteleira co nome das rúas, as farolas en fachadas no casco histórico ou as numerosas instalacións en fachadas distribuídas por toda a cidade que resposta a acometidas individuais e colectivas para electricidade, telefonía.....

Considerar que neste caso, e non nos outros existe dereito inicial e obxectivo a ser indemnizado, suporía un trato diferenciado e distanciado do precedente administrativo que non está xustificado e que a alegante non xustifica.

Entendo, que non existe privación dun dereito anterior máis amplo, senón que o dereito de propiedade xa ten dentro da súa estatutaria configuración este límite que non supón, ao meu modo de ver, unha limitación que xustifique a contraprestación nos termos do artigo 103 da Constitución alegados polo recorrente ligada á privación singular.

Concretamente, a fachada da rúa Vila de Noia núm. 1, vese afectada por un anclaxe de 0,02 m2, segundo se deduce dos planos, e un paso aéreo subterráneo de 2,44 m2.

Tal e como xa se sinalou ao inicio do expediente, a razón de ser do mesmo resposta á formalización dun dereito preexistente que existe a obriga de soportar, e asegurar a

execución da obra naquelas comunidades que non autorizaron inicialmente a instalación. Ten por finalidade, poren, que os propietarios teñan coñecemento exacto de cales son as instalacións autorizadas e dar transparencia e información pública ao procedemento.

Temos que ter en conta ademais que esa servidume xa existía de facto. En efecto, o alumado público nas rúas afectadas estaba prestado con farolas ancladas ás fachadas, cableado aéreo e cableado por fachada, xa que o ancho da vía e as terrazas elevadas facía inviábel antes e fai inadecuado agora a colocación de báculos de farolas na beirarrúa. A nova situación tan só órdea adecuadamente unha situación existente xa dende hai décadas e que o paso do tempo fixo que, na configuración pasada adoecese de carencias que esta solución pretende resolver.

No trámite de alegacións e información pública podería terse intentado xustificar porqué neste caso existe una limitación maior. Poren co escrito presentado, achégase un ditame dunha arquitecta técnica que se refire non ao dereito de servidume forzosa, legal e obrigatoria senón as posibles consecuencias negativas tecnicamente analizadas que a anclaxe poida causar.

O fundamento en ambos casos e distinto. En efecto, se como consecuencia da anclaxe, *“prodúcense gretas ou fisuras, vías de auga, que fan que a choiva penetre no interior das vivendas”* e cáusanse danos ou problemas de habitabilidade, estaríamos ante un problema de defectuosa execución da que habería que respostar e os danos deberían ser indemnizados, unha vez tramitado o correspondente expediente administrativo.

Pero eses danos non existen polo de agora, son posibles, futuros, incertos ... e non poden ser valorados neste procedemento cuxo obxecto non é ese.

O propio recurso abunda na tese da administración cando afirma que a indemnización que solicita deriva do feito de que *a manipulación da fachada podería supor prexuízo para a comunidade.....en materias como os materiais utilizados na obra ,.... Así como a posible responsabilidade que se puidera esixir aos axentes construtivos que interveñan. Remata sinalando que o quantum indemnizatorio por eses conceptos é de 2.000 euros.*

Ante o exposto debemos reiterar que,

- A responsabilidade do construtor e o modo de facela efectiva, ven definida nos pregos do contrato e na lexislación aplicable sobre contratación administrativa.

- A responsabilidade patrimonial do Concello por lesións producidas nos bens e dereitos dos particulares como consecuencia do funcionamento normal ou anormal dos servizos públicos, entre os que se atopan actuacións de execución de proxectos de obra e

instalación de servizos como o que nos ocupan, tamén teñen a súa regulación e procedemento específicos.

- Os elementos que se alegan como fundamento do quantum indemnizatorio (danos) non se deron, non se sabe si se darán, e son independentes do procedemento que se está a tramitar. En todo caso, de producirse, deberán articularse as medidas legalmente establecidas para solventalos con éxito e abonar as indemnizacións que procedan a quen e por quen proceda.

Ao respecto da existencia de “causa expropriandi” e razóns de utilidade pública para a expropiación, remitímonos ao xa informado con data 20/01/2015 e que, formando parte do corpo do acordo recorrido foi notificado á recorrente.

A Xunta de Goberno Local do Concello de Santiago de Compostela, en sesión celebrada o 26 de setembro de 2013 acordou aprobar o Proxecto de mellora da mobilidade e accesibilidade do barrio de Vista Alegre; o proxecto de reurbanización contén a proposta de execución de tendido de distribución de enerxía para o alumeadado público, cunha solución que implica a instalación de soportes nas fachadas dos edificios, de acordo coas previsións do estudio de detalle para a rehabilitación do Barrio de Vista Alegre aprobado polo Pleno en sesión de 25 de setembro de 2008, así como cableado conexión en fachada.

De conformidade co disposto no artigo 10 da Lei de Expropiación forzosa a utilidade pública enténdese implícita nos plans de obras do municipio, polo que está implícita na aprobación do indicado proxecto.

A recorrente considera, que non está xustificada a colocación do alumeadado a través de catenarias e non o tradicional de báculos con farola.

Partindo de que non é neste procedemento onde procede cuestionar a solución adoptada, firme xa coa aprobación do proxecto construtivo e a pesares de que xa se espuxo con anterioridade por parte do arquitecto xefe de servizo de planeamento (informe de 16/01/2015 que se ten por reproducido), que a configuración das rúas especialmente estreita, fai en algúns casos inadecuada a solución con báculos que si se colocan en aqueles puntos do barrio nos que as rúas son mais anchas; remitíuselle de novo o recurso.

Poren remitido o recurso ao arquitecto novamente para que á vista do mesmo ratifique, modifique, amplíe ou clarexe o xa informado ao respecto do manifestado pola interesada nas alegacións segunda e cuarta con relación á xustificación da alternativa de iluminación elixida, a ausencia de valoración doutras alternativas, incumprimento do

PXOM, danos nas fachadas e quantum indemnizatorio solicitado; emite informe o 6/042015 que se transcribe a continuación :

“Co escrito de data de rexistro 21 de marzo de 2015 respecto do recurso de reposición interposto polo representante da comunidade de propietarios do inmovible da rúa Vila de Noia 1, sito no barrio de Vista Alegre, ao expediente expropiatorio para a imposición dunha servidume forzosa para a instalación de luminarias en varias rúas de Vista Alegre, dentro das actuacións previstas no proxecto de mellora da mobilidade e accesibilidade do barrio de Vista Alegre promovido polo Concello de Santiago.

Dende o punto de vista técnico respecto reitérase o indicado no informe anterior de data 16 de xaneiro de 2015 ampliando o seguinte:

- proxecto de mellora da mobilidade e accesibilidade do barrio de Vista Alegre indica na súa memoria descritiva os criterios que se adoptan para o tipo de soportes de iluminación en cada rúa. A existencia de diferentes tipos de soportes no proxecto significa que tense valorado diferentes opcións e que de adoptar as catenarias rúas máis estreitas non se fai por evitar o uso de báculos, que si son posibles en outras rúas, senón por razón do espazo dispoñible. Reitérase que na rúa de Noia é necesario realizar un paso peonil de acceso aos portais dos inmobles cumprindo a normativa sobre accesibilidade, permitir o paso de vehículos e na outra beira dispoñer doutra beirarrúa que de acceso aos locais salvando a diferenza de nivel coa calzada. E ademais diso debe instalarse o alumeadado público que cumpra os niveis de intensidade e uniformidade indicados na súa normativa. A situación de báculos nas dúas beiras reducirían a posibilidade do paso de vehículos xa que tamén deben respectarse os largos mínimos das beirarrúas de acordo á normativa de accesibilidade e supresión de barreiras. Ademais, debe terse en conta a existencia de ata 8 entradas de locais con uso de garaxe no mesmo bloque de edificios que reducen a posibilidade de situar báculos a distancias uniformes.

- Existe o cálculo do esforzo dos ancoraxes: páxina 133 de 162 da memoria de instalacións (dentro do apartado de alumeadado)

- Está contemplado no proxecto a ancoraxe á estrutura portante dos edificios (véase plano erl21b)”

Ao respecto de si se dan ou no circunstancias xustificativas da declaración de urxencia, temos que sinalar que o concello así o entende, e por iso solicitou tal declaración á Xunta de Galicia- formando parte do expediente ás indicadas solicitudes/xustificacións que a recorrente pode consultar como o resto do procedemento-, é esa administración a que ten que resolver se procede ou non esa declaración. Con relación á mesma, esta Administración ten unha posición de solicitante e non de administración competente.

Poren, a administración e os particulares aínda poden convenir o establecemento do dereito de servidume por mutuo acordo e libremente; en cuxo caso, unha vez convenidos os termos da adquisición amistosa, darase por concluído o expediente iniciado..

Visto o exposto, sen prexuízo doutro parecer mellor en dereito ao que someto o presente informe, entendo que procede:

Primeiro: Rexeitar en todos os seus termos as alegacións fronte a iniciación de procedemento de imposición de servidume e o recurso contra a declaración de necesaria ocupación ambos acordados polo Pleno do concello de Santiago en sesión de 20/01/2015, presentados por Dona María del Carmen Casal Nogueira o 25/03/2015 co núm. 13472 polas razóns expostas na parte declarativa desta resolución e, concretamente, porque a causa expropriandi atópase implícita na aprobación do proxecto, porque os bens declarados como de necesaria ocupación respostan aos necesarios e imprescindibles para a execución da solución adoptada no proxecto así como á configuración das rúas, estando técnicaamente xustificada, e porque a ausencia de indemnización está baseada na preexistencia da servidume, o carácter desta como legal, obrigatoria, forzosa e a inexistencia de xustificación do dereito na alegación.

Segundo: Rexeitar a solicitude de suspensión posto que na ponderación entre o interese privado, cifrado segundo a reclamante nun dano incerto; e o interese público, cifrado na prestación dun servizo público obrigatorio, a instalación do servizo de alumeadado é prioritaria.

Terceiro: Continuar coa tramitación do procedemento intentando un remate conveniado coas comunidades de propietarios; remitindo a eses efectos pregos de aceptación de servidume por mutuo acordo sen indemnización.”

Figura no expediente a proposta emitida polo concelleiro delegado de espazos cidadáns, dereito á vivenda e mobilidade de data 14 de decembro de 2015.

Alcalde: Vai defender, tamén, o compañeiro Jorge Duarte.

Don Jorge Duarte Vázquez: Bueno, traemos para aprobación o rexeitamento do recurso de reposición á declaración da necesidade de ocupación e das alegacións presentadas á iniciación do expediente de imposición de servidume para alumeadado público en Vista Alegre.

En Vista Alegre, para executar o proxecto de urbanización previsto, había unhas luminarias-farolas ancladas ás fachadas, e decidiuse, escolleuse, un modelo con catenarias, con cables colgando e foco central na rúa.

No seu momento, e ante a negativa dalgunha comunidade a deixar que se fixaran estas catenarias na fachada, iniciouse un procedemento para impoñer servidume nas fachadas, como dicía, xa existían nas fachadas luminarias, e que ademais, estaban colocadas dende facía anos, sen ter pagado nada por ese dereito de uso da fachada.

Entón cando se explicou como ía o novo sistema con catenarias e anclado a fachada, pois algunha comunidade mostrou a súa oposición, polo tanto, iniciouse o expediente, un expediente de ocupación, onde é necesario fixar as luminarias en cada unha das fachadas.

Ademais de iniciar este expediente de ocupación para servidume, apróbase a declaración da necesidade de ocupación e a iniciación do expediente de imposición de servidume. Notificouse, e unha destas comunidades, en concreto Vila de Noia 1, presentou alegacións a este documento, e o que estamos hoxe, o que traemos aquí, é o rexeitamento desta alegación.

A alegación ía encamiñada a garantir que en caso de que esta fixación das catenarias producira danos que pedían unha cantidade económica que fixaban en 2000 euros, para contrarrestar ou compensar os posibles danos. Evidentemente a alegación rexeitase dicindo que en caso de que houbera algún dano, terá que ser a garantía da propia urbanización a que resolva, porque dunha obra, non poden existir danos que queden na obra, e que terán que ser reparados, pero que non é preciso asumir unha cantidade por posibles danos que puideran aparecer. Polo tanto, xa había unha servidume, que era unha servidume de farolas que xa existían, e que estaba gratuíta, e o que se fai neste caso, é rexeitar esa alegación.

Bueno, creo que con esa explicación queda claro. Na actualidade chegouse acordo coa maioría, ou coa práctica totalidade de comunidades, e non vamos ter ningún problema para rematar a colocación de todas as luminarias tal e como estaba previsto no proxecto de urbanización. Polo tanto, o único que hoxe traemos, aínda que o título sexa longo e confuso, é o rexeitamento desas alegacións.

Don Rubén Cela Díaz: Simplemente para dicir que estamos totalmente de acordo co rexeitamento desas alegacións e que cremos que é un caso evidente, onde o interese público está por riba do interese particular privado dunha comunidade concreta.

Don Francisco Reyes Santiás: Nós xa manifestamos no seu momento que non é que estiveramos en contra da proposta, pero si de todo o que foi a xestión en base aos veciños e veciñas da área de rehabilitación integral de Vista Alegre, particularmente no que facía referencia á solución da iluminación, e por iso nós imos manter o voto que expresamos no seu momento que é de abstención.

Dona Teresa Gutiérrez López: Sobre este asunto que debatemos amplamente neste pleno en varias ocasións, nós sempre nos posicionamos da mesma maneira, a necesidade de dotarnos de servizos comunitarios obriga á imposición de servidumes.

Neste caso foise especialmente escrupuloso, no sentido de que se tramitou un expediente de imposición de servidume con declaración de necesaria ocupación para poder realizar información pública e tramitar o expediente con total transparencia. Ser cidadán consiste en beneficiarse dos servizos comunitarios, pero tamén en asumir determinadas cargas.

Nun barrio sometido a unha reforma integral no que a instalación de ascensores deu lugar á ocupación de espazo público, resúltanos chocante a reclamación pola instalación dunha fixación para alumeadado público, cando hai luminarias colgadas nas fachadas de toda a cidade.

Ademais, a instalación deste sistema de alumeadado non corresponde a ningún capricho, senón que redundará na mellora do barrio, que se ve libre de parte dos apoios que ocupan o espazo público especialmente, e rúas estreitas, e que ademais eliminan un pouco a inseguridade que sempre trae consigo a colocación dun báculo.

Afirmado isto, e aclarado que votamos a favor, non é menos certo que consideramos que a anclaxe da catenaria deben colocarse con total seguridade, sen danar as fachadas, moitas delas recentemente rehabilitadas, e que en caso de que a instalación produciase danos nestes elementos, os veciños de Vista Alegre contarán co noso apoio na defensa dos seus intereses como non pode ser doutra maneira. Nada máis.

Rematado o debate, e de conformidade co ditame da Comisión Informativa de Urbanismo, Infraestruturas, Vivenda, Medio Ambiente, Medio Rural e Servizos, correspondente a súa reunión do 15 de xaneiro do corrente ano, o Pleno da Corporación por 21 votos a favor correspondentes aos concelleiros/as dos grupos municipais Compostela Aberta, Partido Popular e BNG (10 CA, 9 PP e 2 BNG), e 4 abstencións dos/as concelleiros/as do grupo municipal do PSdeG-PSOE, acorda:

Primeiro: Rexeitar en todos os seus termos as alegacións fronte a iniciación de procedemento de imposición de servidume e o recurso contra a declaración de necesaria ocupación ambos acordados polo Pleno do concello de Santiago en sesión de 20/01/2015, presentados por Dona María del Carmen Casal Nogueira o 25/03/2015 co núm. 13472 polas razóns expostas na parte declarativa desta resolución e, concretamente, porque a causa expropriandi atópase implícita na aprobación do proxecto, porque os bens declarados como de necesaria ocupación respostan aos necesarios e imprescindibles para a execución da solución adoptada no proxecto así como á

configuración das rúas, estando tecnicamente xustificada, e porque a ausencia de indemnización está baseada na preexistencia da servidume, o carácter desta como legal, obrigatoria, forzosa e a inexistencia de xustificación do dereito na alegación.

Segundo: Rexeitar a solicitude de suspensión posto que na ponderación entre o interese privado, cifrado segundo a reclamante nun dano incerto; e o interese público, cifrado na prestación dun servizo público obrigatorio, a instalación do servizo de alumeado é prioritaria.

Terceiro: Continuar coa tramitación do procedemento intentando un remate conveniado coas comunidades de propietarios; remitindo a eses efectos pregos de aceptación de servidume por mutuo acordo sen indemnización.

8. PROPOSTA DA CONCELLEIRA DE MOCIDADE, DEPORTE E BENESTAR ANIMAL, DE NOMEAMENTO DOS NOVOS MEMBROS COLABORADORES DO PADROADO NA FUNDACIÓN REFUXIO DE ANIMAIS.

Dona Noa Morales Sánchez: Ola, boa tarde a todos e todas. Como xa sabedes, hoxe traemos unha proposta ao pleno para o nomeamento dos novos membros colaboradores do Padroado na Fundación Refuxio de Animais.

Como recollen os Estatutos da fundación do refuxio, dentro dos vogais pódese designar ata 10 membros colaboradores que serían elixidos polo Pleno da Corporación do Concello de Santiago. Houbo un grupo de asociacións que solicitaron inscribirse como membros colaboradores, e na escolla valorouse o volume de traballo dalgunhas destas asociacións e a súa traxectoria histórica, e sobre todo, a implantación no seu tecido asociativo, quedando a proposta de hoxe cara a SOS ANIMALIA, Abeiro e Argo, non quere dicir que non exista vontade nun futuro incluso de incrementar estes membros. Bueno, e hai vontade de seguir incorporando, e esta proposta ten un pouco o fin de xuntar esforzos entre as institucións públicas e o tecido asociativo, xa que estes son actores claves nesta cuestión, da posta en común de recursos para poder tamén mellorar na elaboración de plans de actuación conxuntos. Nada máis.

Dona Goretti Sanmartín Rei: O Bloque Nacionalista Galego vai votar a favor, xa o falamos na Comisión desta proposta de incorporación de tres novos membros, que tamén por nós poderían ser ampliados a máis número no momento no que se considere pertinente.

O único que quixera precisar é que aproveitando esta actualización-modernización de diferentes estatutos e regulamentos, que se procedese en xeral a incorporar a linguaxe inclusiva en todos eles, estamos a tempo de facelo, penso que sería bo facer unha actualización xeral lingüística.

Alcalde: Moitas grazas Goretti, recollemos a cuestión que ademais xa plantexaches antes con outro tema, e ademais entendemos que está absolutamente xustificada.

Dona Milagros Castro Sánchez: Grazas señor alcalde, e boa tarde a todos e todas. Á vista da proposta presentada pola concelleira de mocidade, o grupo municipal socialista ten que manifestar as seguintes consideracións:

Non podemos máis que estar de acordo con esta iniciativa para renovación e nomeamento dos novos membros colaboradores, porque son uns membros que dende o ano 2006, data na que se constitúe este padreado, aínda non foron renovados a día de hoxe.

Tamén diremos con respecto a dita renovación e proposta, nós consideramos como noutras moitas ocasións, non o consideramos axeitado o tempo e a forma na que foi presentada. Temos que lembrar que se fixo de urxencia na Comisión informativa de urbanismo, celebrada o pasado día 15, sen estar nin sequera na orde do día.

É certo, do mesmo xeito, que fomos informados anteriormente en conversas coa concelleira, de que hai seis asociacións que pediron entrar a formar parte desta Fundación, dentro do epígrafe, membros colaboradores. Neste senso, fixemos no seu momento, e facémolo agora tamén, a reflexión que segundo os estatutos, no seu artigo 9, referente á composición da Fundación, os membros colaboradores poden ser ata un máximo de dez, como queira que sexa, que coa incorporación destas seis asociacións cumpríriase escrupulosamente o referido no artigo 9. Nós manifestamos directamente á concelleira no seu momento que non poñeríamos ningunha traba para que esas seis asociacións foran consideradas como membros colaboradores.

Aínda así, e tendo en conta todo o dito anteriormente, e que na proposta que se presentou só se recollen tres das asociacións presentadas e non habendo un informe técnico que determine as causas de rexeitamento das outras tres restantes, insisto, aínda así, o noso sentido do voto será afirmativo.

Dona Teresa Gutiérrez López: Tivemos coñecemento por parte da concelleira de xuventude, deporte e benestar animal, da súa intención de responder á petición dunha serie de asociacións animalistas a formar parte do Padreado do Refuxio como membros colaboradores, tal e como prevé a acta fundacional.

En dita conversa lle transmitimos que nos parecía adecuado incluír algunha asociación animalista, sobre todo tendo en conta que a que figuraba na acta fundacional non asiste dende fai moitos anos.

Indicamos que nos parecía adecuado incluír unha soa asociación e que esta fora un representante das demais, facilitando así que traballaran en rede, e non que cada asociación se represente a si mesma.

Indicámoslle tamén a conveniencia de tratar este tema nunha sesión do Padroado, parecíanos máis prudente antes de levalo ao pleno, pero senón polo menos informar aos concellos que participan, como así nos confirmou que fixera telefonicamente aos concellos veciños que tamén participan.

Na Comisión de urbanismo mantivemos a nosa postura de incorporar unha soa asociación, non por querer limitar a participación senón por favorecer a asistencia. Na experiencia anterior, nós encontramos que neste Padroado moitas veces temos dificultades para conseguir o quórum, hai moitos participantes que igual non teñen un compromiso, ou lles convocamos en horas que estas persoas non teñen dispoñibilidade e igual non teñen capacidade para vir cando son convocadas, e en varias ocasións tivo que ser suspendida a convocatoria por non ter quórum.

Por esas razóns trasladamos este problema, de feito, porque no seu momento tiñamos a previsión doutras incorporacións. Por exemplo, nos consta que os traballadores do Refuxio nos tiñan pedido no seu momento a incorporación, como non se trouxera ao pleno deixámoslles participar con voz pero sen voto, e quizás, polo menos un posto, eu llelo reservaría aos voluntarios do refuxio. Ademais, como dixen, cremos que o feito de que unhas teñan que representar a outras, favorecería un pouco a interacción entre elas.

Tamén indicamos a necesidade de que os nomeamentos non foran nominais, como tiña ocorrido até o de agora, senón que se nomea a asociación e que esta, tanto a asociación como aos voluntarios, e que estes elixan á persoa que lles representa.

En calquera caso, nós imos votar favorablemente, porque nós queremos que participen as asociacións, e porque, polo menos no tempo no que eu esa concellaría, tiven esa responsabilidade, foron un apoio absoluto para a xestión dos animais neste concello, entón manifestando que seguíamos crendo que é mellor menos, no sentido. Polas razóns que espuxen, con todo, votaremos a favor.

Alcalde: Moitas grazas Teresa, se ninguén quere engadir nada máis, señor secretario, pasamos a votación.

Vista a proposta da concelleira delegada de mocidade, deporte e benestar animal de data 18 de xaneiro de 2016, e máis o ditame da Comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos de data 15 de xaneiro

de 2016, o Pleno da Corporación acorda por unanimidade, nomear membros colaboradores do Padroado da Fundación Refuxio de Animais, as seguintes entidades:

Á asociación SOS ANIMALIA.

A asociación ABEIRO.

A asociación ARGO.

9. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, RELATIVA AO INCUMPRIMENTO DO ACORDO PARA A REFORMA DO REGULAMENTO DE FUNCIONAMENTO DO PLENO.

O 11 de xaneiro de 2016, o grupo municipal do Partido Popular, presentou a seguinte proposición:

“O **Grupo Municipal do Partido Popular**, ao abeiro do Regulamento Orgánico Municipal, presenta, para a súa inclusión no Pleno, a seguinte **PROPOSICIÓN**.

EXPOSICIÓN DE MOTIVOS

O incremento da participación cidadá debe ser un dos aspectos prioritarios na acción dun Goberno municipal: participación na xestión municipal, pero tamén no proceso de toma de decisións sobre os máis variados asuntos.

Esta prioridade aparece reflectida nos programas das diferentes organizacións políticas que concorreron ás pasadas eleccións municipais, onde se expresa a vontade de incrementar esa participación na xestión ordinaria da Corporación Municipal.

Esa coincidencia de base nos diferentes programas fixo posible a adopción dun acordo unánime no primeiro pleno do actual mandato, celebrado o 9 de setembro de 2015.

Daquela, todos os grupos municipais tomamos a decisión marcar unha prioridade na reforma da normativa que regula o funcionamento do principal órgano de participación, debate e control no Goberno Municipal, porque eramos conscientes da necesidade de adaptar o texto aos recentes cambios na lexislación e na xurisprudencia, integrar aspectos sobre o uso das novas tecnoloxías, regular mellor a participación cidadá e darlle maior axilidade ás intervencións nos debates.

Partiamos da convicción de que o actual Regulamento contén moitos aspectos que o converte nun documento demasiado extenso e enleado, que complica a necesaria axilidade dos labores de control e de fiscalización e que, en último termo, lonxe de facilitar o diálogo e a participación no seo da Corporación, dificulta o desenvolvemento

dunha acción eficaz, tanto da oposición como do Goberno, a prol de acadar unha administración cada paso máis centrada nas persoas.

Todos estivemos de acordo en que se trata dunha norma perfectible, que se pode mellorar, facela máis sinxela e, á vez, máis operativa e máis eficaz, para avanzar na transparencia, na participación e, en definitiva, na mellora deste órgano vital de organización e funcionamento da vida municipal que é o Pleno do Concello.

Conforme a iso, naquel primeiro Pleno do mes de setembro acordamos por unanimidade iniciar a reforma do Regulamento Orgánico do Pleno subscribindo todos os grupos que *“o Concello de Santiago creará unha Comisión para a reforma do Regulamento orgánico municipal do Pleno do Concello de Santiago –aprobado o 27 de decembro de 2007 e publicado no BOP da Coruña do 31 de xaneiro de 2008- co obxectivo de ter antes de que remate 2015 un novo documento normativo que rexerá o máximo órgano de decisión e de representación cidadá, como é o Pleno municipal, co fin de contribuír a promover a participación da veciñanza e do asociacionismo na xestión municipal, ao tempo que favoreza a democratización, axilidade de transparencia na toma de decisións”*.

Transcorridos catro meses desde aquel acordo común e superados os prazos concretos establecidos no propio texto do acordo, non temos constancia de ningunha medida adoptada polo Goberno local para darlle cumprimento ao compromiso que o seu propio grupo tiña apoiado na súa integridade. Nin se ten convocado aos grupos para crear a Comisión específica para esa reforma, nin nada se sabe da existencia dun novo documento normativo que -segundo o propio acordo- tería que estar elaborado antes de rematar o ano 2015.

Ante o incumprimento e a desidia que ten mostrado o Goberno municipal nun asunto de gran repercusión para facer do Pleno un órgano eficaz para a acción de goberno e control do Concello, o Grupo Municipal do Partido Popular presenta á consideración o seguinte

ACORDO

O Pleno municipal insta ao correspondente órgano de Goberno a que antes do remate do actual mes de xaneiro proceda a convocar a Comisión para a Reforma do Regulamento e impulse, de forma prioritaria, a elaboración dun novo documento reitor do Pleno municipal, de forma que poida entrar en vigor antes de que remate o primeiro semestre do ano 2016.”

Don Agustín Hernández Fernández de Rojas: A verdade é que esta proposición é obvio que non tería sido necesaria se o goberno municipal tivera feito os deberes.

Quero pensar que esa ausencia de compromiso para convocar, cando menos, convocar a Comisión acordada o día 9 de setembro, non é froito de que vostedes non valoren o que votamos neste pleno, porque sería grave, dende o momento en que votamos moitas proposicións e moitas mocións, e polo tanto, penso que a respecto desta proposición haberá unanimidade, posto que o único que pretendemos aquí é replicar o que acordamos por unanimidade o 9 de setembro, e que por razóns que descoñezo non foi levado a efecto.

A verdade é que non é prato de gusto ter que reiterar este tipo de cuestións, pero na xunta de portavoces, o propio alcalde recoñeceu que non tiña feito nada ao respecto de comezar a senda para facer a modificación do Regulamento.

É certo que hoxe a portavoz de Compostela Aberta trasladou a este portavoz e a o resto, que hai vontade de convocar esa Comisión, a min gustaríame que non soamente houbera vontade de convocar a comisión senón, tamén, de facer unha modificación seria, coherente e viable deste Regulamento, porque penso que está superado polo tempo, e sen facer ningunha valoración a respecto da súa utilidade, pero creo que é o momento de facer esa modificación.

Tamén subliñar que é certo que noutras iniciativas o goberno si tivo máis rapidez, posto que lembro que ao respecto do Consello Municipal da Saúde, sendo un acordo plenario do mes de decembro, nesta mesma semana xa se iniciaron as actuacións para a súa constitución. Aínda que non está constituído iniciáronse os traballos para constituír no seu momento o Consello Municipal de Saúde.

Polo tanto, simplemente, o único que pretende, volvo a repetir, esta proposición, é que o Concello, o goberno neste caso, inicie os traballos para facer esa modificación, e por iso, tamén, introducimos uns compromisos temporais, porque creemos que é necesario que este pleno sexa máis áxil, e poidamos ser máis eficaces, e polo tanto, que o pleno sexa máis útil para a cidade. Grazas e máis nada.

Don Rubén Cela Díaz: Á altura do mes de setembro unha compañeira do BNG preguntábame por que dende o grupo municipal, unha das primeiras medidas no primeiro pleno ordinario que traíamos a este pleno, era unha medida tan burocrática, tan concreta, como a reformulación do Regulamento de funcionamento deste pleno.

E explicabamos que dende o BNG e pola experiencia adquirida ao longo destes anos, entendíamos que había moitas cousas que había que revisar, e que a parte que existía unha nova situación con catro grupos municipais con representación no Pleno do Concello, e que era previsible que puideran existir problemas como os que vamos volver a vivir hoxe, xa veremos a que hora rematamos neste pleno, pero non só de espazo, senón que podían existir outro tipo de problemas. Por iso trouxemos esa

iniciativa a debate neste pleno municipal, conseguimos que se aprobase por unanimidade, eu creo que con bo criterio e cun marco temporal definido intencionadamente.

Aquela iniciativa o que dicía é que se puxera a funcionar unha comisión onde estiveramos representados todos os grupos políticos con representación neste pleno, que puidera traballar dende ese mes de setembro, co mandato de antes do 1 de xaneiro de 2016 ter aprobado ese regulamento, e polo tanto, comezar este novo ano cun novo regulamento xa adaptado ás necesidades reais que ten hoxe o Concello de Santiago.

Lamentablemente a estas alturas temos ese Regulamento sen aprobar, tal e como comentaba o portavoz do Partido Popular esta mañá en Xunta de portavoces xa se nos adiantou que por parte do grupo de goberno hai vontade de axilizar esa reunión desa comisión, e eu agardo que se poida aprobar o antes posible.

Simplemente, quixera facer fincapé nalgunhas das cuestións que para nós son moi importantes, eu creo que hai que buscar unha forma de facer seguimento aos acordos plenarios, levamos oito meses de funcionamento deste mandato, aquí apróbanse moitas cousas. Eu non vou prexulgar a vontade de executar ou non os acordos, o certo é que se aproban moitas cousas, que como é o caso creo que hai que facer un seguimento colectivo e que non ten que ser a fórmula de funcionar que despois de aprobar unha cousa, pois un grupo, sexa o goberno ou sexa a oposición, traia outra vez catro meses despois, o recordatorio de que tal cousa ou tal outra non se executou. Polo tanto sexa en Xunta de portavoces, sexa un punto da orde do día de cada pleno, sexa como for, creo que hai que habilitar un mecanismo de seguimento dos acordos que se toman no pleno.

Por outra parte, creo que é fundamental buscar mecanismos que dean axilidade e eficacia aos debates. Eu creo que temos que limitar o número de iniciativas que se poidan traer ao pleno, que temos que limitar os tempos, sen limitar as temáticas temos que acotar ben e diferenciar ben o que é unha proposición do que é unha moción, do que é un rogo. Creo que temos que darlle unha volta a figuras que non son útiles tal e como están formuladas, tanto as peticións de comparecencia, como as preguntas orais. É dicir, non ten sentido que nese tipo de mecanismos, non haxa dereito a réplica de quen fai a proposta. Creo que temos que mellorar en todo o que son os mecanismos de acceder información. Hoxe estase a facer a proba do streaming, era unha cousa que tamén se plantexaba no mes de setembro, eu creo que iso é positivo, todo o que sexa abrir os plenos á cidadanía é positivo, e creo que temos que mellorar tamén os mecanismos de participación veciñal.

Hoxe mesmo na Xunta de portavoces dábase un caso creo que paradigmático de como están as cousas. Dous veciños que querían traer unha proposta concreta a debater no pleno, e non vai poder ser, non por vontade, eu estou seguro de que os catro grupos que

estabamos na Xunta de portavoces non tiñamos ningún problema en que eses veciños puideran expoñer o que quixeran expoñer hoxe no pleno. O problema é que o propio regulamento estipula que ten que existir un punto na orde do día específico sobre o que queren falar eses veciños, é dicir, algún dos grupos da corporación tería que traer previamente un punto na orde do día, para que esas persoas puideran falar, bueno, eu creo que iso non é de recibo.

Bueno, eu creo que todas esas cousas creo que teñen que estar enriba da mesa, e creo que temos que abordalas con seriedade, e dotarnos dun regulamento que sexa máis participativo, máis transparente, e que sexa máis áxil e eficaz e que responda ao momento presente, pero tamén cunha perspectiva de vixencia no futuro, e nese sentido nós sempre manteremos a man tendida, por iso o trouxemos en setembro, por iso imos votar agora favorablemente a esta proposición do Partido Popular, e por iso agardamos poder votar favorablemente a esa futura reforma do Regulamento de funcionamento do Pleno municipal. Moitas grazas.

Don Francisco Reyes Santiás: A verdade é que cando recibimos a proposición do Partido Popular ao respecto deste punto non nos resistimos a revisar o que foi a acta, precisamente, daquela sesión de setembro onde se aprobou, e non me resisto tampouco a lembrar as verbas neste caso da voceira do grupo de goberno de Compostela Aberta, que dicía que ían apoiar a proposta do grupo do BNG da creación dunha comisión para a reforma do Regulamento Orgánico Municipal do Pleno, e que agardaban como o resto dos grupos, que os prazos que se solicitaban dende o BNG, puideran ser os prazos que se cumpriran, sinalando que Compostela Aberta poñería todo da súa parte para que así puidera ser. E remataba subliñando o seu desexo de que esta declaración conxunta de acordo non se convertera nunha ritualización formal sen fondo por parte dalgún dos grupos da oposición, dicía, e na falta de coherencia coas políticas, ou coa falta de prioridade política sobre estes temas, e deixaba constancia do compromiso de Compostela Aberta para traballar nesta liña.

Eu lembro que dixen, entre outras cousas, que nós desexabamos que a proposta de modificación do Regulamento estivera formulada mellor o 30 de decembro que o 2 de xaneiro, atendendo a un comentario que fixera precisamente o voceiro do BNG que era o relator da proposición de setembro.

É evidente que non estamos nesa situación, non foi nin o 30 de decembro nin o 2 de xaneiro. Esperemos, efectivamente, que a partires de aquí o novo calendario si que se cumpra, e que efectivamente poña da súa parte, neste caso o grupo de goberno, como van facer os grupos da oposición, estou convencido, para que cumpramos o novo calendario.

O que si quero facer son dúas referencias da mesma xustiza, que fago estes comentarios de lectura da acta.

O primeiro é que si que é certo, porque o dixen tamén naquela intervención que este retraso non impide a participación da cidadanía, porque existe normativa: a Lei Reguladora de Bases de Réxime Local nos seus artigos 18, 69.1, a Lei 57/2003 para a modernización do goberno local nos seus artigos 70 bis e 71, o propio ROF, o regulamento que desenvolve a propia lei de bases de réxime local, no artigo 82.3 establece toda unha serie de posibilidades para a participación da cidadanía.

Polo tanto, é certo e tamén é de xustiza dicir, que este retraso non impide, non impediu, a participación da cidadanía, e teño tamén que dicir que conforme estamos diante dun incumprimento dun acordo plenario, pero si teño que dicir que diante da retransmisión do pleno por streaming si que hai que recoñecer que unha proposta do grupo socialista de que se retransmitiran precisamente en streaming os plenos si que se está a cumprir a proposta que foi aprobada entón por unanimidade. Polo tanto esperemos, e nos imos votar novamente a favor desta proposición, para que se poña un novo calendario e que esta vez si que se cumpran os prazos.

Dona Marta Lois González: Bueno, efectivamente temos dende o grupo de Compostela Aberta que recoñecer, e nese sentido pedir tamén desculpas polo retraso na convocatoria desa Comisión tan necesaria e da que efectivamente, tal e como acaba de dicir o portavoz do partido Socialista, indicamos que nos gustaría telo feito a finais de decembro e estamos a mediados de xaneiro.

Dito isto, tamén, aproveito para corroborar dende a experiencia da xestión municipal, que nunca tan certo foi a frase, de que “o inimigo do importante sempre é o urxente”. O grupo de Compostela Aberta nos seus compromisos cotiás e na súa carga de traballo e na súa responsabilidade política na implementación de políticas nos está levando a que moitos dos aspectos importantes e dos compromisos que tamén acadamos aquí no pleno se pospoñan, non digo de maneira xustificada, pero si de maneira innecesaria.

Tamén dicir que levamos nestas últimas semanas traballando nun documento-proposta, precisamente, para trasladar a esa comisión que agardo que se poida convocar a vindeira semana se hai dispoñibilidade por parte dos grupos da oposición. Ese documento-proposta, precisamente, é unha reflexión para modificar e para mellorar ese Regulamento, onde poidamos integrar aspectos fundamentalmente que faciliten a maior axilidade das intervencións nos debates, e que tamén por outra banda mellorem e regulemos mellor as formas de participación no pleno, e por suposto, xa que saíu o tema de streaming, tamén incorporar reflexións e o papel do uso nas novas tecnoloxías de cara a este Regulamento.

Dito isto, reitero as desculpas, pero tamén convoco aos grupos da oposición, para que a vindeira semana sen máis dilación poidamos ter o primeiro encontro e trasladar ese documento proposta que xa temos elaborado dende o grupo de goberno. Moitas grazas.

Don Agustín Hernández Fernández de Rojas: Agardo esa convocatoria, e solicitaría que no momento da mesma nos deran traslado desa proposta, para nesa primeira xuntanza poder axilizar o traballo para acadar obxectivos.

Dona Marta Lois González: Perdón, o sentido de voto de Compostela Aberta en coherencia con esta petición, vai ser por suposto votar favorablemente á proposta.

Alcalde: Quería utilizar a quenda de cinco minutos, non vou utilizar nin dous, un pouco en alusión do que dicía Rubén sobre o de facer seguimentos dos acordos plenarios, tamén é certo que a situación da non existencia de maiorías absolutas converte as dinámicas plenarias na adopción de acordos atípicas, non por elo negativas, que non se vexa como pexorativo, con isto o que quero dicir é que se están a debater moitas mocións, e ademais fanse constar, e na propia presentación dos grupos faise constar, no que se adoptan acordos por parte da corporación, que ás veces é competencia ou ben de Xunta de Goberno ou da acción do goberno, e na propia natureza do acordo faise constar o de “instar ao grupo de goberno en exercicio das súas competencias”. Digo isto porque eu non teño ningún problema en ir facendo revisións de acordos plenarios, pero unha vez amosado o posicionamento da corporación non pode levar a unha tradución automática do que é a cuestión competencial, ou por dicilo dalgunha maneira, é evidente aínda que non sexa competencia do pleno, é unha posición do pleno e que ten a súa carga simbólica, pero de cara a priorización, ao día a día e a execución.

Neste caso en concreto, iso é así, pero evidentemente si que hai un retraso pola nosa parte, que xa foi expresado pola portavoz, simplemente quería facelo constar, e señor secretario, pasamos a votación.

Rematado o debate, o Pleno da Corporación, por unanimidade acorda instar ao correspondente órgano de Goberno a que antes do remate do actual mes de xaneiro proceda a convocar a Comisión para a Reforma do Regulamento e impulse, de forma prioritaria, a elaboración dun novo documento reitor do Pleno municipal, de forma que poida entrar en vigor antes de que remate o primeiro semestre do ano 2016.

10. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA AO ABSENTISMO E ABANDONO ESCOLAR.

A proposición presentada polo grupo municipal do PSdeG-PSOE con data 13 de xaneiro do corrente ano, ten o seguinte contido:

“Exposición de motivos

O absentismo escolar consiste na falta de asistencia regular e continuada do alumnado en idade de escolarización obrigatoria ós centros educativos sen motivo de enfermidade ou causa maior que o xustifique. Soe considerarse que se dá esta circunstancia cando as ausencias sen xustificar ao remate dun mes son de 5 días lectivos en Educación Primaria e de 25 sesións de clase na etapa da Educación Secundaria Obrigatoria, ou ben cando a xuízo do equipo docente dun alumno as súas faltas inxustificadas poden representar un risco para a súa educación.

O absentismo escolar é un fenómeno complexo e heteroxéneo, que se manifesta nomeadamente na ESO. Os factores asociados a el poden ser moi variados: familiares (falta de valoración da institución escolar, falta de apoio ou afectividade, precariedade laboral dos proxenitores, carencias de normas no seo familiar, etc.), persoais (falta de motivación cara ós estudos, baixa autoestima, problemas de integración social, sentimento de rexeitamento no grupo...) ou escolares (baixo rendemento académico, escaso ou nulo sentimento de pertenza ó centro, inexistencia de reforzo educativo, etc.).

A miúdo o absentismo escolar forma parte dun proceso de exclusión social que presenta varias fases sucesivas e relacionadas entre si: 1ª) desafección polos estudos, 2ª) absentismo escolar, 3ª) fracaso escolar, 4ª) abandono escolar temperán (ausencia definitiva do centro sen ter rematada a segunda etapa de ESO), 5ª) situación de vulnerabilidade e/ou exclusión social na etapa adulta. Daquela, o absentismo escolar supón un serio factor de risco cara a un abandono temperán dos estudos. A súa prevención, polo tanto, tamén pode axudar a reducir as elevadas porcentaxes de abandono escolar que se rexistran en España e en Galicia.

Segundo o INE, no terceiro trimestre do ano 2015 houbo no Estado español unha taxa de abandono escolar temperán do 20,3%, fronte ó 11,1% de media na Unión Europea. E segundo o IGE, esa porcentaxe situábase en Galicia, no mesmo período de tempo, no 17,7%, bastante lonxe aínda do 10% que a UE propón como obxectivo para o ano 2020. Ante semellantes cifras, resulta evidente que todas as administracións públicas con responsabilidade no ámbito educativo deben traballar seriamente na prevención e control destes dous indicadores. As consecuencias positivas das medidas que se adopten a este respecto non só se manifestarán a nivel individual (cun maior desenvolvemento integral de determinadas persoas), senón tamén a nivel social (cun acceso máis doado dese colectivo ao mercado laboral e cun progreso máis equilibrado do conxunto da sociedade).

Como é sabido, a Administración local ten a competencia de cooperar e participar na vixilancia e cumprimento da escolarización obrigatoria, podendo propoñer e desenvolver programas educativos destinados á prevención e seguimento do absentismo

escolar. Pero ademais, como membro da Asociación Internacional de Cidades Educadoras, o noso Concello debería rexerse por principios como: traballar a prol dunha sociedade do coñecemento sen exclusións; promover unha política educativa ampla, transversal e innovadora; informar de xeito preciso sobre a situación e as necesidades educativas dos seus habitantes; ou formular propostas concretas para garantir a educación (formal ou non formal) dos seus veciños.

Durante a etapa do anterior goberno municipal, do Partido Popular, desenvolveuse un “Proxecto de intervención comunitaria en materia de absentismo escolar do barrio de Fontiñas” promovido polas Concellarías de Benestar Social e Educación. Segundo as informacións facilitadas polas responsables do proxecto, os resultados foron moi positivos, diminuíndo a taxa de incidencia desa problemática durante a súa posta en práctica. Nada se falaba daquela, non obstante, dun plan paralelo para atallar o abandono escolar temperán que sufríamos e seguemos a padecer.

Na actualidade, descoñecemos se a Concellaría de Educación do novo goberno vai continuar con ese proxecto, se o vai ampliar a outros barrios da cidade, ou se vai redactar outro novo. Tampouco sabemos se as xenéricas “accións de prevención do fracaso escolar”, recollidas no vindeiro “Plan de emprego municipal” —segundo unha recente información difundida polos medios de comunicación—, contemplan medidas específicas para abordar o absentismo e o abandono escolares.

Por todo isto é polo que o Grupo Municipal Socialista presenta ao Pleno da Corporación para a súa aprobación a seguinte

PROPOSICIÓN:

1.- Que o Concello de Santiago realice unha análise e avaliación da incidencia actual na nosa cidade do absentismo escolar e do abandono escolar temperán.

2.- Que o Concello de Santiago, principalmente a través da Concellaría de Educación, elabore un “Plan local contra o absentismo e o abandono escolar” que teña, como posibles obxectivos, os seguintes:

- Contribuír á redución das taxas destes dous indicadores entre a poboación da nosa cidade.

- Identificar as necesidades educativas no noso Concello a este respecto.

- Obter o perfil do alumnado absentista e do que abandona os estudos de xeito temperán en Santiago de Compostela, detectando os factores de risco que teñen maior predominio.

- Elaborar un protocolo de actuación, común a todos os centros educativos públicos en Santiago de Compostela, ante os casos identificados de absentismo ou de risco de abandono escolar.
- Intervir precozmente en situacións de absentismo ou de risco de abandono escolar temperán.
- Mellorar e liderar a coordinación entre os distintos integrantes da comunidade educativa, dos servizos sociais do Concello e de todos aqueles axentes sociais implicados na loita contra o absentismo e o abandono escolares en Santiago de Compostela.
- Pór en marcha un amplo abano de medidas de prevención e control destes dous fenómenos educativos: a posible creación dun “Observatorio Municipal do absentismo e do abandono escolares”, o fomento dunha maior implicación das familias no labor de prevención, a elaboración de programas-guías para o desenvolvemento das competencias emocionais dos escolares, a realización de obradoiros de “reenganche” escolar, o reforzo de programas de apoio educativo en horario extraescolar, campañas informativas para sensibilizar á sociedade en xeral sobre esta problemática, o ofrecemento de canles de participación á mocidade para que a súa opinión sobre estes asuntos sexa tida en conta, etc.
- Intercambiar información, propostas e “boas prácticas” con outras cidades (galegas, españolas, europeas) que estean levando a cabo programas similares e teñan experiencia na abordaxe destas cuestións.
- Avaliar anualmente o grao de cumprimento dos obxectivos previstos, para propoñer -se é necesario- novas medidas contra o absentismo e o abandono escolares no noso Concello.”

Dona M^a José Tobar Quintanar: Boas tardes a todos e a todas. Bueno, a proposición que presentamos hoxe persegue dous obxectivos básicos, un a curto prazo, e outro a medio e longo prazo.

A curto prazo pretende reducir as taxas de absentismo e de abandono escolar no noso concello, adoptando todo tipo de medidas de prevención e de control. E a medio e longo prazo, quere evitar a posible exclusión social no futuro dalgúns cidadáns de Santiago que por ter abandonados os estudos antes de rematar a segunda etapa da ESO teñan moi difícil o acceso ao mercado laboral.

Como é sabido, tanto o absentismo como o abandono escolar temperán son fenómenos complexos, heteroxéneos, que teñen a súa orixe en múltiples factores, tanto familiares, persoais, como escolares, e tipicamente académicos. Ambas as dúas problemáticas gardan unha estreita relación co fracaso escolar ao longo dun proceso que presenta sucesivas etapas ou fases.

Poderíamos dicir que parte todo dunha desafección e desinterese xeneralizado polos estudos, logo se pasa a un posible absentismo escolar, iso avoga a un fracaso escolar, e é posible que se chegue a un abandono escolar temperán, é dicir, antes de rematar cuarto da ESO, é dicir, marchar sen ter o título de graduado na ESO. E por último, quedar nunha situación de vulnerabilidade social na etapa adulta.

Os datos que coñecemos sobre o abandono escolar temperán en España e en Galicia non permiten aventurar que Compostela non se vexa afectada por este indicador educativo. Como saben, segundo o INE, no terceiro trimestre do ano 2015 a taxa de abandono escolar temperán no Estado Español, no conxunto do Estado Español situábase no 20,3%. E segundo o IGE, en Galicia, no mesmo período de tempo, esa porcentaxe acadaba o 17,7%.

Bueno, como o obxectivo da Unión Europea para o ano 2020 e que a taxa de abandono escolar temperán sexa do 10%, pois queda moito traballo que facer, queda traballo por facer. Entón, as administracións públicas con competencias no ámbito educativo non deben quedar á marxe desta cuestión, senón que deben comprometerse a traballar na procura da redución destas porcentaxes. Bueno, temos constancia de que durante a etapa anterior, de goberno do Partido Popular, se desenvolveu un proxecto de intervención comunitaria en materia de absentismo escolar no barrio de Fontiñas, ao parecer con resultados moi positivos. Na actualidade só coñecemos a través dunha noticia publicada recentemente nun medio de comunicación, que o actual goberno prepara unhas accións de prevención do fracaso escolar, que aparecerán recollidas no vindeiro plan que se está facendo de emprego local, pero como vostedes saben, o fracaso escolar é un concepto moi amplo, que non sempre vai asociado ao absentismo ou ao abandono escolar.

O fracaso escolar ben pode producirse nunha etapa post obrigatoria dos estudos no bacharelato, ou ben pode ser temporal non definitivo no proceso educativo dun alumno.

É dicir, ao noso entender convén recoller de xeito explícito que entre esas medidas xenéricas que se están agora a deseñar contra o fracaso escolar en Santiago, que se contemple un plan específico de actuacións para a prevención e o control do absentismo e do abandono escolar temperán. É dicir, eu creo que estamos a tempo de recoller este plan nas medidas que se están redactando. Entón a nosa proposición ten dous puntos:

O primeiro, consiste en que o Concello realice unha análise e avaliación da incidencia actual na nosa cidade destes dous parámetros educativos.

E, en segundo lugar, principalmente a través da concellaría de educación que se elabore un plan local contra o absentismo e abandono escolar.

Os obxectivos que recollemos aquí no documento escrito que presentamos son obxectivos orientativos, da igual que aparezan estes tal cal, que sexan modificados, pero bueno, medidas concretas para loitar contra estes dous indicadores. Por exemplo, vou citar tres ou catro.

Saber cal é o perfil do alumnado absentista e do que abandona os estudos de xeito temperán, detectando os factores de risco que teñen maior predominio. Ou elaborar un protocolo de actuación ante os casos que se identifiquen.

Intervir precozmente cando se vexan esas situacións.

Liderar a coordinación entre os distintos axentes sociais implicados na loita contra o absentismo e o abandono escolar.

E pór en marcha todo un amplo abano de medidas de prevención e control, elaborar programas-guías para o desenvolver as competencias emocionais do alumnado, realizar obradoiros de reenganche escolar, reforzo de programas de apoio educativo, etc. Bueno, xa deixamos un pouco a criterio do concelleiro delegado a adopción das medidas que propoñemos. Moitas grazas.

Dona Goretti Sanmartín Rei: Bueno recoñecendo a importancia do tema do que estamos a falar, o absentismo escolar, ese problema tan grave, que fai que moitas veces se incumpra un dereito básico, o dereito á educación, o dereito ao coñecemento, é a única maneira de superarnos e de poder ter ferramentas para afrontar unha sociedade como na que vivimos nestes momentos. Máis recoñecendo todo isto, hai algunhas cuestións, unha principal da proposición que presenta agora María en representación do PSdeG-PSOE que nos causa moitas dúbidas.

Por un lado esta o tema de que esta proposición xa foi traída a este pleno. Poden volverse a traer cuestións, por suposto, porque poden cambiar, pero o certo é que as circunstancias non cambiaron moito a este respecto, e mesmo hai algunhas cuestións un pouco contraditorias entre o que se dicía daquela e hoxe, concretamente a memoria é fraca, para iso están as actas, e para iso está sobre de todo recorrer a persoas.

Creo que nós deberíamos pensar moito máis que somos selos dunha cadea, aínda que representemos a formacións diferentes, máis que hai, digamos, un corpo, ... antes de que

o PP, o Partido Popular, desenvolvese un proxecto de intervención comunitaria en materia de absentismo escolar, houbo un proxecto anterior do goberno do PSdeG e do BNG impulsado en mesas colexiadas de participación dun dos elementos que para min é a chave de por qué non estou de acordo fundamentalmente, por que o noso grupo non esta de acordo por completo coa proposta que se nos fai, que é con participación da administración educativa da Comunidade Autónoma, que é quen ten a responsabilidade principal.

Unha cousa é colaboración, participación, a preocupación, por suposto, a necesidade de impulsar todos os programas que sexan necesarios, e outras cousas, é trasladar a responsabilidade á administración local. De feito nesta proposición non se nomea para nada a responsabilidade da Consellería de Educación, que é a que tería que liderar esta cuestión.

Entón, penso, que sabendo, sabendo que é en primeiro lugar a administración educativa, logo tamén a importante necesidade de colaboración de maneira clara dos servizos sociais, que serían tamén os que terían moitísimo que dicir a este respecto.

Nese sentido aquí penso que falta esa transversalidade e esa idea de colaboración entre as distintas administracións e as distintas áreas implicadas. Nese sentido, optaría moitísimo máis por unha formación dese tipo de mesas colexiadas, onde participasen todas as administracións, que non por facer un observatorio municipal do absentismo e do abandono escolar, que parece que é unha responsabilidade que só nos atinxe a nós.

Así como algunhas das cuestións que se tocan no plan, é certo que na exposición María o fixo perfectamente, a defensa de que este é un problema moi complexo e moi diverso, onde ás veces son cuestións moi particulares e moi singulares, hai algúns colectivos que poden ter problemas de absentismo que se poden reducir a certos perfís. Pero o certo é que normalmente os problemas de absentismo son moi similares e específicos, non é posible reducilos a un único perfil, eu penso que buscar o perfil do alumnado absentista, creo que é un erro, o que temos é que por remedios para solucionarlos, máis non hai un único perfil, son casos moi singulares, facer traballos moi xeralistas que intenten abarcar o conxunto da poboación, como tampouco facer protocolos para todos os centros educativos públicos, hai moitas diferenzas, e hai concentracións de absentismos en determinados lugares. Por iso a intervención nun momento determinado nas Fontiñas, en Vite, en determinados lugares específicos.

Entón, por suposto que nós non imos votar en contra dunha idea que nos parece importante, máis pensamos que o enfoque fundamentalmente pola idea de parecer a descargar a responsabilidade sobre a administración local non é o máis adecuado. Pediría, en todo caso, que se traballase en facelo doutra maneira, non sei se a partir da

concellaría tanto de educación como de servizos sociais, ou cal delas, o impulsaría. En principio nós vamos absternos por tal e como está formulada a proposta.

Entendendo de todas maneiras que é un problema grave que hai que abordar, co que hai que colaborar coordinadamente con todas as administracións.

Dona M^a Teresa Cancelo Márquez: Boas tardes de novo. Con relación á proposta presentada ante este pleno polo grupo municipal socialista, nós xa adiantamos o noso voto favorable á iniciativa. Apoiamos esta proposta, xa que é indiscutible o papel da educación no desenvolvemento social, pero tamén, no económico dun país.

O nivel educativo da poboación incide positivamente sobre o crecemento económico, e o que é o máis importante, é a variable que máis inflúe no avance e progreso das persoas e das sociedades. As consecuencias do absentismo e do abandono temperán, moitas veces como xa se comentou, o primeiro leva ao segundo, son a medio prazo, e como poñen de manifesto os expertos en educación, moi preocupantes, e levan consigo a falta de competencias básicas para desenvolver a vida persoal, e social e profesionalmente poden levar a unha persoa a unha situación de risco ou marxinalidade e de exclusión social. En calquera caso, a evidencia é que a maior nivel de educación e cualificación as persoas teñen máis posibilidades de atopar un emprego, polo que a loita contra este grave problema que afecta á nosa xuventude, é algo que nos compete a todos.

Por iso, xa a Lei orgánica 2/2006, do 3 de maio de educación, modificada pola Lei orgánica 8/2013 de 9 de decembro, de medidas para mellorar a calidade do ensino, inspíranse en varios principios, entre os cales se atopan algúns como a equidade, esa garantía de igualdade de oportunidades para o pleno desenvolvemento da persoa a través da educación. A educación inclusiva, igualdade de dereitos e oportunidades que axuden a superar calquera discriminación para acceder a universal da educación. A flexibilidade para adecuar a educación á diversidade, ou, a orientación educativa profesional. Estes principios que se xeran entorno á educación inclusiva, van na liña de favorecer o éxito escolar, e polo tanto, a reducir o absentismo e o abandono dos estudos.

Non existen fórmulas máxicas para erradicar o problema, pero si hai liñas de traballo, como recolle por exemplo o último informe Pisa, onde podemos atopar algunhas cousas como a autonomía dos centros educativos, trato individualizado do alumno, ou estratexias para implicar e motivar aos estudantes.

No ámbito da nosa Comunidade Autónoma, o Decreto 229/2011 regula a atención á diversidade do alumnado de centros docentes en Galicia, e dispón que unha das prioridades da administración educativa galega é a de asegurar a permanencia do alumnado no sistema educativo durante cando menos a educación obrigatoria, así como o fomento da súa permanencia nas ensinanzas post-obrigatorias tratando de evitar o

abandono escolar temperán, cunha axeitada oferta formativa e con programas para a transición á vida adulta e laboral, así como con medidas relativas á conciliación da vida escolar, laboral e familiar.

Así a Consellería de Cultura, Educación e Ordenación Universitaria puxo a disposición das comunidades educativas un protocolo para a prevención e o control do absentismo escolar en Galicia, cuxa publicación supón que por primeira vez se establece un procedemento común para a prevención e o tratamento das faltas de asistencia a clase do alumnado por parte dos centros educativos.

Así, para facilitar a xestión das faltas, e de ser o caso, do posible absentismo, protocolízanse unha serie de anexos, documentos e procedementos polos que se fai referencia ás distintas fases. Entre eses documentos destacan, modelos de convocatoria de reunións coas familias, actas de reunión, rexistro de contactos, etc.

Cómpre sinalar, ademais, que este documento é o primeiro no que se definen conceptos como o de absentismo, ou expediente de absentismo, así como o que está considerado como falta xustificada ou non xustificada. Ademais, o protocolo establece prazos para minimizar o efecto negativo do absentismo escolar, e pretende ser un documento básico de orientación e prevención.

Este protocolo, que xa é de aplicación nas ensinanzas de educación primaria e educación secundaria obrigatoria impartidas en centros educativos en niveis non universitarios e sostidos con fondos públicos, ten un carácter básico de referencia, polo que cada centro educativo dentro da súa competencia e autonomía, pode adaptalo a súa realidade.

Ao que si axuda o protocolo é a trazar un camiño común que poña o acento nas medidas de prevención, e que promova a fortaleza e comunicación constante e fluída entre os centros educativos, o alumnado e as súas familias ou persoas gardadoras.

Este documento orienta sobre diferentes medidas de prevención que deben poñer en marcha os centros en relación coa promoción da asistencia a clase do alumnado, co éxito escolar, así como as actuacións que deben contemplar nos seus instrumentos de planificación e organización.

Ademais, das actuacións que se poden desenvolver por parte da administración autonómica, entendemos, que se poidan reforzar medidas recollidas nesta proposición, polo que votaremos, como xa comentei ao inicio da intervención, a favor da proposición, recomendando ao concelleiro delegado en materia de educación coordinar estas propostas aquí recollidas cos centros educativos, para recoller as súas singularidades, tendo en conta os resultados do proxecto piloto realizado en Fontiñas, e

co protocolo que a Consellería de Educación xa puxo a disposición dos centros cos cales se está traballar. E como xa comentou a concelleira do BNG, noutras áreas de goberno como pode ser asuntos sociais, porque si que é certo que moitas veces unha cousa está ligada coa outra. Máis nada, moitas grazas.

Don Manuel Díos Diz: Permítame señora Tobar que empece por agradecerlle a proposición e manifestarlle xa de entrada o acordo en liñas xerais coa súa exposición de motivos, e tamén co espírito do texto resolutivo, aínda que efectivamente, cos matices que se comentaron especialmente por Goretti do BNG.

Para non estendernos, pero gustaríame facer algunha consideración. Efectivamente o absentismo escolar é unha fonte de preocupación para este concelleiro e para o departamento de educación e cidadanía, e tamén, loxicamente, para o goberno local. Como se sabe non se soluciona só garantindo un posto escolar para cada alumno/a que o demande, senón que é necesario despreparar un conxunto de accións que inclúa diferentes medidas moi coordinadas para solucionar os problemas que acompañan a non asistencia a clase do alumnado.

Polo tanto, son moitas as institucións e os profesionais que deben dar resposta ás dificultades que tanto no entorno familiar, como na propia dinámica do neno e da nena que se atopan nesta situación, para que efectivamente poidamos asegurar a escolarización real non só teórica dos menores.

Ben saben vostedes que dende o ano 2011, pero tamén antes, ven desenvolvéndose dende a área de servizos sociais neste Concello, coa concorrencia dos servizos educativos, tamén dos equipos docentes dos centros escolares, de colectivos e profesionais especializados, e moitas diferentes iniciativas que teñen por obxectivo prioritario a prevención e a redución, no seu caso, do absentismo escolar.

Unha das prioridades no traballo do departamento non é só garantir o dereito á educación de calidade na rede pública, senón desenvolver unha acción cada vez máis global en propostas que teñan que ver coa calidade de vida das familias composteláns, e máis concretamente, no mantemento e ampliación dos servizos de conciliación persoal, familiar e laboral.

Neste sentido, ademais, dos programas que están en funcionamento, verán que nos próximos meses, como tanto dende a área das escolas infantís, como do ámbito da escola municipal de música, coa posta en marcha de novos equipamentos, vamos encontrar novos espazos que poden incidir, tamén, de maneira máis efectiva, na prevención de situacións de risco nas familias provocadas polo absentismo escolar.

Non vou relatar, pero hai unha serie de iniciativas con detalle no ámbito das familias, tamén no ámbito dos propios menores, nos propios centros educativos, que non podo agora alongarme, pero gustaríame destacar que sei da preocupación dos consellos escolares dos centros educativos, e tamén vou procurar que instrumentos de participación como son o Consello municipal da infancia que crearemos, o observatorio municipal da convivencia escolar, ou o Consello municipal de educación que poñeremos de novo en funcionamento. Serán ocasións para reflexionar conxuntamente e de maneira participada sobre as problemáticas relacionadas co absentismo escolar.

Neste sentido, quixera anunciarlles o noso desexo de aprobar, tamén, de maneira participada, un proxecto educativo de cidade para os próximos tres anos, participado sobre a base dun documento de bases que temos encargado á Facultade de educación da USC, onde poderán verse reflectidos todos os axentes educativos da cidade, non só os escolares, senón tamén de maneira moi importante aqueles que poden xerar dinámicas que nos axuden a acadar a integración social, como son o sector empresarial, o sector turístico, os medios de comunicación, ONGS, as asociacións de lecer e de tempo libre, e algunhas delas, ademais, que teñen programas en marcha, e ademais son programas recoñecidos nesta materia.

Ben sei que este Concello, a través de diferentes iniciativas como o proxecto de intervención comunitaria en materia de absentismo escolar en Vite, os traballos de diferentes CEIPS e en diferentes IES da cidade, así como o centro de saúde de Vite, en concreto o colectivos IGAXES 3, o secretariado xitano, a Umad, entre outras moitas entidades, teñen analizado e concertado diferentes accións referentes ao tema que nos ocupa.

Obviamente non é o momento agora de concretar toda a variedade de intervencións desenvolvidas nos centros educativos, pero que de maneira resumida, quixera citar algún, porque van ser obxecto da miña atención na medida das nosas posibilidades de reforzo e ampliación, como son a detección e o control de faltas de asistencia, intervención das titorías co alumnado, as accións dende as equipas directivas, departamentos de orientación en relación coa activación de protocolos contra o absentismo escolar.

Ben, dentro destas medidas, serán obxecto de atención outras como a posta en funcionamento de obradoiros de prevención do absentismo escolar, e de apoio ás familias con medidas de reforzo e de novos recursos sociais. Por exemplo, a exención de taxas nas escolas infantís municipais, a utilización das prazas de emerxencia nas mesmas, as bolsas para comedores escolares como saben duplicadas, os programas de conciliación, obradoiros en colaboración coa Umad de prevención en drogodependencias, actividades de apoio e reforzo escolar nos centros socioculturais, en fin.

Teño que deixar constancia a todos os grupos da corporación, que son coñecedores disto, que para que poidamos ter unha acción sostida e eficaz en relación coa mellora da calidade educativa en Compostela, e polo tanto, na prevención e resolución do absentismo escolar na cidade, faise imprescindible unha acción compartida de reforzo dos efectivos municipais nas áreas afectadas e con competencias específicas, como é o caso do departamento de educación hoxe, como saben todos vostedes moi limitado, para facer diagnose, planificación e programas como desexariamos, e que o noso concello necesita.

Non obstante, anúnciolles que nesa liña de actuación global e transversal que intento poñer en marcha, o papel da Consellería de educación e ordenación universitaria, por medio dos seus servizos de inspección educativa, teñen que xogar un papel relevante en función das súas competencias plenas. Neste sentido é onde sitúo a proposta da señora Tobar, de análise e avaliación da incidencia actual na nosa cidade do absentismo e abandono escolar temperán.

Remato, polo que poden comprobar, polo que acabo de dicir, imos votar a favor da súa proposición, pero insisto que na medida das posibilidades do servizo e contando coa colaboración dos outros servizos municipais implicados, e tamén da inspección educativa, a Consellería e as entidades e colectivos da cidade con programas e servizos que atenden este ámbito.

En calquera caso, e para a súa tranquilidade, polos datos que manexamos e a información que recibimos das direccións dos centros, agás en casos moi contrastados, o índice de absentismo escolar na nosa cidade non é especialmente alarmante. Con todo, quedo á súa disposición e dos órganos que acabo de comentar como de todos os grupos municipais para analizar conxuntamente os datos solicitados xa da inspección educativa e dos directores e directoras dos centros. Reitero o agradecemento e o noso voto favorable. Máis nada e moitas grazas.

Dona M^a José Tobar Quintanar: Moitas grazas. Bueno agradecemos o voto favorable do Partido Popular e de Compostela Aberta, e os comentarios porque tamén enriquecen a nosa proposta. En canto ao que comentou a concelleira Sanmartín, quería dicir tres cousas moi breves:

En primeiro lugar, que houbo unha proposta dun goberno progresista, si, pero como mínimo xa pasaron cinco anos, e dígolle como docente que en cinco anos vivimos reformas legais en educación fixo, seguro, e entón hai que repensar as medidas, hai que volver sobre os problemas, porque son moitos cinco anos en educación.

Segunda cousa, en canto á responsabilidade que parece que vostede intentou dicir que era en exclusiva da Consellería de educación, bueno, non sei se chamarlle corresponsabilidade ou colaboración, pero dende logo, a administración local ten algo que dicir, non sei se moito, pero algo que dicir.

De feito o ano pasado o propio Ministerio de Cultura e Educación en colaboración coa FEMP, convocou un concurso para premiar aqueles concellos a nivel estatal que desenvolveran programas de prevención do abandono escolar temperán, e sete municipios nacionais foran premiados, Gijón, Chiclana, Cartagena, Alicante, etc. Entón algo si se pode facer, cando hai algúns concellos que están sendo premiados polo que fan.

E sobre o observatorio municipal, bueno, esta non é unha idea miña, esta resulta que é unha idea, dun dos concellos que resultou premiado, neste caso o único concello galego do que podemos aprender nesta materia, polo menos recibiu o premio que foi Culleredo. Bueno das noticias que teño eu o Concello de Culleredo, levou a cabo dúas medidas:

Unha foi a posta en marcha da Comisión do absentismo escolar e outra a creación dun observatorio municipal de absentismo escolar xunto cunha aplicación informática para que se poida rexistrar .. datos en rede, e o fin é buscar a estratexia necesaria para evitar o abandono escolar.

Neste caso, foi unha boa práctica premiada polo Ministerio levada á práctica polo Concello de Culleredo, e bueno, soamente é unha posibilidade das moitas que se poden manexar. Moitas grazas.

Dona Goretti Sanmartín Rei: Para aclarar un pouco estas cuestións. Por suposto que cinco son moitísimo tempo, non só no mundo educativo, senón no mundo de vestixio, onde case ás veces seis meses é moitísimo tempo, eu tamén son docente, sei perfectamente os cambios que acontecen e tal.

Ao que me refería é que pasado tempo, por suposto que calquera de nós temos posibilidade de volver a traer cuestións xa tratadas, máis pasado ese tempo, penso que hai cousas que non cambiaron a este respecto, e a fundamental que eu dicía, é xustamente, a necesidade de colaboración entre as distintas administracións, e non trasladar, exclusivamente, que eu que si que creo que fai esta proposta, a responsabilidade á administración local.

A min paréceme ben que a administración local actúe, que a administración local faga un plan, do que falei, é de que non estabamos de acordo co enfoque, si coas cuestións, coa necesidade de abordalo, pero dende unha perspectiva de colaboración institucional e social na prevención dos distintos axentes. O certo é que na proposición que se fai non

se nomea a Consellería de Educación, absolutamente nunca, e creo que iso é un erro, non facer en ningunha das propostas cuestións que teñen que ver con isto.

E tamén falaba do tema do observatorio, o que eu poñía en relación é que o tema de non pensar que buscando temas de perfís e de certos comportamentos e de certos protocolos que podan ser homoxeneizadores, imos atopar unha solución, senón que xustamente hai unha diversidade que vai case máis a cuestións que son máis individuais, e dende unha perspectiva que ten máis que ver, dende a miña perspectiva, cos servizos sociais que coa educación.

O enfoque de falta, polo menos, de facer referencia á Consellería de Educación, á administración galega, e tamén aos servizos sociais, dende unha perspectiva moito máis central, e o que dende o noso grupo nos fai que vexamos que é un enfoque non totalmente adecuado, máis, por suposto que coincidimos na necesidade de colaborar e de que o concello non faga todo o que estea na súa man para combater o absentismo escolar, só faltaba.

Dona M^a Teresa Cancelo Márquez: Brevemente, o único que me chocou da intervención do concelleiro. Falou moito da escola infantil municipal, ... actuacións da concellaría que ten previstas, porque .. non teñen nada que ver co absentismo escolar. A escola municipal de música, normalmente os nenos e nenas que están na escola non soen ter problemas de absentismo, e a escola infantil, pois menos.

Polo demais, entendo que hai unha implicación con este problema e penso que o Concello si pode facer moitas cousas, aínda que a situación do departamento é a que é. Grazas.

Don Manuel Díos Diz: Moi brevemente para recomendar dúas lecturas.

Unha, hai unha documentación respecto dos programas municipais que se pode ver na páxina web de Compostela-integra, e o recomendo que se mire.

E logo, como membros da rede estatal de cidades educadoras, hai experiencias tamén moi positivas en materia de prevención do absentismo escolar, mesmo relacionado co acoso escolar e a prevención da violencia en centros escolares, e lles recomendo, tamén, un documento que se chama “primer catálogo de buenas prácticas municipales en la prevención del abandono escolar, y la prevención y atención del acoso escolar”, un documento de inestimable valor que está coeditado pola FEMP e o Ministerio de Educación, onde se fan tamén constar moitas iniciativas que de seguro nos poden axudar a facer un proxecto en base á proposición que imos aprobar.

Rematado o debate, o Pleno da Corporación, por 23 votos a favor dos/as concelleiros/as dos grupos municipais de Compostela Aberta, PSdeG-PSOE e Partido Popular (10 CA, 4 PSdeG-PSOE e 9 PP), e 2 abstencións do/a concelleiro/a do BNG, acorda:

1.- Que o Concello de Santiago realice unha análise e avaliación da incidencia actual na nosa cidade do absentismo escolar e do abandono escolar temperán.

2.- Que o Concello de Santiago, principalmente a través da Concellaría de Educación, elabore un “Plan local contra o absentismo e o abandono escolar” que teña, como posibles obxectivos, os seguintes:

- Contribuír á redución das taxas destes dous indicadores entre a poboación da nosa cidade.

- Identificar as necesidades educativas no noso Concello a este respecto.

- Obter o perfil do alumnado absentista e do que abandona os estudos de xeito temperán en Santiago de Compostela, detectando os factores de risco que teñen maior predominio.

- Elaborar un protocolo de actuación, común a todos os centros educativos públicos en Santiago de Compostela, ante os casos identificados de absentismo ou de risco de abandono escolar.

- Intervir precozmente en situacións de absentismo ou de risco de abandono escolar temperán.

- Mellorar e liderar a coordinación entre os distintos integrantes da comunidade educativa, dos servizos sociais do Concello e de todos aqueles axentes sociais implicados na loita contra o absentismo e o abandono escolares en Santiago de Compostela.

- Pór en marcha un amplo abano de medidas de prevención e control destes dous fenómenos educativos: a posible creación dun “Observatorio Municipal do absentismo e do abandono escolares”, o fomento dunha maior implicación das familias no labor de prevención, a elaboración de programas-guías para o desenvolvemento das competencias emocionais dos escolares, a realización de obradoiros de “reenganche” escolar, o reforzo de programas de apoio educativo en horario extraescolar, campañas informativas para sensibilizar á sociedade en xeral sobre esta problemática, o ofrecemento de canles de participación á mocidade para que a súa opinión sobre estes asuntos sexa tida en conta, etc.

- Intercambiar información, propostas e “boas prácticas” con outras cidades (galegas, españolas, europeas) que estean levando a cabo programas similares e teñan experiencia na abordaxe destas cuestións.

- Avaliar anualmente o grao de cumprimento dos obxectivos previstos, para propoñer - se é necesario- novas medidas contra o absentismo e o abandono escolares no noso Concello.

11. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA Á CREACIÓN DUNHA COMISIÓN DUN PACTO SOCIAL CONTRA A POBREZA.

Con data 13 de xaneiro de 2016, o grupo municipal do PSdeG-PSOE presenta a proposición que a seguir se transcribe:

“Pacto social contra a pobreza

O 17,9% da poboación de Galicia vese afectada por procesos de exclusión social. Estímanse en 174.000 fogares galegos e preto de medio millón de persoas afectadas pola considerada como moderada, e 132.000 as que se atopan en situación de exclusión social severa.

Hai que destacar que a pobreza e a exclusión social non son unha cuestión só explicable pola crise. Antes da crise xa existía unha sociedade moi marcada pola precariedade, na que amplos sectores da poboación, máis da metade, víanse afectados en distinta medida por diferentes problemas.

Na enquisa FOESSA 2014 constátase de forma clara que se intensificaron os procesos de exclusión social polo efecto da combinación do empeoramento do mercado de traballo e das medidas de recorte das políticas sociais.

As transformacións que a sociedade galega está experimentando en canto ao seu nivel de integración e de cohesión social durante os últimos seis anos, determinando que está aumentando o espazo da exclusión social e os grupos sociais que se ven máis afectados.

O risco de exclusión social multiplícase por catro nos ocupados con traballo irregular, e duplícase nos desempregados de longa duración e as persoas menores de 18 anos. Unha de cada tres acodes de Galicia sofre a exclusión do emprego. A tendencia do desemprego de longa duración creceu e alcanza ao 57,4% da poboación. Un 14,9% da poboación de Galicia atópase afectada pola exclusión da saúde, algo que se reflicte en dúas situacións de privación: non poden seguir tratamentos en 8,6% dos fogares, e asegurarse unha alimentación suficiente e equilibrada alcanza o 1% das familias. O

gasto en vivenda supera o máximo tolerable fixado no 30% dos ingresos. En canto á procura de axuda, o 13,3% dos fogares en Galicia solicitaron a protección dos servizos públicos locais; o 3,4% acoden a outros tipos de entidades sociais. O número de fogares que chegan con dificultade ou moita dificultade a fin de mes en Galicia creceu en 2014 ata o 57,9%. Os que chegan con dificultade aumentan en 0,62 puntos ata o 44,9% das familias, mentres que os que o fan con moita dificultade xa supoñen o 13%, tras unha subida de 0,26 puntos nun ano.

Ademais, dáse a situación de que no 32,12% dos fogares galegos todos os seus ingresos proveñen de prestacións. Así mesmo, para o 44,62% dos fogares as prestacións representan máis da metade dos seus ingresos.

A análise da taxa de pobreza ou cohesión social mostra elevados niveis entre a poboación nova así como nos fogares monoparentais con nenos a cargo e nos que teñen unha baixa intensidade de traballo. En 2012, o grupo de idade de 16 a 24 anos é o que presenta unha taxa máis elevada, lixeiramente superior nas novas. O 26,3% dos fogares con nenos a cargo está en situación de risco de pobreza ou exclusión social, sendo especialmente rechamante o caso dos fogares monoparentais nos que máis da metade están nesa situación.

Primeiro. Instar á Concellería de Servizos Sociais a articular as medidas necesarias para dotar economicamente o presente plan e desenvolver, conxuntamente cos servizos técnicos do Concello, as medidas administrativas necesarias para poñelo en marcha.

Para iso consignaranse as cantidades necesarias para a posta en marcha dun PLAN DE AXUDAS DIRECTAS destinadas a aquelas persoas que se determinen desde a Concellería de Servizos Sociais. As axudas centraríanse en sufragar dous conceptos.

1. O pago íntegro do recibo do auga
2. O pago íntegro do recibo da luz e o gas

Segundo. Instar á Concellería de Servizos Sociais a desenvolver un programa integral de vivenda pensado para o auxilio e refuxio de familias con problemas económicos severos que lles conduzan á exclusión social. Crearíase unha OFICINA MUNICIPAL DE VIVENDA destinada a ese fin co triplo obxectivo de:

1. Crear unha bolsa municipal de aluguer, que apoie os alugueres para familias en situacións de extrema necesidade.
2. Desenvolver un programa de promoción de traballo cooperativo e de autoemprego para realizar reformas menores nos fogares co obxectivo de optimizar o consumo enerxético e de auga das vivendas.

Terceiro. Proponse a creación dunha COMISION DO PACTO SOCIAL formada polos grupos municipais, técnicos das áreas de Facenda, Servizos Sociais e Emprego e un grupo de entidades de referencia do terceiro sector da cidade, que teña como cometido principal realizar no prazo de dous meses un CATALOGO DE MEDIDAS DE LOITA CONTRA A POBREZA a incluír nos orzamentos do 2016, onde se analicen, desenvolvan e propoñan medidas concretas de axudas directas, entre as que propoñemos:

1. Alimentación: Vales de comedor familiares, cesta da compra bonificada, apoio a proxectos de cooperativa social de comidas a domicilio.
2. Transporte: Tarxeta social con bonos de transporte familiares.
3. Educación: Axudas para medidas de conciliación da vida familiar e laboral, axudas directas para material escolar, becas para actividades para escolares e para estudos superiores.
4. Servizos Sociais: Creación dunha Renda Complementaria de Apoio Municipal; eliminación do copago da axuda a domicilio e da tele asistencia domicilio.
5. Vivenda: axudas para a rehabilitación de vivendas mellorando a habitabilidade e optimizando os consumos enerxéticos e de auga.
6. Facenda: Desenvolvemento de medidas de AXUDAS DIRECTAS nos ORZAMENTOS do 2016 vía SUBVENCÍONS para o pago de taxas e impostos municipais a familias en situación de pobreza.
7. Emprego: Medidas de asesoramento e financiamento para a posta en marcha de iniciativas de autoemprego, de empresas e de cooperativas de carácter social que desenvolvan servizos de apoio dentro do presente Pacto Social.
8. Contratación: Incorporación de cláusulas favorecedoras de accións de apoio ás familias incluídas no presente Pacto Social nas contratacións do Concello de Santiago de Compostela.”

A emenda de transacción do grupo municipal de Compostela Aberta á devandita proposición, ten o seguinte contido:

“O grupo municipal de Compostela Aberta de Santiago de Compostela propón a seguinte emenda de transacción á proposición do grupo municipal socialista ao Pleno da Corporación, sobre o Pacto Social contra a pobreza.

ACORDO:

1. No punto primeiro proponse suprimir os puntos 1 e 2.
2. No punto **Segundo** proponse cambiar “Oficina Municipal de Vivenda” por “Axencia Municipal de Vivenda”. Ademais, suprimir os puntos 1 e 2.
3. No punto **Terceiro**, proponse suprimir dos punto ao 1 ao 8 e a seguinte redacción alternativa: *“Proponse a COMISIÓN DO PACTO SOCIAL formada polos grupos municipais, persoal técnico que se determine e un grupo de entidades sociais de referencia do terceiro sector da cidade, que teña como cometido principal a realización dun Catálogo de Medidas de Loita contra a Pobreza”*

Dona Milagros Castro Sánchez: Boa tarde a todos e a todas. Empezarei dicindo que estudos dedicados á valoración en termos estatísticos da exclusión social, amosan que case un 18% da poboación galega vese afectada. Estímase, tamén, que son cerca de medio millón de persoas as afectadas pola exclusión social considerada como moderada, e cento trinta e dúas mil as que se atopan en situación de exclusión social severa. E claro está, a nosa cidade non escapa destas estatísticas.

Deste xeito, na actualidade son 22.000 persoas as que se atopan en risco de exclusión social e 4.000 en situación de extrema pobreza, pero non resolveremos a pobreza nin o desamparo de tantos veciños e veciñas da nosa cidade citando estudos cheos de estatísticas. E verdade que necesitamos estes datos, pero teñen que ser datos ao servizo de acción e da transformación, non da xustificación do que está a acontecer.

Non se trata de vir aquí e medirnos entre os diferentes grupos municipais para exhibirnos de quen ten máis sensibilidade social, nin ver quen se apodera do discurso dos pobres ou presume ser máis experto en describir penurias, estou segura que todos pensamos o mesmo.

O grupo municipal socialista ven a este pleno a comprometer a súa acción colectiva contra a desigualdade, a exclusión e a pobreza, e vimos a dicir unha cousa, importante cousa, isto ou o facemos todos xuntos, ou estamos perdidos. Temos que estar á altura deste desafío, trátase de tomar decisións e comprometernos e levalas a cabo para lograr unha sociedade máis xusta. Temos que pensar en afrontar estes temas conxuntamente, non resolveremos nada se o facemos dunha forma illada. E a loita contra a desigualdade e a pobreza, o que xustifica o noso compromiso e a nosa vontade política, non basta con dicir aquilo de que sempre foi así, ou aquilo outro de que sempre haberá pobres e non hai nada que facer.

O grupo socialista deste concello considera que non chega con apoiar puntualmente a persoas que teñan risco de exclusión, nós pensamos que é necesario establecer uns mecanismos de coordinación, estratexias de inclusión e plans específicos. Insisto non estamos aquí soamente para describir a realidade, é a nosa obriga transformala e melloralala.

Na nosa cidade hai persoas en situación de indefensión, de exclusión, de desamparo, de pobreza, e vimos a este pleno a buscar solucións. E cando falamos destes temas, bueno, podemos emocionarnos, conmoernos, e incluso as nosas conciencias pódense ver axitadas, pero do que se trata é de axitar as nosas accións e as nosas decisións, porque na nosa cidade hai persoas que carecen dunhas condicións mínimas para vivir, e eses veciños e esas veciñas están esperando algo de nós, esperan solucións, que estamos obrigados a dar todos e cada un dos que formamos parte desta corporación.

O noso compromiso para combater a pobreza, ten que alcanzalos, ten que chegarlles, eles están a esperar a nosa intervención, fai falla unha política de dimensión social. Por todo isto, o Partido Socialista pon riba da mesa un pacto social contra a pobreza, no que ademais dos grupos municipais estean e participen activamente os axentes económicos e sociais da cidade. Un pacto con propostas concretas que contemplen, en primeiro lugar, a posta en marcha dun plan de axudas directas contra a pobreza enerxética, estas centraríanse en sufragar dous conceptos: como pode ser o recibo da auga, ou o recibo da luz.

En segundo lugar, un programa integral de vivenda para o auxilio e refuxio de familias con problemas económicos, a través da creación dunha oficina municipal de vivenda, que contemple unha bolsa municipal de aluguer, e co desenvolvemento da posta en marcha dun obradoiro de emprego para realizar reformas menores nos fogares, para mellorar a calidade de vida neses fogares.

En terceiro lugar propónse a creación dunha Comisión de seguimento deste pacto social, e dun catálogo de medidas de loita contra a pobreza, que incluíría medidas e axudas directas, entre as que se propoñen:

En alimentación: vales de comedor familiares, cestas de compra bonificadas.

En transporte: unha tarxeta social con bonos de transporte familiares.

En educación: axudas para medidas de conciliación da vida familiar e laboral, axudas directas para material escolar.

En servizos sociais: a creación dunha renda complementaria de apoio municipal.

En vivenda: axudas para a rehabilitación de vivendas, mellorando a habitabilidade e optimizando os consumos enerxéticos e de auga.

En facenda: axudas directas nos orzamentos do 2016, vía subvencións para o pago de taxas e impostos municipais.

En emprego: medidas de asesoramento e financiamento para a posta en marcha de iniciativas de autoemprego.

En contratación: incorporación de cláusulas favorecedoras de acción de apoio ás familias incluídas no presente pacto social.

Pois ben, despois de relatar todo isto, vou insistir en que necesitamos unha estratexia de acción conxunta, estou firmemente segura que os que nos atopamos aquí hoxe compartimos o estar de acordo para loitar contra as situacións de necesidade nas que se atopan tantos veciños e veciñas de Santiago, e por iso pensamos que é necesario sentar as bases para traballar, para buscar un acordo, para tomar medidas concretas, aproximar ideas e formular propostas pensando nos nosos veciños e nas nosas veciñas, de aí a nosa proposición.

Gustaríame pensar, e sabemos que é así nesta cuestión, que todos anteporemos ante todo e sobre todo, a loita contra a desigualdade e a pobreza por riba de lexítimos intereses partidistas. Moitas grazas, máis nada.

Alcalde: Mila antes de rematar teño aquí unha nota, hai unha emenda presentada ao texto, unha emenda de Compostela Aberta.

Dona Milagros Castro Sánchez: Si, quería dicir unha cousa a respecto desta emenda, bueno, a verdade é que sendo xusta e con todo respecto, teño que dicir que para min, para nós, non se trata dunha emenda de transacción, trátase máis ben dunha emenda fuxe de aí ti que xa me poño eu.

Entón o grupo municipal de Compostela Aberta faime cegar unha emenda que fai que a nosa proposición quede enteiramente desnaturalizada. Digo eu, xa que as propostas concretas que especificamos e que eu acabo de citar agora algunha aquí, quedan anuladas na súa totalidade, nesta emenda non se recolle ningunha proposta específica que sería necesario para poder axilizar e facilitar o debate e o diálogo.

Simplemente propón que todos os puntos recollidos na nosa proposición desaparezan, por iso todo o noso grupo, o grupo municipal socialista, non vai aceptar esta emenda, para nós mal chamada, de transacción.

Alcalde: Moitas gracias Mila, bueno seguimos coa quenda de intervencións, Goretti a túa quenda.

Dona Goretti Sanmartín Rei: É evidente que todas as persoas que aquí estamos temos unha preocupación grande polo que son as numerosas persoas que en Santiago de Compostela viven en exclusión social, e a intención de utilizar todos os recursos que poidamos dende o Concello para xustamente combatela, non.

Realmente, e estando a favor do que significa un Pacto social a este respecto, das ideas que acaba de expor Mila, hai un verdadeiro Pacto, o verdadeiro pacto pola pobreza. Estamos xustamente na época de facelo, o pacto pola pobreza vaise medir nos orzamentos, ou son os orzamentos dun concello onde se mide en que se gastan, cales son as prioridades en que se utilizan e en que non. Penso que xustamente nos próximos tempos, nas próximas semanas, teremos ocasión, xustamente, de contrastar cales son as prioridades en que se van investir os recursos económicos que ten o Concello.

Concretamente, e a respecto da proposta, estando a favor de moitas delas, claro que habería, porque son ideas que deberían entrar dentro dunha planificación xeral. Algunhas delas xa existen, e habería que intentar mirar como se integran, outras delas habería que modificalas en certa maneira, eu xa esperaba que houbera algunha proposta, porque en vez de ser vía subvencións teñen que ser vía bonificacións, é dicir que hai distintas cuestións das que aparecen aquí que están enunciadas e das que poderíamos estar a favor, máis eu creo que precisan dun detalle moito maior.

Un detalle específico de para que colectivo van destinadas, tarxeta social con bonos de transporte familiares, bueno, primeiro haberá que definir que familias, ... haberá que ver concretamente.

Creo que son enunciados cos que podemos estar de acordo todo o mundo, pero o lóxico é iso, facelo nunha planificación global. Non sei será agora neste caso, Compostela Aberta, quen propón unha transacción, quen explique que é. Nós entendiamos que iso que facía, era poder favorecer a posibilidade de sentármonos, e ver esa planificación dende unha maneira de conxunto.

Non sei se hai algunha posibilidade ou non de transacción intermedia, pero a nosa perspectiva era que se incluíse iso, pero dende unha planificación que non fíxese que fosen, tamén, medidas un pouco illadas. Ese é un desenvolvemento que debería ser o máis exhaustivo ou menos, o caso é que creo que a proposta do PSdeG-PSOE queda no medio, cunha serie de enunciados, ou ben é a proposta moi xeral, é certo desa Comisión polo pacto social, que trate determinados temas e que se vexa como se abordan, ou senón, penso eu que deberían ser moito máis detallados, para entrar xa en casuísticas

particulares, entón esperamos un pouco a que se aclare o sentido da transacción e como quedaría definitivamente a proposta.

Dona M^a José Corral López: A sensibilidade non se cuestiona, e como non se cuestiona, eu vou obviar calquera discurso ao respecto. Cómpre chamar a atención, malia a que se deu un dato sobre Santiago, chamar a atención sobre o preámbulo ou exposición de motivos que está cargado de datos e porcentaxes de Galicia, e non tan polo miúdo, do que acontece en Santiago.

As competencias en materia social son e deben ser compartidas polas outras administracións, non hai máis que darlle unha lectura ao artigo 25.2 da Lei de Bases de Réxime Local que sinala como competencias do municipio no seu apartado e) di literalmente: "...a avaliación de situacións de necesidade social e a atención inmediata a persoas en situación ou risco de exclusión social", entendendo como atención, non só axuda propiamente dita material, senón o asesoramento aos interesados noutro tipo de recursos provenientes de calquera instancia. Por iso, non debemos apropiarnos de competencias que non temos, e non é por unha cuestión de legalidade ou de vontade, senón de posibilidade e de recursos.

Con todo, e xa entrando a valorar a batería de medidas que se propoñen, calquera diría que este concello, administrativamente falando, está nunha situación de penuria social, non é así, hai recursos do goberno central, hai recursos da Xunta de Galicia e do propio concello destinados aos cidadáns de Santiago que o precisen.

É verdade que poden ser insuficientes, mellorables, farragosos na súa tramitación, burocraticamente complexos, con requisitos que na práctica restan efectivamente real, é certo, por iso é tan importante, probablemente, entre outros extremos, contar con persoal que indague en todos os recursos que lle poden axudar a unha persoa, e aplicarlle aqueles máis axeitados á súa situación particular.

Non vou numerar todas as axudas que existen do goberno central ou da Xunta, pero esta a RISGA, o ticket eléctrico para axuda ao pago da electricidade, axudas para material escolar, o programa reconduce para pago de aluguer, etc.

No concello contamos co programa Santiago Suma, que por certo, aínda que sérvese ao actual goberno para facer algunha crítica sarcástica e facilona, non será o mellor dos programas, pode que non, pero é máis do que había, e respondeu á mellor das vontades tanto política como das propias funcionarias que participaron na súa elaboración, a quen nunca agradecerei dabondo o traballo e implicación, aportación da súa experiencia. Pero recollín todas as críticas, recollinas todas, e estou expectante por ver as melloras, e de verdade que non terei ningún complexo en celebralas, dende logo que non.

Un programa, que por certo levaba engadido un itinerario de inclusión activa, non era só subsidiar, senón acompañar a esa persoa cun itinerario de inclusión. Eu estou segura de que a concelleira traballará nesa liña, non me cabe ningunha dúbida, non pretendemos subsidiar, pretendemos incluír.

Xunto con este programa xestiona o concello outros apoios, contamos con axudas para o pago de aluguer, de hipoteca, alimentación, bolsas comedor, axudas a pago de subministros, transporte, e mesmo cunha renda municipal, xa que logo as medidas que se enumeran na proposición en xeral existen, pódense chamar doutro xeito, poden estar enfocadas doutra maneira e poden ser melloradas, pero están.

Non estamos de acordo, en concreto, coa creación dunha oficina ou axencia municipal de vivenda, pero como un ente novo, como un aumento da estrutura municipal, non dese xeito, non estamos de acordo. Si é que se aproveita unha disposición nova aproveitando os recursos que hai, dende logo, non nos parece mal, pero tal e como está enfocada, parece que non.

Por todo canto dixen, porque poderíamos estar conformes con algún punto, ou mesmo con algún subpunto da proposición, pero non no seu conxunto, e a nosa posición vai ser de abstención.

Concordamos máis coa emenda de Compostela Aberta, agás no sentido de cómo se interpreta esa axencia de vivenda, se é un novo ente, o que coloquialmente chamamos “chiringuito”, pero si é aproveitando un pouco a estrutura do concello da coordinación de concellarías, concordamos máis con esa visión. Máis nada e moitas grazas.

Dona Concepción Fernández Fernández: Bueno antes de nada explicar a transacción, e empezo polo final para responder a María. “Axencia” só é unha modificación do nome, porque esa nomenclatura da “axencia municipal de vivenda” é a que utiliza Compostela Aberta, tamén se utilizou no caso de desafiuzamentos, e na definición da estrutura da concellaría do dereito á vivenda, só é nomenclatura, ... con respecto á transacción. Compostela Aberta presenta esta transacción porque si coincidimos no fondo da proposición do grupo municipal do PSdeG-PSOE, sobre a necesidade de realizar un pacto social contra a pobreza.

Recoñecemos o incremento de situacións de exclusión social e pobreza nos últimos anos, consecuencia da crise socio-económica e financeira, e tamén das políticas de austeridade severas, que recortaron dereitos e recursos para as persoas e investiron ou saldaron débedas financeiras e bancarias, antes que manter ou incrementar recursos e dereitos para moitas persoas.

Recoñecemos, somos sensibles e temos como prioridade das nosas propostas políticas orzamentarias a atención ás case vinte mil persoas que na cidade de Compostela viven en situación de risco, de pobreza e exclusión social, por iso comprometémonos a incrementar o investimento social ata chegar á media dos concellos Galegos, que é de 110 euros/habitante e ano. Presentamos nas últimas semanas unha proposta orzamentaria que incrementa o investimento social nun 35% e achega, e chega xa a 38,32 euros/habitante/ano.

Estamos traballando na modificación da actual ordenanza Santiago Suma, que é a ordenanza de axudas económicas e prestacións sociais, que ben enumerou María Corral, e sei do seu amplo traballo e da vontade de que cubrirá o maior número de necesidades e situacións de risco de exclusión, e que recolle a maioría das propostas que esta proposición do PSdeG-PSOE presenta, pero que ten severas dificultades na súa tramitación e xestión, e traballamos co ánimo de melloralala, estendela, e facela máis efectiva.

Coincidimos, tamén, coa proposta do PSdeG-PSOE na proposta metodolóxica de traballo, crear unha Comisión do pacto social que estea formada por todos os grupos municipais, por persoal técnico de diferentes departamentos e entidades do terceiro sector da cidade, e que teña como cometido, entre outros, a elaboración dun catálogo de medidas de loita contra a pobreza, ou sexa, nos tres eixos fundamentais que aí se presentan, coincidimos, pero nós propoñemos a transición, porque non coincidimos e vamos abstermos nesta proposta, porque consideramos que se presenta cun nivel de concreción que é absolutamente innecesario e que correspondía perfilar e desenvolver as accións e medidas concretas xustamente nesa comisión de pacto contra a pobreza.

Entón, ese é o motivo polo que nós nos vamos abster, e porque presentamos unha transacción onde sinxelamente, propoñiamos eliminar as concrecións, moitas xa estaban, outras podían ser distintas, e era o sentido da nosa emenda de transacción, non queremos que desvirtúe absolutamente nada, porque o groso das propostas están incorporadas, o único que se eliminaba eran as concrecións que cremos que son xustamente o obxecto de traballo desa comisión. Que aceptamos, e recollemos a iniciativa para por en marcha, onde teriamos que ir consensuando, acordando e definindo as accións e medidas concretas. Máis nada.

Dona Milagros Castro Sánchez: Bueno, agradezo moito as suxestións que se nos fan. Como dixen na miña intervención anterior, ten razón María, non se trata de vir aquí para medir as sensibilidades duns e doutros, porque resultaría ruín facer disto un episodio partidista, estou segura que ela comparte comigo moitas cousas. É certo que non pretendemos, tampouco, ser innovadores neste tema, somos sabedores de que existen cousas que se poden facer e que se están a facer dende o concello. De feito recordamos que o Santiago Suma, foi unha esixencia que propuxo, bueno eu non estaba aquí, pero si

que foi unha esixencia que fixo o Partido Socialista ao Partido Popular, a cambio de apoiar as ordenanzas fiscais, eu non estaba aquí, pero sei o histórico.

Vale, polo tanto si que coincidimos no fondo sobre a necesidade de establecer un pacto social. Queremos que quede claro que nós fixemos propostas concretas para que se vexan, e polo tanto non as podemos obviar, non poden desaparecer todas estas propostas na emenda de transacción. E son moi pesada, e digo cousas que ao mellor non se interpretan ben, pero de verdade que o fago con toda a boa vontade que podo ter, que eu apelo á responsabilidade de todos nós e así a estades a manifestar todos, que o grupo municipal socialista sigue pedindo, pide a esta corporación que teñamos unha dimensión institucional, sobre todo porque ocupamos un espazo de representación de todos os veciños e veciñas, non o estou a poñer en dúbida, e que teñamos esta dimensión, porque senón parece que o que está falando, neste caso eu mesma, só o fai en nome do partido que representa. Polo tanto, non teño nada máis que dicir, esta é a nosa proposición, e ímola manter así. Moitas grazas.

Dona Goretti Sanmartín Rei: O certo é que se estamos de acordo todo o mundo non me parece lóxico manter todas e cada unha destas medidas que teriamos que discutir cada unha delas independentemente, ou este é un plan grande asentado nunha serie de datos, en ver cal é a situación actual e que outras cousas temos que propor, e empezamos a mirar unha por unha, porque aquí hai un paquete excesivo de cuestións que nos levaría practicamente horas ir definindo, ou senón o lóxico é ir a proposta dunha comisión onde se estude todo iso e se faga a planificación real. Eu creo que esas son as dúas medidas, e que esta vía intermedia nos sitúa nunha posición complicadísima, porque empezariamos unha por unha, algunhas xa existen, outras teñen un problema, daquela así nós anunciamos a nosa abstención, e sentimos verdadeiramente que non se poida ir a ese outro tipo de texto, dado que a planificación conxunta non está nestes momentos ao detalle, a un detalle en que nós poidamos manifestar e facer emendas, o lóxico sería ir a esa proposta de transacción, de facer unha comisión, que puidese facer unha planificación e traela aquí nun tempo prudente.

Eu apelaría tamén a esa responsabilidade por parte do Partido Socialista.

Alcalde: Tocarlle agora ao Partido Popular, non vas intervir María?, Concha queres engadir algo? Non quero cortar, pero iamos bastante ben de tempo.

Dona Concepción Fernández Fernández: Bueno, entendo que o Partido Socialista non acepta a transacción?

Alcalde: Xa o explicou a compañeira Mila.

Dona Milagros Castro Sánchez: Bueno, eu xa expliquei cal era a nosa posición, ... estaríamos dispostos a que esa comisión estude pormenorizadamente as medidas que se teñan que tomar.

Dona Concepción Fernández Fernández: Bueno, pero aceptan a transacción ou non? Non, vale. Nós reiteramos a nosa abstención, pero dada a vontade que manifesta este pleno, recolle a iniciativa de crear unha comisión de pacto social contra a pobreza.

Rematado o debate, o Pleno da Corporación, por 4 votos a favor dos/as concelleiros/as do grupo municipal do PSdeG-PSOE, e 21 abstencións dos/as concelleiros/as dos grupos municipais de Compostela Aberta, Partido Popular e BNG (10 CA, 9 PP e 2 BNG), e a non ser aceptada a emenda presentada polo grupo municipal de Compostela Aberta, acorda:

Primeiro: Instar á Concellería de Servizos Sociais a articular as medidas necesarias para dotar economicamente o presente plan e desenvolver, conxuntamente cos servizos técnicos do Concello, as medidas administrativas necesarias para poñelo en marcha.

Para iso consignaranse as cantidades necesarias para a posta en marcha dun PLAN DE AXUDAS DIRECTAS destinadas a aquelas persoas que se determinen desde a Concellería de Servizos Sociais. As axudas centraríanse en sufragar dous conceptos.

1. O pago íntegro do recibo do auga
2. O pago íntegro do recibo da luz e o gas

Segundo: Instar á Concellería de Servizos Sociais a desenvolver un programa integral de vivenda pensado para o auxilio e refuxio de familias con problemas económicos severos que lles conduzan á exclusión social. Crearíase unha OFICINA MUNICIPAL DE VIVENDA destinada a ese fin co triplo obxectivo de:

1. Crear unha bolsa municipal de aluguer, que apoie os alugueres para familias en situacións de extrema necesidade.
2. Desenvolver un programa de promoción de traballo cooperativo e de autoempleo para realizar reformas menores nos fogares co obxectivo de optimizar o consumo enerxético e de auga das vivendas.

Terceiro: Proponse a creación dunha COMISION DO PACTO SOCIAL formada polos grupos municipais, técnicos das áreas de Facenda, Servizos Sociais e Emprego e un grupo de entidades de referencia do terceiro sector da cidade, que teña como cometido principal realizar no prazo de dous meses un CATALOGO DE MEDIDAS DE LOITA CONTRA A POBREZA a incluír nos orzamentos do 2016, onde se analicen,

desenvolvan e propoñan medidas concretas de axudas directas, entre as que propoñemos:

1. Alimentación: Vales de comedor familiares, cesta da compra bonificada, apoio a proxectos de cooperativa social de comidas a domicilio.
2. Transporte: Tarxeta social con bonos de transporte familiares.
3. Educación: Axudas para medidas de conciliación da vida familiar e laboral, axudas directas para material escolar, becas para actividades para escolares e para estudos superiores.
4. Servizos Sociais: Creación dunha Renda Complementaria de Apoio Municipal; eliminación do copago da axuda a domicilio e da tele asistencia domicilio.
5. Vivenda: axudas para a rehabilitación de vivendas mellorando a habitabilidade e optimizando os consumos enerxéticos e de auga.
6. Facenda: Desenvolvemento de medidas de AXUDAS DIRECTAS nos ORZAMENTOS do 2016 vía SUBVENCÍONS para o pago de taxas e impostos municipais a familias en situación de pobreza.
7. Emprego: Medidas de asesoramento e financiamento para a posta en marcha de iniciativas de autoemprego, de empresas e de cooperativas de carácter social que desenvolvan servizos de apoio dentro do presente Pacto Social.
8. Contratación: Incorporación de cláusulas favorecedoras de accións de apoio ás familias incluídas no presente Pacto Social nas contratacións do Concello de Santiago de Compostela.

12. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA Á REHABILITACIÓN DA VÍA VERDE SANTIAGO-OROSO-ORDES.

O texto da proposición presentado polo grupo municipal do PSdeG-PSOE con data 13 xaneiro de 2016, ten o seguinte contido:

“Proposta para a rehabilitación da Vía Verde Santiago-Oroso-Ordes

EXPOSICIÓN DE MOTIVOS

Desde o Grupo Municipal do PSdeG-PSOE, queremos trasladar a este Pleno unha proposta que consideramos moi beneficiosa para a nosa cidade, nun exercicio de oposición construtiva, que sabemos será valorada.

A proposta baséase na rehabilitación do tramo da Vía Verde Santiago-Oroso-Ordes porque, certamente, o denominado como emprego verde está en auge, unido aos numerosos turistas tanto nacionais como estranxeiros que están optando por un turismo activo, deportivo e unido ao medioambiente: coa rehabilitación desta vía verde, Santiago de Compostela podería comezar a explotar un sector do turismo que

complementaría ao cultural e ao relixioso, moi destacado no municipio, creando así un nicho importante de emprego. Doutra banda, está amplamente demostrado que a explotación das vías verdes contribúe á dinamización económica e ao desenvolvemento local.

O Programa Vías Verdes, que promove a recuperación de antigos trazados ferroviarios en desuso, desenvólvese desde 1993, froito da colaboración entre o Ministerio de Medio Ambiente e Medio Rural e Mariño, Adif, Feve, Comunidades Autónomas, Deputacións e Concellos. A Fundación dos Ferrocarrís Españóis coordina e dinamiza estas iniciativas a nivel nacional asesorando e animando para que esta rede creza e mellore día a día. En 2011 existían xa máis de 1.800 km de vías verdes por toda a nosa xeografía.

Obviamente, para a explotación completa e as máximas ganancias, o traballo a realizar sobre a vía verde estímase a longo prazo; comezando pola rehabilitación do seu trazado, a súa sinalización e a súa promoción (constitución da Fundación Vías Verdes). Seguiría a implantación de servizos turísticos ao redor dela: puntos de descanso e oferta hoteleira, ou negocios como o aluguer de bicicletas, entre outros.

Os municipios atravesados por vías verdes que as rehabilitaron e explotaron, lograron interesantes datos sobre a viabilidade que supón unha infraestrutura como esta. Algúns exemplos son a Vía Verde da Sierra, que atravesa as provincias de Cádiz e Sevilla, e que no ano 2011 rexistrou 100.000 visitantes; a Vía Verde do Aceite, situada en Jaén; ou a Vía Verde da Subbética, en Córdoba, con 200.000 visitantes durante o ano 2011.

Con respecto á incidencia sobre os nosos cidadáns/as, coa rehabilitación da vía verde estaríamos ofrecendo aos cidadáns discapacitados de Santiago de Compostela unha actividade especialmente axeitada e moi valorada para persoas con discapacidade, ademais de nenos, grazas á seguridade que aporta a vía verde (libre de vehículos motorizados) e maiores, que polas súas características físicas mermadas, gozarían da realización dun deporte nunha plataforma totalmente plana e que se adapta ás súas necesidades. Constituiría ademais, unha forma alternativa de desprazamento para moitos cidadáns de municipios próximos e do propio termo de Santiago: promover a mobilidade ecolóxica e non contaminante é unha tarefa que todo ente público debería realizar, sempre que proporcionen unha ruta adecuada e por suposto, transitible.

Outra razón de peso é a mensaxe que se está transmitindo desde Europa aos estados membros sobre a necesidade imperiosa de potenciar o uso da bicicleta ante a contaminación ambiental. De feito, o pasado mes de febreiro, a Unión Europea, no seu intento por incluír as infraestruturas ciclistas no marco da Rede Europea de Transporte, anunciou que destinará subvencións ás vías verdes nos próximos anos, o cal, si logramos rehabilitar o noso trazado, podería ser moi interesante para explotar ao

máximo os seus beneficios. Tendo en conta a práctica ciclista no noso municipio, estaríamos ofrecendo aos nosos ciclistas, novos e maiores, unha plataforma ideal para o adestramento e goce deste deporte.

Debemos facer tamén algunhas consideracións a nivel local. Este valor engadido podería ser potenciado en coordinación co resto de municipios que conforman este trazado. É outra das moitas posibilidades que nos ofrece o arranxo da vía verde. En definitiva, solicitamos que este proxecto de recuperación da Vía Verde Santiago-Oroso-Ordes sexa prioritario, pois conlevará un itinerario accesible para todos e todas, facilitará o ecoturismo e o lecer saudable dos nosos cidadáns/as e dos que nos visitan, xerará emprego e riqueza local, e suporá o comezo real dunha nova cultura de apoio ao uso da bicicleta desde a Corporación.

Por todo iso, o grupo municipal do PSdeG-PSOE de Compostela quere someter, para a súa aprobación ao Pleno do Concello, as seguintes propostas:

1. Presentación do proxecto de traspaso das competencias, rehabilitación, e sinalización da Vía Verde Santiago-Oroso-Ordes ao Ministerio de Fomento, RENFE e Adif.
2. Solicitar á Xunta de Galicia a dotación dun Obradoiro de Emprego para o desenvolvemento dos traballos de acondicionamento e mantemento desta Vía Verde.
3. Solicitar á Deputación de A Coruña a habilitación dun fondo para a sinalización da Vía Verde.
4. Presentación do proxecto de rehabilitación, sinalización e reforestación desta Vía Verde á Fundación Biodiversidade, adscrita ao Ministerio de Agricultura, Alimentación e Medio Ambiente, que ostenta unha convocatoria de axudas dirixidas ao fomento e posta en marcha de proxectos relacionados, entre outros, co cambio climático e a calidade ambiental.”

A emenda de substitución presentada polo grupo municipal do Partido Popular, a devandita proposición ten o seguinte contido:

“O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación, presenta para o seu debate no Pleno da Corporación, a seguinte emenda de substitución da proposición nº 4 do grupo municipal do PSdeG-PSOE, presentada o 13 de xaneiro de 2016.

Propónse substituír o texto resolutivo polo seguinte:

ACORDO

O Pleno insta ao Goberno municipal do Concello de Santiago a que:

1. Adopte as medidas precisas para coordinar, xunto cos concellos de Oroso e Ordes, e ante o seu titular, a solicitude de transferencia dos treitos da antiga vía férrea que discorre polos tres concellos citados para a súa futura rehabilitación e sinalización como Vía Verde.

2. Faga as xestións precisas ante as administracións estatal, autonómica e provincial, solicitándolle a súa colaboración para facer posible a execución deste proxecto.”

Don Francisco Reyes Santiás: Grazas señor alcalde, boa tarde compañeiros e compañeiras de corporación. Efectivamente a proposición que traemos hoxe ao pleno é para a rehabilitación e reutilización da Vía Verde Santiago-Oroso-Ordes, é dicir, a rehabilitación e reutilización dun antigo trazado ferroviario que está en desuso.

Temos que lembrar que existen neste momento no Estado 108 vías verdes, o que representa aproximadamente 2.100 quilómetros, e 98 edificios ferroviarios rehabilitados para usos turísticos. Tamén nos gustaría lembrar que os investimentos entre 1994 e 2014, foron máis de 158 millóns de euros, soamente para recuperación inicial da infraestrutura.

Cal sería o obxectivo neste caso para Santiago? Pois claramente o obxectivo é diversificar o produto turístico e desestacionalizar. Desestacionalización, que neste sentido se teña acadado por esta via noutros países como por exemplo Francia, Alemaña ou Italia. O que se pretende é claramente enmarcar esta proposta no ámbito do turismo deportivo, o do turismo medioambiental, paisaxístico.

Hai que lembrar que o 38% das viaxes por turismo deportivo é precisamente por excursionismo, e que está a crecer nos últimos tempos un 65% cada ano, e que o gasto por persoa sen contar os billetes de avión para o desprazamento ten pasado nos últimos cinco anos de 445 euros por viaxe e persoa, a 710 euros por viaxe e persoa. A nosa proposta claramente recolle catro puntos:

Primeiro: Presentación do proxecto de traspaso das competencias, rehabilitación, e sinalización da Vía Verde Santiago-Oroso-Ordes ao Ministerio de Fomento, a RENFE e ao Adif, co plantexamento de que exista, e asinar un convenio para a cesión do uso do chan ferroviario desta vía verde, superado a partires de 2013, a posibilidade de venda ou arrendamento, así como a rehabilitación.

Queremos lembrar que as vantaxes serían incorporarnos a unha marca de calidade que xa existe, as vías verdes, para un proceso de promoción que xa tamén existe e está en funcionamento. É un recoñecemento internacional turístico.

Queremos insistir tamén en solicitar á Xunta de Galicia a dotación dun Obradoiro de Emprego para o desenvolvemento dos traballos de acondicionamento e mantemento desta Vía Verde, o que xa ten acontecido en Comunidades Autónomas como Navarra, Cataluña, Andalucía, Cantabria ou Asturias. E tamén, indicar a posibilidade de financiamento con implicación do sector privado, como acontece co Consorcio de Vías Verdes de Girona, que nos anos 2004-2014 incorporáronse máis de 120 empresas a ese Consorcio.

E por último a presentación do proxecto de rehabilitación, sinalización e reforestación desta Vía Verde á Fundación Biodiversidade, adscrita ao Ministerio de Agricultura, Alimentación e Medio Ambiente, que ostenta unha convocatoria de axudas dirixidas ao fomento e posta en marcha de proxectos relacionados, entre outros, co cambio climático e a calidade ambiental, e que entendemos que tamén entraría esta posibilidade.

Queremos lembrar que existe un proxecto de fai uns anos que facía referencia aproximadamente uns dous millóns de euros, pero entendemos que ese proxecto e esa cantidade de financiamento ten que ser revisada agora co paso dos anos. Polo tanto, esta é a nosa proposta que sometemos a consideración deste pleno, e que esperamos a súa aprobación. Moitas grazas.

Don Rubén Cela Díaz: Ao grupo municipal do BNG parécenos ben esta proposta do grupo socialista, non fixo referencia o portavoz, tamén nos parece ben a emenda do Partido Popular, se a estiman oportuna. En calquera caso, nós o que nos congratulamos, é que se retome o proxecto no que se levaba traballado dende fai bastante tempo, en concreto o noso grupo, a través da nosa compañeira Dona Elvira Cienfuegos.

No ano 2011, facía antes referencia o portavoz do grupo socialista, estaba redactado xa un proxecto e un acordo entre dous dos concellos afectados, Ordes e Oroso, aos que nós entendemos que se poderían sumar os concellos de Tordoia e de Cerceda. Iso quedou aparcado durante os últimos anos, soubemos ultimamente pola prensa que se retomarán as reunións con outros concellos, máis descoñecemos a decisión e o compromiso que ten o goberno ao respecto, e entendemos que pode ser clarificado nesta sesión.

Nós o que consideramos é que é de grande interese xuntar esforzos para por en valor o trazado Santiago-Ordes, que discorra ademais en paralelo co río Tambre, e entendemos, ademais, que é un espazo cun grande interese ambiental, patrimonial, paisaxístico, turístico, e tamén biosaudable.

O alto valor desa paisaxe das ribeiras do Tambre unido á posibilidade de crear outro tipo de servizos e de equipamentos complementarios, zonas de lecer, rehabilitación das antigas estacións, fai que a transformación dese tramo teña unha grande transcendencia, repercusión e desenvolvemento socio económico e tamén na promoción turística da zona. Por ese motivo, imos votar favorablemente esta proposición.

Alcalde: Quedoume antes por dicir o da emenda, que non preguntei.

Don Agustín Hernández Fernández de Rojas: A expensas do que decida o Partido Socialista a respecto da nosa emenda, dicir que nós consideramos que esta é unha boa iniciativa, pero sinceramente, despois de analizala, entendemos que é mellorable na súa formulación, co obxectivo que pretendemos, todos pretendemos que sexa realidade esta senda verde, por iso presentamos a emenda, porque a construción dunha vía verde polo vello trazado ferroviario entre Santiago e Ordes é un vello proxecto, como comentou o compañeiro do BNG, que se remonta no noso concello a fai aproximadamente sete anos.

En 2008, lembro, que hai subscrito, un protocolo de intencións entre os Concellos de Santiago, Oroso e Ordes, polos alcaldes Sánchez Bugallo, Manuel Mirás e Manuel Regos, para a creación, xestión, explotación e mantemento deste itinerario cunha estimación duns vinte e cinco quilómetros.

É curioso, sorprende a verdade que o grupo socialista non fixera mención a este antecedente, que cremos atinado na súa concepción aínda que despois, a pesares deses avances, no 2011 non tivera concreción. Tamén temos constancia do inicio de conversas xa neste mandato municipal, que debemos todos impulsar e respaldar.

Precisamente ao respecto da nosa emenda, dicir que, home, cremos que é bo e imprescindible buscar a colaboración, pero creo que decidir a fórmula sobre acadar esa colaboración, pois non engade nada ao obxectivo de acadar esa colaboración das administracións central, autonómica, e tamén consideramos imprescindible, da administración provincial.

Por exemplo, lembrar que na antiga Consellería de Medio Ambiente, Territorio e Infraestruturas, existen fondos da Unión Europea para o desenvolvemento sostible e a mobilidade alternativa, e probablemente poderían tamén contribuír á execución desa senda verde, por iso nós deixamos aberta, a posibilidade de que a colaboración non sexa exclusivamente a través dun obradoiro, e que a colaboración da administración central non sexa exclusivamente a través da Fundación biodiversidade. Aínda que este tipo de iniciativas levan varios anos de auxe en España, que existen moitísimos quilómetros, máis 2.300 quilómetros de vías verdes. É certo que en Galicia soamente temos doce na zona do Eume. É certo, que sen dúbida pode ser unha boa forma de acadar novos

trazados susceptibles de empregar para tránsito peonil e ciclista, é certo que ofrecerá grandes posibilidades dende un punto de vista natural, turístico, cultural e paisaxístico.

E por iso, nunha vontade absolutamente construtiva, dende o grupo municipal popular queremos apoiar a idea, pero sinceramente, entendemos que é mellor deixar aberta a fórmula de colaboración do resto das administracións, e tamén garantir a participación do resto dos concellos, e articular esa participación, posto que cada un dos concellos ten que negociar de xeito, pode ser conxunto, para conformar un proxecto único, pero de xeito concreto a ocupación e a cesión dos terreos do ADIF en cada un dos termos municipais, para poder conformar na súa integridade esa senda. E tamén loxicamente consideramos que debe ser o goberno local o que dirixa o proceso de cesión e explore as posibilidades de financiamento, insisto, deixando aberta que non sexa exclusivamente a través dun obradoiro de emprego, e polo tanto, facemos esa emenda que non sabemos se o Partido Socialista vai aceptar ou non, se a acepta loxicamente votariamos a favor, e no caso contrario, pois nós absteríámonos, porque creo que non está ben formulada. Moitas grazas e máis nada.

Don Xan Duro Fernández: Boas tardes señor alcalde e a todos e todas. A verdade é que recoñezo a miña sorpresa con esta iniciativa do grupo municipal do PSdeG-PSOE. Inicialmente pensei que fora un despiste pola sobrecarga de traballo e que non se decatara de que este concello leva traballando neste tema, tal e como xa recollen diversos medios de comunicación. Máis logo de ver a rolda de prensa celebrada onte neste concello coa participación do voceiro do grupo municipal do PSOE, señor Paco Reyes, e o alcalde de Oroso, Manuel Mirás, decateime que non era esa a causa.

Non vou entrar agora no tema da deslealdade institucional, opinión que xa lle trasladamos oficialmente ao Alcalde de Oroso esta mañá, pero si que creo que debemos contextualizar o tema complementando algúns dos datos que espuxeron os compañeiros da oposición.

É certo, como dixo o Sr. Agustín que no ano 2008 se asinou un protocolo de colaboración entre os tres concellos, Compostela, Oroso e Ordes, para a creación, xestión, explotación e mantemento, cito literalmente: “corredoira verde Santiago de Compostela”, algo desafortunada a elección de denominación, si me permiten a acotación, pero bueno, está así. Posteriormente, xa no ano 2010, asinouse outro convenio coa Deputación da Coruña para o financiamento da redacción do proxecto, que xa se chamou “Vía Verde Santiago-Ordes”, mellorando a nomenclatura bastante. Dende aquela, cando menos eu, que daquela militaba nos movementos ecoloxistas e estes temas sempre nos interesaron bastante, non tivemos máis novas do mesmo.

Tamén estou seguro que os estimados compañeiros e compañeiras do PSOE, sempre tan atentos ás novidades municipais, tiveron ocasión de ler o día 8 de xaneiro na web do

concello unha nova co titular de “retomadas as conversas para acondicionar a Vía verde Compostela-Ordes”, que reflectían unha xuntanza que mantivo un servidor co rexedor de Oroso, Manuel Mirás, e coa concelleira de medio ambiente de Ordes, Ana Soneira Liñares, o día anterior. Hai máis xente que viu esa nova, recibimos antonte unha carta da Asociación de Veciños de Berdía felicitándonos por retomar a iniciativa e amosando todo o seu apoio, e quizás esa falta de atención habería que corrixila, e nesa xuntanza da que falo, acordamos retomar este proxecto de Vía Verde, co seu deseño inicial, obviamente, habería que volver a estudar as cifras, as contías económicas, pois ten catro ou cinco anos o proxecto, e acordamos tamén explotar todas as vías posibles de financiamento, entre elas, efectivamente, a posibilidade de desenvolver unha escola obradoiro, pero sen pecharnos a ningunhas outras alternativas.

Tamén acordamos iniciar os contactos con ADIF, Fomento, Xunta e Deputación, repartímonos, digamos, un pouco o traballo entre o Alcalde de Oroso e eu. O Alcalde de Oroso quedou encargado de tratar con Fomento e con ADIF, e eu encargado de tratar coa Xunta e coa Deputación. Coa Deputación xa mantivemos unha primeira xuntanza o día 12, na que amosaron moito interese na iniciativa, sempre e cando tiveramos dispoñibilidade dos terreos de ADIF, e realmente non creo que sexa necesario lembrarilles que a proposición que presenta o grupo municipal do PSOE foi entregada por rexistro o día 13 deste mes, seis días despois de que saíra esta nova nos medios de comunicación e despois de celebrada esta xuntanza, e aínda así unha semana despois, ou sexa onte, os socialistas deron esta rolda de prensa.

E agora si que me toca falar de lealdade institucional. Eu entendo que non é de recibo que un alcalde en exercicio, como Manuel Mirás, dea unha rolda de prensa co voceiro do PSdeG-PSOE, Paco Reyes, nunha institución coa que chegou a un acordo sete días antes para lanzar unha proposta, suposta proposta “iniciativa Vía Verde” que parece saída da nada. Como dixen antes xa lle trasladamos ao Alcalde de Oroso o noso malestar como grupo de goberno, porque cremos que o Alcalde de Oroso confundiu o seu cargo institucional co seu cargo político.

Estas actuacións entendemos que son unha maneira de facer política que non van con nós, co conxunto de Compostela Aberta, logo laiámonos, ou algúns se laian da desafección da política da maior parte da cidadanía, e creo que esa desafección ten que ver cos usos deste tipo de políticas, que non buscan melloras para a veciñanza, senón sacar réditos de calquera maneira, e este goberno non vai entrar nese xogo.

Por iso, e a pesar destas circunstancias que acabo de redactar, e a pesar de que esta proposición do PSOE xa naceu obsoleta, imos votar a favor, e ademais imos votar da emenda do Partido Popular, porque consideramos que son correctas as correccións. E porque entendemos que a Vía Verde Santiago-Oroso-Ordes é un proxecto colectivo de tres concellos, con tres gobernos de distinta cor política que debe estar por encima desta

esgrima política de baixo nivel, e porque os beneficios ambientais, turísticos, de saúde e de ocio que supón así o merecen, e pola parte do grupo municipal de Compostela Aberta non vai quedar. Así que votamos a favor da proposición e da emenda do Partido Popular.

Alcalde: Unha acotación, a emenda se é aceptada polo PSdeG-PSOE, que é o propoñente da proposición.

Don Xan Duro Fernández: Bueno nós aceptamos a emenda, o grupo socialista que faga o que considere oportuno.

Alcalde: Pero el é o único que pode aceptar a emenda.

Don Francisco Reyes Santiás: Nós, o grupo municipal socialista non ten ningún problema en aras de acadar a unanimidade na votación desta proposta de que se recupere e rehabilite a senda Santiago-Oroso-Ordes, non temos inconveniente ningún en aceptar a emenda que neste caso é de substitución do texto resolutivo que presenta o Partido Popular. O que si me gustaría é facer algunhas consideracións á intervención do concelleiro, neste caso de Compostela Aberta.

Bueno, mire, falar de deslealdade institucional, falar de esgrima de baixo nivel, bueno, efectivamente houbo un protocolo de colaboración no 2008, asinado por dous alcaldes do Partido Socialista naquel entón. Posteriormente, efectivamente, un convenio da Deputación en 2010. Polo tanto, o plantexamento de recuperación desta Vía Verde foi anterior á toma de posesión do actual goberno no 2015, polo tanto algunha lexitimidade teñen tamén quenes no pasado fixeron cousas para adiantar e para avanzar nese sentido.

Algunha lexitimidade temos tamén o Partido Socialista, cando levabamos precisamente esta proposta no programa electoral de 2011, cando naquel entón Compostela Aberta aínda non existía, e tamén no de 2015. E ademais, presentamos fai exactamente dous anos, unha proposición neste sentido no pleno, cando o Partido Socialista tiña representación no pleno e Compostela Aberta aínda non existía.

Polo tanto, o que si lle quero dicir, é que comprendo perfectamente e teñen todo o dereito democrático en Compostela Aberta, entendendo que gañaron por maioría simple, de ter a responsabilidade de formar goberno, e teñen tamén democraticamente, así é asumido, a iniciativa de goberno, pero claro, que tamén teñan a iniciativa de dicirlle á oposición cando teñen que facer proposicións, onde teñen que facer proposicións, e qué proposicións teñen que facer, paréceme que é asumir demasiado lonxe o que foi o resultado electoral.

Tamén, teño que dicir, que eu valoro moi positivamente o intento de patrimonialización por parte do concelleiro de Compostela Aberta dun alcalde socialista, como é o alcalde de Oroso, ou entendo perfectamente polo excelente traballo que está a facer precisamente no Concello de Oroso, entendo que o queiran patrimonializar, pero o certo, é que é socialista.

E por outra banda, dicirlle, claro, que estou de acordo, que a proposta non saíu da nada, saíu no 2008, no 2010, no 2011, no 2015. Vale, polo tanto, non saíu da nada. E lembrarlle tamén que se o vai facer, se o van facer e levan adiante este proxecto, nós dende logo o imos apoiar, por suposto que si, porque é un proxecto do Partido Socialista dende fai sete anos como mínimo, pero tamén quero dicirlle que con respecto aos puntos das nosas propostas, presentación do proxecto, traspaso das competencias, rehabilitación e sinalización da Vía Verde Santiago-Oroso-Ordes ao Ministerio de Fomento, Renfe e ADIF, o Goberno de Compostela Aberta non lle comunicou absolutamente nada ao Partido Socialista, ao grupo municipal Socialista neste concello, non houbo ningún tipo de información, nin por parte do concelleiro, nin en Xunta de portavoces, tivemos que enterarnos, como ven sendo demasiado habitual, a través dos medios de comunicación.

Con respecto de solicitar á Xunta de Galicia a dotación dun obradoiro de emprego, non tivemos absolutamente ningún coñecemento por parte do concelleiro de Compostela Aberta. Con respecto a solicitar á Deputación da Coruña a habilitación dun fondo para a sinalización da Vía Verde, non tivemos absolutamente ningún coñecemento, ningunha información por parte do concelleiro de Compostela Aberta. E con respecto á presentación do proxecto de rehabilitación, ben sexa a Fundación Biodiversidade, ou ben sexa a Fundación Feve, non tivemos absolutamente ningunha comunicación formal por parte do concelleiro de Compostela Aberta.

O único que se pode saber do que está a facer o goberno de Compostela Aberta con respecto á recuperación e rehabilitación da Vía Verde Santiago-Oroso-Ordes é a través da prensa, dos medios de comunicación. Polo tanto, que non lle sorprenda ao concelleiro de Compostela Aberta que o partido socialista sexa institucional e traia os temas a tratar precisamente nun pleno, e non a través dos medios de comunicación. Nada máis e moitas grazas.

Don Rubén Cela Díaz: Eu moi brevemente, porque sen ánimo de ser moralista en absoluto, este tipo de debates non conducen a ningún lado, teñen unha utilidade mínima e se hai alguén incauto, e dito isto por streaming, que verá que non vai isto por bo camiño.

Eu creo que comentaba algo Xan Duro que creo que é o fundamental, non. Tres concelleiros implicados, eu antes apuntaba que a parte do tema de Ordes e Oroso, que o

tema doutro tipo de concellos que poderían estar implicados, facía referencia ao caso de Tordoia, Cerceda, que non ten porque ser no curto prazo, pero a medio prazo que tamén se podería estudar, pero varios concellos implicados, e varias corporacións implicadas, entón ao final o que quere dicir iso é que son proxectos que pagan a pena, que son bos, que o día que se materialicen, que quedará no legado para o futuro, para xeracións presentes e futuras, e diso é o que se trata, e a maternidade-paternidade do proxecto creo que pasa a unha segunda fase e que non ten maior interese.

No caso concreto da proposta de emenda do Partido Popular, eu creo que é afortunada. A nós o único que nos renxía un pouco da proposta do grupo socialista era precisamente o nivel de concreción no caso do obradoiro de emprego. É certo que por exemplo agora mesmo esta actuación que se fixo nas Brañas do Sar e a través dun obradoiro de emprego, e creo que con bastante corrección, pero non ten porque ser a única vía, nin hai que limitar as vías de financiamento, e nese sentido creo que na proposta que fai o Partido Popular queda nun ámbito máis aberto, e queda mellor recollido, e o importante é que haxa un posicionamento común da corporación de tirar con isto para adiante, e que a poidamos inaugurar máis cedo que tarde.

Don Xan Duro Fernández: de abordar este tipo de debates, simplemente o que quixen é deixar clara a posición como grupo municipal ao respecto do uso das institucións para determinadas accións.

Alcalde: Eu por completar información sobre esta cuestión, dicir que a cuestión de recuperar o proxecto que viña dende 2008 e que estaba totalmente paralizado, xurdiu despois dunha xuntanza, da rolda de encontros de alcaldes que houbo arredor desa gran capital que estamos a configurar como unha das prioridades de colaboración. Foi aí cando se puxo en marcha fai meses seguimentos a través dunha comisión das partes, e mismamente, e aínda que non figuraba na orde do día, na xuntanza desta semana do Ministerio, si que lle entreguei á ministra Ana Pastor un resumo do traballo feito estes meses, sobre todo cunha finalidade, o que se identificaba en todo proceso de cal fora o principal problema polo que quedara a cuestión paralizada en principio, e o que se dicía naquel entón era que naquel momento ADIF fixera cuestión da cesión da propiedade, incluso esixira contraprestación, por dicilo dalgunha maneira, económica pola cesión desa propiedade, e poñía problemas non sei se dende un punto de vista de necesitar nalgún momento recuperar ese viario.

A cuestión é que independentemente do que pasara alí, non é esa a situación a día de hoxe, porque queda claro que ese espazo nestes momentos non é un recurso a utilizar polo propio ADIF, e si que é un recurso a recuperar como patrimonio natural e de lecer e deportivo. E bueno, a maiores hai unha urxencia, que todo ese espazo estase a deteriorar a un ritmo moi acelerado, e cada ano que pasa vai supor un aumento maior do investimento, porque bueno, xa houbo roubo de material, da propia pedra, e bueno, é

importante que iso se desbloquee. É certo que aínda que non estaba na orde do día, a ministra foi receptiva a iniciar os trámites de cesión dese espazo sen esixir nada a cambio, e quedou de estudalo, entón, un pouco por completar máis alá do debate, o que eu entendo que ten que ser a cuestión da viabilidade dese proxecto é o feito de que se levan meses traballando nel e preocupando por el.

Rematado o debate, é aceptada por unanimidade a emenda presentada polo grupo municipal do Partido Popular á anterior proposición, o Pleno da Corporación, por unanimidade acorda, instar ao Goberno municipal do Concello de Santiago a que:

1. Adopte as medidas precisas para coordinar, xunto cos concellos de Oroso e Ordes, e ante o seu titular, a solicitude de transferencia dos treitos da antiga vía férrea que discorre polos tres concellos citados para a súa futura rehabilitación e sinalización como Vía Verde.
2. Faga as xestións precisas ante as administracións estatal, autonómica e provincial, solicitándolle a súa colaboración para facer posible a execución deste proxecto.

13. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, SOBRE A ADOPCIÓN DE MEDIDAS URXENTES PARA A TRANSPARENCIA DA XESTIÓN MUNICIPAL.

A proposición presentada polo grupo municipal do Partido Popular con data 13 de xaneiro de 2016, ten o seguinte contido:

“O **Grupo Municipal do Partido Popular**, ao abeiro do Regulamento Orgánico Municipal, presenta, para a súa inclusión no Pleno, a seguinte **PROPOSICIÓN**

EXPOSICIÓN DE MOTIVOS

A Lei 19/2013, de Transparencia, acceso á información pública e bo goberno, recolle a obriga de todos os concellos de publicar os datos da súa xestión, tanto nos aspectos xurídicos como económicos, a partir do 11 de decembro de 2015 a través do denominado Portal de Transparencia, co obxectivo claro de que os cidadáns teñan acceso a toda a información para poder fiscalizar mellor a acción dos servidores públicos, neste caso dos concelleiros e concelleiras. Só nese intre poden valorar cómo se manexan os fondos públicos, cales son as decisións que se toman, favorecendo daquela a existencia dunha sociedade máis crítica e esixente cos poderes públicos.

Na actualidade, a pesar dos compromisos do equipo do Goberno, asistimos a que o Concello de Santiago está a incumprir o mandato dos artigos 6 e 7 da Lei de Transparencia. Abonda con mirar a páxina web para constatalo. O feito de que no día de

onte se volveran a colgar os contratos menores e o período medio de pagamento, despois dunha pregunta deste Grupo no mes de setembro e dunha moción do BNG no mes de novembro, non é suficiente por sí só para que existan garantías de que vai haber periodicidade no volcado dos datos na web (levamos 7 meses para colgar uns arquivos en formato PDF na web municipal), privando ao conxunto da cidadanía e aos grupos da oposición de informacións puntuais e crucial importancia para a avaliar a xestión dos intereses municipais.

Para superar o evidente incumprimento da legalidade nesta materia e do propio compromiso político do Goberno municipal, o Grupo Municipal do Partido Popular propón a adopción dunha serie de medidas urxentes a través do seguinte

ACORDO:

O Pleno Municipal insta aos correspondentes órganos do Concello a adoptar as medidas precisas para garantir o acceso á información e a transparencia, dando pleno cumprimento aos artigos 6 e 7 da Lei 19/2013 de Transparencia e ás determinacións establecidas no propio Regulamento Orgánico Municipal do Pleno do Concello, empregado a páxina web municipal para a difusión pública da información e abordando, en particular e de forma urxente, das seguintes medidas:

1. Que se dea pleno cumprimento ao disposto nos artigos 6 e 7 da Lei 19/2013 de Transparencia e do ROM a través da páxina web municipal (por exemplo no tocante á relación de subvención e axudas públicas concedidas ou a información sobre as modificacións dos contratos).
2. Que se respecte o día establecido para a consulta dos grupos municipais dos expedientes incluídos en cada Xunta de Goberno celebrada, garantindo a posta a disposición íntegra e permanente durante esa xornada de toda a documentación.
3. A retransmisión en directo e a posta a disposición do histórico das gravacións das sesións plenarias municipais, cunha periodicidade que non exceda da semana posterior á súa celebración.”

Don Manuel Martínez Varela: Alcalde, concelleiros, concelleiras. Hoxe traemos aquí unha proposición relacionada co tema da transparencia motivada fundamentalmente polo que é o transcurso do tempo. Levamos xa sete meses de lexislatura, o que consideramos que é un tempo máis que prudente para facer unhas primeiras valoracións das actuacións levadas a cabo, e hai que ter en conta que durante estes sete meses produciuse a entrada en vigor da Lei 19/2013, a Lei de transparencia que establecía unha serie de obrigas para todas as administracións públicas.

O tema da transparencia non é para nós, nin creo que para ninguén, un tema banal, coa transparencia o que se pretende é que os cidadáns teñan a máxima información posible, que poidan decidir se os xestores públicos están facendo un uso correcto ou non dos fondos públicos, cáles son as súas decisións, e polo tanto, ser o máis críticos e esixentes posibles cos diversos poderes públicos.

Santiago de Compostela é a capital de Galicia, polo tanto somos conscientes de que é un espello non só dentro da nosa comunidade autónoma, senón tamén no resto de España, e na actualidade se observamos a páxina web municipal, observamos tamén que non se está a cumprir o establecido na citada lei, o que son os artigos 6 7 e 8 que son os que establecen as obrigas de publicidade activa.

Hai que ter en conta que durante estes sete meses que levamos xa de lexislatura, nin sequera se constituíu a Comisión de Transparencia, o que motivou tamén que neste pleno se vai debater con posterioridade unha proposición doutro grupo político. Durante este período de tempo, si fai uns días volvéronse a colgar o que serían os contratos menores, pero hai que ter en conta que estes contratos volvéronse a colgar despois de diversas peticións por parte da oposición. Fixemos o Partido Popular unha pregunta en pleno, unha pregunta tamén por escrito, e houbo tamén, unha moción doutro grupo político.

Polo tanto, atopámonos con que a data de hoxe, non se cumpre o establecido nesta lei 19/2013, e por iso presentamos a seguinte proposición que na súa parte dispositiva o que instamos é aos correspondentes órganos do Concello:

Primeiro: A que se dea pleno cumprimento ao disposto nos artigos 6 e 7 da Lei 19/2013 de Transparencia e do ROM a través da páxina web municipal, por exemplo no tocante á relación de subvencións e axudas públicas concedidas, ou todo o relativo sobre as modificacións ou prórrogas dos contratos). Neste punto, tamén solicitamos que se nos indique unha data concreta, e que non se faga como en plenos anteriores, nos que como se manifestou anteriormente, vótase a favor dunha determinada actuación pero vai transcorrendo o tempo e non vemos que se materialice.

Segundo: Que se respecte o día establecido para a consulta dos grupos municipais dos expedientes incluídos en cada Xunta de Goberno celebrada, garantindo a posta a disposición íntegra e permanente durante esa xornada de toda a documentación. Neste punto quero aclarar que o que solicitamos, fixouse no seu día, por acordo o martes como día para que se poida levar a cabo a consulta dos expedientes que van a Xunta de Goberno Local, e os compañeiros que están indo a comprobar os expedientes observan como pouco a pouco, cada vez hai máis expedientes que non están alí, que xa foron levados por parte dos concelleiros e concelleiras correspondentes. Entón si se quere cambiar o día para que sexa o luns non hai ningún tipo de problema, o que se pide é que

se respecte ese día para poder examinar os expedientes, que un día concreto hai que tramitar un expediente por unha cuestión de urxencia, non pasa nada, o que non se pode converter isto é nunha norma todos os días.

En terceiro lugar: Que se leve a cabo a retransmisión en directo e a posta a disposición do histórico das gravacións das sesións plenarias municipais, cunha periodicidade que non exceda da semana posterior á súa celebración. Aquí estamos a referirnos a que se colguen as gravacións, o histórico que hai de gravacións pódese colgar perfectamente na páxina web, e consideramos que non é algo que teña ningún tipo de problemática na actualidade. E esta proposición si que queremos resaltar ao final da mesma que a Lei de transparencia, a Lei 19/2013, que na actualidade non se está a cumprir, é unha cuestión de mínimos, e que polo tanto o Concello de Santiago ten que ser un referente para todos e debe de ir moito máis aló do marcado nesta proposición. Moitas grazas.

Don Rubén Cela Díaz: Vou intentar ser breve, pois como acaba de comentar o concelleiro do Partido Popular o noso grupo ten outra proposición neste mesmo pleno nunha dirección semellante, en concreto relativa á necesidade de constituír a Comisión de Participación, Igualdade e Transparencia, e que temos acordado tamén por unanimidade neste pleno.

Eu comezaría por dicir, que subscribiría palabra por palabra as palabras do concelleiro do Partido Popular, iso si, recalcando que os catro anos anteriores tampouco foron un exemplo de transparencia en moitísimos sentidos, pero el o que plantexa, e o que recolle a proposición que trae hoxe a debate o Partido Popular a este pleno, eu creo que é unha cuestión absolutamente de mínimos, entendo, que supoño que se aprobará por unanimidade, porque o único que se fai é pedir que se cumpra coa normativa vixente na materia en cuestións absolutamente, como digo, de mínimos.

Certamente a entrada en vigor da coñecida como Lei de transparencia obriga a todas as institucións públicas a toda unha serie de cuestións que non son menores, e garante uns dereitos de calquera veciño, de calquera veciña, acceder á información daquelas institucións que o representan, e nos cremos que é un avance, un avance que queda en moitos aspectos curto, pero dende logo, un avance positivo.

Nese sentido nós levamos tamén tempo facendo fincapé en que hai cousas que dende logo, non teñen mellorado nestes últimos sete meses. Temos trasladado iniciativas neste pleno a respecto da publicación dos contratos menores, é certo que hai unhas semanas que se restableceu a publicación deses contratos menores na páxina web do Concello, pero tamén é certo que durante bastantes meses non se facía pública esa información.

Fixemos unha petición expresa que se está a cumprir, e agardo que se poida seguir avanzando nese sentido de que se publiquen os negociados sen publicidade no perfil do

contratante con independencia de que a lei de contratos non obrigue expresamente, pero tamén nos sumamos á petición que facía o compañeiro do Partido Popular con respecto ao acceso á documentación e á información por parte dos grupos da oposición.

Nós temos denunciado tamén en diferentes ocasións as dificultades moitas veces para que estean os expedientes completos das Xuntas de Goberno Local, e en concreto, a falta de información sobre as convocatorias das xuntas de goberno local de carácter extraordinario.

En datas bastantes recentes aínda vivimos algún episodio nese sentido, polo tanto, nós imos votar favorablemente esta proposición, e no debate da seguinte do noso grupo, a respecto da convocatoria desta comisión de participación de igualdade e transparencia faremos algunha proposta a maiores. Moitas grazas.

Don Francisco Reyes Santiás: Bueno, o grupo municipal socialista entende, primeiro, que é acaído que sexa precisamente o Partido Popular quen presente esta proposición, entre outras cousas, quen mellor que eles, despois dos últimos catro anos, para saber que efectivamente en canto un deixa pasar o tempo pode acontecer que en catro anos non se convoque nin unha soa vez o Consello Económico Social, ou que non se convoque mesmo o pleno para o debate do estado do concello.

Polo tanto, efectivamente, temos que dicir que asumimos cada unha das verbas expresadas polo concelleiro do Partido Popular nese sentido, porque efectivamente, o único que está a dicir é que se cumpra a lei, e polo tanto, que se cumpra a lei.

A min gustaríame facer algunhas consideracións ao respecto de dous temas, adiantando un pouquiño o que vai ser o debate dunha proposición do BNG.

O primeiro fai referencia ao cumprimento do disposto nos artigo 6 e 7 do ROM, que se publique na páxina web municipal. Nós temos solicitado que se veña aquí ao pleno o traer unha proposta de ordenanza de transparencia, que regule non soamente os mínimos da lei de transparencia, senón que pode ir máis alá, para que precisamente o que dicía o concelleiro do Partido Popular que Santiago de Compostela capital de Galicia sexa un referente en transparencia para todos os concellos do noso país.

No que fai referencia ao segundo punto de que se respecte o establecido para consulta dos grupos municipais, e que permítame o concelleiro do Partido Popular, pero é máis alá diso, como sabe perfectamente, no artigo 69.1 da Lei de Bases de Réxime Local establece que teñen dereito os cidadáns na vida local mesmo para ter a copia íntegra das actas de sesións da Xunta de Goberno sempre cando non recollan os pormenores das deliberacións, non soamente unha petición, que recolle neste caso non a lei de transparencia, moito antes, a Lei de bases de réxime local, non soamente para os

concelleiros desta corporación, para calquera veciño e veciña que queira ter ese acceso e polo tanto teñen ese dereito.

E con respecto ao último, efectivamente dicir tamén que non había que esperar a esta lei de transparencia, o artigo 88.3 do ROF precisamente habilitaba a posibilidade de ampliar o aforo da sala mediante a utilización de técnicas de difusión visual e auditiva, que constitúen un elemento optativo para dar publicidade das sesións, polo tanto, nós nese sentido o que imos facer é votar favorablemente a proposta do Partido Popular, porque entendemos, que é obviamente o cumprimento da lei, eles fan referencia á lei de transparencia, eu diría que ás leis, incorporando tamén o ROF e incorporando tamén a Lei de Bases de Réxime Local. Moitas grazas.

Dona Marta Lois González: En relación á solicitude do Partido Popular para implementar medidas de transparencia no ámbito da xestión municipal, por unha banda insistir, como fixeron os grupos anteriores, de que a Lei de transparencia como se sabe foi aprobada xa fai máis de dous anos, e no anterior mandato o Partido Popular non fixo nada.

Compostela Aberta ten, por suposto, a vontade política así como a obriga, primeiro, de cumprir a lei, e de seguir abrindo xanelas no concello de cara a unha maior transparencia, pero por iso imos traer hoxe aquí ao pleno fundamentalmente as accións que se levarán a cabo no 2016 por parte de Compostela Aberta, e cales van ser nestes primeiros meses as políticas e as accións a levar a cabo, porque a transparencia, ter un concello con paredes de vidro, é dos fins fundacionais do propio grupo de Compostela Aberta, é unha das prioridades para o noso goberno municipal.

En primeiro lugar, tócanos referirnos precisamente a algo do que xa faláron os outros grupos, á publicación do listado de contratos menores. Efectivamente houbo un certo retraso, e houbo peticións por parte dos grupos para publicitar estes contratos menores, pero dende o 12 de xaneiro están publicitados na sección de transparencia e actividade pública no propio concello. Hai que lembrar, iso si, que dende o 30 de abril, polo tanto cando o grupo popular estaba no goberno, a partir do 30 de abril non se publicaron nin se publicitaron este tipo de contratos.

Dende a nosa chegada ao goberno en xuño de 2015, compre lembrar alomenos catro accións importantes de cara ao noso compromiso coa transparencia na xestión municipal. Impartiuse un curso interno introdutor á lei de transparencia, e a súa relación, sobre de todo, coa protección de datos persoais para todo o persoal funcionario do concello interesado neste curso.

En segundo lugar, contratouse e iniciouse a mellora da propia web municipal coa inclusión dun novo portal de transparencia que veremos e agardamos para febreiro.

En terceiro lugar, tamén, redactamos e presentamos en colaboración con outros concellos, co Concello da Coruña, co Concello de Zaragoza e Madrid, un ambicioso proxecto que ten por nome transparencia e datos abertos, presentouse a convocatoria de cidades intelixentes do Ministerio, e a resolución deste proxecto chegará en abril.

En cuarto lugar, durante o ano 2015, para todos eses sete meses que están mencionando os grupos da oposición de que o grupo de Compostela Aberta non fixo nada, tamén redactamos un borrador para a futura ordenanza de transparencia e reutilización de datos, un borrador para esta ordenanza con achegas e melloras traídas do persoal directivo do concello. Iniciouse xa o proceso para levala á Comisión correspondente e presentala aos grupos políticos, queda pendente o informe de secretaría para podela levar á Comisión informativa.

Este foi o primeiro marco, digamos, de accións en compromiso con esta idea central da transparencia, pero tamén para os primeiros meses de 2016 temos previstas unha serie de accións:

En primeiro lugar, publicaremos un novo portal de orzamentos, no que calquera persoa poderá consultar as contas do concello dunha forma sinxela, virtual e completa.

En segundo lugar, tras completar o proceso de participación cidadá levaremos a pleno e aprobaremos esa ordenanza de transparencia e reutilización de datos.

En terceiro lugar, gustaríanos nestes primeiros meses de 2016 redactar e presentar o plan estratéxico de bo goberno, transparencia e administración electrónica. Un plan que marcará o roteiro neste mandato municipal no relativo a todas as ferramentas e á implantación das mesmas de cara á xestión de expedientes, de cara á mellora da administración electrónica, de cara a construír un concello dixital, porque o sistema herdado baseado en lotes e lotes de papel tampouco permite facilmente transparentar e publicar datos en formatos reutilizables. Esa é outra das dificultades coas que nos atopamos dende que chegamos.

Polo tanto, como poden observar os señores e señoras dos grupos da oposición, todo o que ten que ver coa transparencia é un compromiso de Compostela Aberta, e por suposto un proceso continuo que non ten unha estación de chegada, senón que ten múltiples fitos e compromisos de mellora continua.

Co traballo xa feito, agardamos xa ver nos primeiros meses deste ano 2016, os primeiros resultados, agardamos ver melloras e garantir, iso si, un concello aberto e transparente tamén no futuro, governe quen governe, teñamos un concello transparente. Grazas.

Alcalde: Grazas Marta, compañeiros do Partido Popular segunda quenda.

Don Manuel Martínez Varela: Simplemente vou facer unhas puntualizacións ás intervencións que se fixeron. Aquí comentouse que por parte do Partido Popular non se fixo nada. Quero lembrar que a nivel xeral o Partido Popular foi cando goberna no estado o que aprobou a Lei de transparencia, pero xa no ano 2003 fixo unha modificación da Lei 7/85, do artigo 70 bis 3), no que se recolleu a obriga das entidades locais de impulsar a utilización interactiva ás tecnoloxías da información e comunicación para facilitar a participación dos veciños.

Nós cando entramos neste grupo de goberno, cando entramos aquí no Concello de Santiago no mes de xullo do ano 2014, atopámonos cun portal de transparencia que non cumpría ningún dos requisitos marcados pola Lei 19/2013. Lei 19/2013 que entrou en vigor fai uns meses. Levouse a cabo un cambio do que era o sistema, o portal que había neste concello para transparencia, e aquí teño que agradecer a labor que realizou a encargada do servizo de atención ao cidadán, porque foi unha labor encomiable, e ademais é un tema que ela o viviu e agradézollo dende aquí, porque é de xustiza.

Hai que ter en conta, ademais, que levamos a cabo a contratación, agora fálase dun sistema de datos abertos, o sistema ... que se vai contratar, e que figura no proxecto de orzamentos que se nos presentou, que é un sistema moi visual que xa o vira eu no seu día cando levaba este tema dende a miña concellaría, pero é que este concello tiña xa contratado dende decembro de 2014 un sistema de datos abertos con outra compañía, que non é preciso facer referencia aquí á mesma, pero que durante este período de tempo nin sequera se colgaron os datos do mesmo, e que nin sequera se fixo o enlace correspondente á web municipal para que se puidera consultar por parte dos cidadáns, e entón que se presente agora como unha novidade, pois chámanos a atención.

Hai que ter en conta tamén de que se fala de que se vai presentar un borrador dunha ordenanza de transparencia, en sete meses dicir que se elaborou un borrador dunha ordenanza de transparencia, cando un vai á páxina web da FEGAMP ou da FEMP e está aí recollido un modelo tipo de ordenanza, pois non é algo que poidamos admitir como un traballo de carácter exhaustivo.

Hai que ter en conta, ademais, no tema dos contratos menores falan dun retraso, son sete meses, estiveron sete meses sen colgarse os contratos menores, que se colgaron os últimos o 30 de abril, si, porque se estaban colgando a mes vencido máis ou menos, iso o levaban dende a concellaría de facenda, pero non se colgaban ao día seguinte, nós deixamos o goberno no mes de xuño, non foron sete meses sen colgar os contratos menores, e hai que ter en conta que para volver a colgar os contratos menores como dixen anteriormente houbo que facer aquí diversas preguntas no pleno, preguntas por

escrito, e mocións por parte dos outros grupos políticos, co cal facer ese tipo de comentarios, pois non o admitimos, e ademais hai que ter en conta outra cousa, fálase de que se está a traballar no tema da transparencia, pero vou poñer un exemplo, no caso das Xuntas de Goberno, os resumos que se publican na páxina web municipal, vou poñer o exemplo dun mes, no mes de decembro celebráronse once xuntas de goberno da núm. 72 á 82, na páxina web só están colgados os resumos de tres, e no caso das ordes do día o mesmo, entón este é un dos exemplos que se poden poñer.

Dicir que se está a facer algo de transparencia, o que hai actualmente na páxina web é o que se levou a cabo no período anterior, e do período anterior, repito, nós cando entramos a partir de xullo de 2014, atopámonos cunha páxina web que non cumpría ningún dos requisitos, de feito cando se fixo unha enquisa, a enquisa ITA, no primeiro momento soamente cumpríamos dezanove dos oitenta marcadores que recollía a citada ONG de carácter internacional que é a que valora o tema da transparencia, e cando se remitiu a enquisa cumpríanse 70-72 dos marcadores, e aínda si este concello tivo uns resultados que non nos agradaron a nós nese momento nin a ninguén, pero seguimos a traballar para modificalo, e que o actual esquema que existe na páxina web municipal, que por iso pon en construción, foi introducido xa durante ese período de tempo, porque neste concello o que era a información estaba totalmente desperdigada a pouca que había.

Pero, é que tamén se fala de transparencia, aquí houbo un momento que se plantexou unha polémica, ou podemos denominala doutra maneira, con respecto ás retribucións dos concelleiros, actualmente na páxina web municipal non están colgadas as retribucións de ningún dos membros da corporación, e que non está colgado tampouco o que se cobra por asistencia a plenos, nin as comisións.

Ou sexa, que falar de traballo durante estes sete meses, home, eu como dixen anteriormente, é un tempo bastante prudencial para levar a cabo un exame e dese exame non observamos un traballo que sexa de carácter efectivo, e repito, Santiago é a capital de Galicia, ten que ser un referente, non só en Galicia, senón tamén no resto de España en materia de transparencia. Moitas grazas.

Don Rubén Cela Díaz: Dicía a portavoz do grupo de goberno que para Compostela Aberta o tema da transparencia era ou foi unha das prioridades, pero en grande medida, o disimularon bastante ben, ou polo menos, non se apuraron demasiado nalgunhas cousas.

Como comentaba agora o concelleiro do Partido Popular, eu creo que sete meses para publicar os contratos menores non é precisamente apertar moito o acelerador. Eu creo que transparencia, entre outras cousas é tamén dar en tempo e forma a información, a

documentación necesaria para poder facer a función de fiscalización que teñen que facer os grupos da oposición.

Eu creo que transparencia é que non teñamos que andar investigando polas esquinas cando se realizan xuntas de goberno extraordinarias, porque Manuel facía referencia ao que son os resumes que se colgan na páxina web e que non están dispoñibles, pero directamente, o que son convocatorias de Xuntas de Goberno extraordinarias non sabemos nin sequera cando se realizan. Cuestións tan mínimas como esa, colgar na páxina web, cando hai unha Xunta de Goberno extraordinaria.

Creo que transparencia é contestar en tempo e forma as queixas que chegan á Comisión de Queixas e Suxestións. Transparencia, que si se crea unha comisión fai xa meses, especificamente con ese cometido, non só con ese, despois falaremos diso, tamén vinculada á participación e á igualdade, temas que para nós tamén son absolutamente cruciais, pois é poñela en funcionamento.

Polo tanto, e un pouco vinculando co debate anterior, eu creo que o importante é que as cousas se fagan, e que se vaia camiñando nunha boa dirección, e nese sentido creo que o importante é que se poña en marcha esa comisión. No marco desa comisión podemos marcar e podemos por en común medidas concretas que se poden implementar, poderemos analizar ese plan ou unha folla de ruta concreta de cousas que se poden ir mellorando, tendo en conta que hai marco xeral novo, porque aínda que a lei ven xa dende fai máis tempo, a aplicación práctica e a esixencia de aplicación é máis recente, e hai moitas cousas que aínda crean certas dificultades e certas rixideces en diferentes ámbitos da administración para poderse cumprir, pero eu quero recordar que a lei é un marco de mínimos.

Entón a lei quere cumprila, e o Concello de Santiago como calquera outra administración pública ten que cumprila, e parte diso entendo que a este grupo de goberno, dende logo a este grupo da oposición si, non lle chega, e na medida do posible que se poidan explorar novas vías de mellora da transparencia e de participación, e de xerar unhas dinámicas que rompan con moitas das cuestións do pasado cremos que son positivas, que se deben abordar no marco desa comisión, e dende logo, a predisposición do grupo municipal do BNG sempre será a de colaborar e apoiar iniciativas que vaian na dirección de facer un concello máis transparente, un concello máis accesible, e un concello onde os veciños e as veciñas se sintan máis reflexados e no que poidan confiar.

Don Francisco Reyes Santiás: O dicía moi ben e moi claramente a propia concelleira de Compostela Aberta, cando dicía que o tema da transparencia era un dos elementos esenciais do programa electoral do que neste momento é o grupo de goberno. Pois ben, precisamente esa é unha das cuestións nas que non ten avanzado o grupo de goberno no

cumprimento do seu programa electoral. Ou dito doutra maneira, non progresou adecuadamente precisamente nesa cuestión.

Polo tanto, o que ten que facer o goberno neste caso, é clarisimamente cambiar de actitude, cambiar de actitude non soamente é un problema de ter a intención, non soamente é un problema de telo no que é o programa electoral, non soamente é un problema de dicir que imos facer, é un problema de facer. Levamos sete meses, non vou repetir todos os incumprimentos neste caso, insisto non soamente da Lei de transparencia, da Lei 19/2013, senón tamén da propia Lei reguladora das bases de réxime local ou do propio ROF que a desenvolve.

Polo tanto, eu entendo que a partires deste pleno, e a partires deste debate e do que vai vir a continuación coa proposta do BNG, claramente, o goberno de Compostela Aberta ten que cambiar de actitude.

Dona Marta Lois González: Ben, escoitando un pouco as respostas e as observacións dos grupos da oposición, non me queda dicir que por unha banda hai unha especie de guiión fixo, manido e reiterado a falar de que Compostela Aberta durante estes sete meses non fixo nada, non fixo nada no ámbito da transparencia, non fixo nada noutros aspectos que teñen que ver con Regulamentos, modificación, participación.

Hai algunhas cousas que efectivamente poden ir con outros prazos e adiantarse, pero eu creo que non escoitar na primeira intervención, si que se indicaron por un lado os compromisos e por outro lado a folla de ruta que temos para o 2016, así como os proxectos que se presentaron, ou o proxecto que se presentou en colaboración con outras cidades ao Ministerio, agardaremos para no mes de abril saber os resultados. Hai esa ordenanza, unha ordenanza é un traballo tamén de reflexión e de implicación do grupo de goberno, e por suposto, en breve se traslada para discutila.

Houbo ese curso, reitero, ese curso interno, e fundamentalmente, eu creo que aquí o que queda claro é que a transparencia é un proxecto de mandato, é un proxecto que require un compromiso de orzamento plurianual, que require ferramentas, capacitación, reorganización de recursos e procesos, e para iso tamén necesitamos o apoio unánime do propio pleno.

Dito isto, cando os grupos da oposición falan de todos aqueles documentos que non están publicitados e colgados, por unha banda reiterar que si que no mes de decembro houbo tres xuntas de goberno ordinarias, e esas tres xuntas de goberno si que están publicadas na web, e que os grupos que neste momento forman parte da oposición tamén tiveron ocasión de colgar, como o Partido Popular cando gobernaba, as xuntas de goberno e outro tipo de documentos e non o fixo.

Por outra banda, lembrar que a lei 2013, que leva dous anos, e como dicíamos antes durante os dous anos que o Partido Popular gobernaba non fixo nada, é unha lei. En relación á lei estatal á que todo o que foron os mecanismos de presión e de participación cidadá para que o propio Partido Popular deixase de facer políticas opacas e que non as coñecese a cidadanía.

É un proceso continuo de compromiso, que como dixen na primeira intervención, está máis que marcado polo grupo de Compostela Aberta, e polo tanto, señores e señoras do grupo da oposición, penso que é un pouco manido este uso continuado de que en sete meses non fixemos nada. Hai cousas moi mellorables, creo que temos asumido as responsabilidades nos retrasos nalgúns aspectos, pero creo que temos un horizonte de futuro, e un compromiso político máis que identificado.

Nada máis, bueno soamente aclarar que a dirección do voto de Compostela Aberta é votar a favor desta proposta, tendo en conta que nos sentimos incluídos na propia folla de ruta de moitas cousas que aquí se esixen.

Rematado o debate, o Pleno da Corporación, por unanimidade, acorda instar aos correspondentes órganos do Concello a adoptar as medidas precisas para garantir o acceso á información e a transparencia, dando pleno cumprimento aos artigos 6 e 7 da Lei 19/2013 de Transparencia e ás determinacións establecidas no propio Regulamento Orgánico Municipal do Pleno do Concello, empregado a páxina web municipal para a difusión pública da información e abordando, en particular e de forma urxente, das seguintes medidas:

1. Que se dea pleno cumprimento ao disposto nos artigos 6 e 7 da Lei 19/2013 de Transparencia e do ROM a través da páxina web municipal (por exemplo no tocante á relación de subvención e axudas públicas concedidas ou a información sobre as modificacións dos contratos).
2. Que se respecte o día establecido para a consulta dos grupos municipais dos expedientes incluídos en cada Xunta de Goberno celebrada, garantindo a posta a disposición íntegra e permanente durante esa xornada de toda a documentación.
3. A retransmisión en directo e a posta a disposición do histórico das gravacións das sesións plenarias municipais, cunha periodicidade que non exceda da semana posterior á súa celebración.

14. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, SOBRE A NOVA LICITACIÓN DAS OBRAS NO ROMANO E GUADALUPE-VITE.

Con data 13 de xaneiro de 2016, o grupo municipal do Partido Popular presenta a seguinte proposición:

“O **Grupo Municipal do Partido Popular**, ao abeiro do Regulamento Orgánico Municipal, presenta, para a súa inclusión no Pleno, a seguinte **PROPOSICIÓN**

EXPOSICIÓN DE MOTIVOS

Na Xunta de Goberno local do 22 de maio de 2015, o anterior Goberno municipal acordaba a apertura do procedemento de licitación de dous proxectos para acometer distintas actuacións de gran transcendencia para a calidade de vida dos barrios do Romaño e de Guadalupe-Vite.

Un conxunto de melloras que viñan a resolver importantes carencias en materia de accesibilidade, de saneamento, de urbanización e de seguridade viaria, dando resposta a boa parte das demandas formuladas pola veciñanza desas zonas.

En concreto, o proxecto de actuacións no sector 21- O Romaño, que contaba cun orzamento de 105.200 euros (IVE incluído) e un prazo de execución de dous meses, ía dirixido a afrontar o saneamento da Ponte Romaño para conectar coa rede xeral de sumidoiros; o asfaltado da pista Catalina; o asfaltado dun tramo intermedio que carece del na unión da pista do Ameneiral coa travesía de Lermo; o asfaltado e acondicionamento da rúa Fonte de Lermo e da Travesía de Lermo; e a canalización de augas e limpeza da pista de Casal da Horta desde Vista Alegre.

Pola súa parte, o proxecto de actuacións en Guadalupe-Vite sector 40, cun orzamento de 207.275 euros (IVE incluído) e un prazo de execución de dous meses e medio, tiña por finalidade a realización de obras para a mellora da rúa Blanco Amor, coa substitución do pavimento, das beiravías, a remodelación de xardíns, para gañar ancho de vía e aparcamento; e a colocación de varandas de seguridade.

Transcorridos seis meses desde o inicio do procedemento de adxudicación sen que se producira ningún avance no expediente “á espera dunha decisión política ao respecto” - tal e como se expresa no correspondente informe dos técnicos municipais-, o 27 de novembro pasado a Xunta de Goberno local acorda desistir do procedemento de licitación, amparándose no informe solicitado para valorar “a situación actual do proxecto”. O informe emitido o 30 de outubro conclúe que “o proxecto debería actualizarse, mediante a súa modificación para dar cumprimento a nova Lei de Accesibilidade”.

Tendo en conta que as necesidades que deron lugar a estes proxectos persisten e que as citadas actuacións contaban coa previsión orzamentaria necesaria para a súa execución, o Grupo Municipal do Partido Popular propón a adopción do seguinte

ACORDO:

O Pleno Municipal insta ao correspondente órgano do Goberno a que, previa a modificación que se considere necesaria dos proxectos, se proceda a licitar novamente á maior brevidade posible a contratación das obras de actuacións viarias no sector 21-O Romaño e en Guadalupe-Vite Sector 40”.

Don Agustín Hernández Fernández de Rojas: Falaba a portavoz de Compostela Aberta a respecto de que nós temos a obsesión de que Compostela Aberta non fixo nada, si que fixo, principalmente paralizar e liar as cousas. Neste caso, imos falar do primeiro, a paralización.

O goberno anterior, como saben, aprobou dous proxectos en decembro de 2014, e tamén aprobou a súa licitación en maio de 2015, para sete actuacións a realizar nas zonas do Romaño e na zona de Guadalupe-Vite. Estas actuacións viñan a resolver importantes carencias en materia de accesibilidade, de saneamento, de urbanización, de seguridade viaria, e respostaban a demandas históricas da veciñanza deses barrios.

O proxecto de actuacións do Romaño, sector 21, tiña un orzamento de 105.200 euros, IVE incluído, e un prazo de execución de dous meses. Incluía o saneamento da Ponte do Romaño, cunha nova rede para conectar as casas que non dispoñen de servizo coa rede xeral de sumidoiro da estrada principal Santiago-Santa Comba.

O asfaltado da pista Catalina, vial paralelo á estrada xeral do Romaño cunha lonxitude de 95 metros que tiña neses momentos, que ten agora mesmo unha capa de rodadura deteriorada.

O asfaltado dun tramo pendente da unión da pista do Ameneiral coa travesía de Lermo, que permitiría completar outras actuacións xa desenvolvidas coa construción dun treito intermedio na travesía de Lermo.

Pavimentado desa travesía e mellora das lousas existentes nese punto.

O asfaltado e acondicionamento da rúa Fonte de Lermo.

O asfaltado e acondicionamento da Travesía de Lermo, procedendo á reposición do pavimento destas rúas con rego asfáltico.

E a canalización de augas e limpeza da pista de Casal da Horta desde Vista Alegre, que significaba unha mellora do vial que parte da estrada xeral en Vista Alegre e chega ata o lugar do Monte na caída do Pedroso.

Tratábase de acondicionar a recollida de augas de escorrentía, limpeza de gabias e roza e a construción de canalizacións en puntos concretos.

O proxecto de actuación en Guadalupe-Vite, sector 40, tiña un orzamento de 207.275 euros e un prazo de execución de dous meses. Contemplaba a execución basicamente das obras para mellora da rúa Blanco Amor, coa substitución do pavimento das beiravías, e a remodelación de xardíns.

Transcorreran seis meses dende o inicio do procedemento de adxudicación sen que se producira ningún avance no expediente, a espera dunha decisión política ao respecto, tal e como se expresa no correspondente informe dos técnicos municipais. Logo, despois destes seis meses, o 27 de novembro pasado, a Xunta de Goberno Local acorda desistir do procedemento de licitación, amparándose no informe solicitado para valorar a situación actual dos proxectos.

O informe emitido o día 30 de outubro, que deu lugar a esa decisión da Xunta de Goberno, conclúe que o proxecto debería actualizarse mediante a súa modificación para dar cumprimento, e leo textualmente: “á nova Lei de Accesibilidade”. Poderíamos, pero non imos a cuestionar as razóns dese informe, aínda que estamos certos das interpretacións que admite a lei de accesibilidade, e da variada casuística de posibles exencións que permitirían continuar coas obras.

Tivemos ocasión de escoitar con atención ao concelleiro responsable do ramo, de explicar o que vai facer na rúa Rapa da Folla, e aínda estamos sorprendidos de como vai iniciar unha obra, coñecendo que esa obra se vai modificar en función de circunstancias sobrevidas, e bueno, estaremos atentos ao que aconteza. Neste caso cremos que é interpretable a lei de accesibilidade, pero en todo caso, non imos cuestionar as razóns dese informe. Unicamente queremos incidir no feito de que as necesidades que deron lugar a estes proxectos persisten, que eran proxectos que trataban de mellorar a accesibilidade e os servizos nesas zonas da nosa cidade. Que as citadas actuacións contaban coa previsión orzamentaria, e que tamén contaban os proxectos cos informes técnicos correspondentes.

Por iso, cremos que é de xustiza retomar estes proxectos, satisfacer as lóxicas expectativas xeradas na veciñanza, que ten constancia e que ten necesidade de que se proceda a esas melloras. Polo tanto, por iso facemos esta proposición, que consiste en instar ao correspondente órgano do Goberno a que, previa a modificación que se considere necesaria dos proxectos, se proceda a licitar novamente á maior brevidade

posible estas actuacións para resolver as necesidades deses barrios da nosa cidade. Moitas grazas.

Don Rubén Cela Díaz: Por parte do grupo municipal do BNG, simplemente dicir que imos votar favorablemente esta proposición, porque entendemos que as medidas recollidas neste proxecto, tanto en materia de accesibilidade, como de saneamento, urbanización e seguridade viaria, pois son unhas actuacións necesarias nestes ámbitos da cidade. Si que hai que adaptalas á lei de accesibilidade que se adapten, pero que se executen no menor prazo posible.

Don Gonzalo Muíños Sánchez: Primeiramente, dicir que o grupo municipal socialista tamén vai votar favorablemente, para que estes dous proxectos se poidan sacar a licitación, tanto o do sector 21 do Romáño, como o de Guadalupe-Vite, sector 40.

Agora ben, realmente aquí queda demostrado polos asentos que cada un ocupa que aprobar a apertura do procedemento de licitación xusto en vésperas dunhas eleccións municipais, como fixo o Partido Popular con estes dous proxectos, non é unha garantía de éxito, senón máis ben, todo o contrario.

Neste caso, os únicos prexudicados son uns veciños, aos que se lles prometeu que se ían levar a cabo, levar adiante uns proxectos que eles consideraban totalmente necesarios para o seu barrio, e está a pasar o tempo, e de momento non se lles está a dar ningunha solución.

Si que pedimos que para os vindeiros proxectos estean plenamente avalados polos informes dos nosos técnicos municipais, que son quen verdadeiramente coñecen tanto as distintas necesidades de actuación como as verdadeiras necesidades para a mellora de calidade e de accesibilidade dos distintos barrios da nosa cidade.

Xa que estamos a falar do Romáño, pois si que tamén pedimos que se analice por parte do goberno a necesidade de actuar coa maior das brevidades no arranxo do que é toda a Travesía que vai dende Avda. Castelao ata a ponte do Romáño, que como ben sabemos atópase nun estado de gran deterioro, emprégase moito tráfico pesado, porque se utiliza para ir para a zona norte, para o Polígono do Tambre. Mentres non estea en marcha a variante de Aradas si que é importante que se poña en marcha aí un plan de actuación. Nada máis e moitas grazas.

Don Jorge Duarte Vázquez: Eu non vou entrar a valorar como facía Gonzalo a data de aprobación nin de publicación dos contratos, o que si me gustaría dicir é que o noso voto vai ser afirmativo, porque entendemos que hai obras e hai demandas veciñais que hai que apoiar cando son xustas, e realmente neste caso son demandas necesarias.

O que temos que facer é cumprir cos informes dos técnicos, hai algúns proxectos que non cumpren un mínimo de calidade para poder executar esas obras, neste caso, dous destes proxectos, pese a ter informes previos, cando se solicita se cumpren ou non cumpren a lei de accesibilidade, ou se son para executar ou si se poden executar tal e como están, os técnicos son os que informan que non cumpren a lei de accesibilidade e que habería que revisalos.

Ante os prazos, e entendendo que o mellor é que os proxectos cumpran toda a normativa e que iniciemos as obras coa garantía de que non se van parar no medio e que poden ser executados tal e como están, pois eu creo que era mellor esa paralización, e iniciar a modificación dos proxectos e continuar. Creo que é unha política que debemos de facer, eu creo que as presas ás veces non son as mellores conselleiras, hai que facer as cousas ben, correctamente, cumprir a normativa e logo empezar.

Temos bastantes exemplos de obras con dificultades, con problemas, eu creo que aquí ponse enriba da mesa que pasan os meses, sete meses, de se facemos ou non facemos, eu creo que o máis importante é facer as cousas ben. Vimos de catro anos de goberno anterior que por desgraza nos están dando moito retorno vía xudicial, e creo que o importante é pararnos a facer as cousas ben un mes dous meses máis, non é o máis importante, o importante é facer as cousas ben.

Se hai informe que di que é necesario facer unha reforma do proxecto para cumprir a lei de accesibilidade, estamos totalmente de acordo en que son necesarias, que son demandas veciñais que hai que cumprir, e o único que queremos é ter a garantía de que os proxectos van cumprir coa normativa. Votaremos a favor evidentemente.

Rematado o debate, o Pleno da Corporación, por unanimidade acorda instar ao correspondente órgano do Goberno a que, previa a modificación que se considere necesaria dos proxectos, se proceda a licitar novamente á maior brevidade posible a contratación das obras de actuacións viarias no sector 21-O Romáño e en Guadalupe-Vite Sector 40.

15. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG, PARA AMPLIAR, MELLORAR E MODERNIZAR A REDE DE ILUMINACIÓN PÚBLICA.

O grupo municipal do BNG con data 13 de xaneiro de 2016, presenta a seguinte proposición:

“O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte proposición, para o seu debate en Pleno, relativa á necesidade de ampliar, mellorar e modernizar a rede de iluminación pública.

EXPOSICIÓN DE MOTIVOS

O grupo municipal do BNG, como reflicte o seu programa electoral, require ampliar, mellorar e modernizar toda a rede de iluminación pública do concello con criterios de seguridade, aforro e eficiencia enerxética.

A iluminación nos espazos públicos é primordial por motivos de seguridade pois as zonas escuras ou con pouca visibilidade son un factor de risco para a veciñanza.

Todas as persoas que viven, traballan ou visitan Santiago decátanse das deficiencias que presenta a iluminación pública no ensanche, na zona vella e no rural. Nos últimos tempos é frecuente atoparse, coincidindo en moitas ocasións cos horarios de entrada e saída dos postos de traballo, con rúas totalmente ás escuras nas que a única axuda para transitar son as luces dos coches ou os escaparates dos establecementos.

Ademais, na cidade hai zonas que presentan excesiva intensidade de luz, como o camiño que comunica a rúa Londres coa Agra do Vieiro, e outras con iluminación deficiente, como o parque Eugenio Granell, a parada de bus situada diante do pavillón Fontes do Sar e mesmo gran parte da rúa Diego Bernal pola que transitan as persoas usuarias das áreas deportivas próximas e a propia veciñanza.

Faise necesario que o Goberno local elabore un plan para tomar as medidas máis oportunas para dar solución a estes problemas en todo o termo municipal o antes posíbel pola seguranza da veciñanza e ademais porque non se entende que un servizo deficitario supoña un custo tan elevado para as arcas municipais.

Está en marcha un Programa de axudas á iluminación exterior municipal do Ministerio de Industria e Enerxía que establece unha liña de financiamento ás entidades locais para que poidan efectuar a reforma das súas instalacións de iluminación exterior baixo deseños de eficiencia enerxética. Entre as medidas de aforro e eficiencia que se poden aplicar están a substitución das lámpadas por outras fontes de luz de maior eficiencia lumínica, a mellora da calidade reflectante e direccional das luminarias ou a implantación de sistemas de regulación de fluxo luminoso dos puntos de luz que permitan a súa variación ao longo da noite en función das necesidades e reducindo a emisión de luz cara a outros espazos alleos ao obxecto de iluminación.

Por todo isto, o grupo municipal do BNG presenta para a súa aprobación a seguinte

PROPOSTA DE RESOLUCIÓN

1. Instar á empresa encargada do mantemento da iluminación pública para que mellore antes a rede e así evitar as avarías continuas nos espazos públicos.

2. Que o Goberno local elabore un plan para ampliar e modernizar a rede de iluminación pública.

3. Que o Goberno local, logo do estudo correspondente, estude a posibilidade de conveniencia de solicitar unha partida económica con cargo ao programa do Goberno central de axuda da mellora da iluminación exterior.”

Don Rubén Cela Díaz: Tal e como reflicte o texto da nosa proposición, cremos que a iluminación nos espazos públicos é primordial por motivos de seguridade, pois as zonas escuras e con pouca visibilidade son un factor de risco para toda a veciñanza. Compre ampliar, mellorar e modernizar todo o que ten que ver coa rede de iluminación pública do Concello de Santiago. As deficiencias son patentes dende fai anos no Ensanche, na zona Vella e no rural.

Nos últimos tempos é frecuente, coincidindo en moitas ocasións cos horarios de entrada e saída dos postos de traballo, con rúas totalmente escuras, nas que a única axuda para transitar son as luces de coches ou de escaparates.

Son, cando menos, curiosos os contrastes, por exemplo, mentres que o camiño que comunica a rúa Londres coa agra do Vieiro preséntase excesiva intensidade luz, outras como a zona do parque Eugenio Granell, a parada do bus situada diante do pavillón das Fontes de Sar, e mesmo gran parte da rúa Diego Bernal, presentan unha iluminación claramente deficiente, só por citar algún exemplo. Tamén a modo de exemplo, son múltiples as queixas que chegan ao noso grupo de xeito recorrente, por cuestións vinculadas a falta de luz.

O 8 de xaneiro comentaban que as 7:45 horas a rúa Rosalía de Castro, Carne de Abaixo, as Hortas, e varias rúas máis na cidade vella estaban totalmente a escuras. O 5 de novembro Santas Mariñas e parte da rúa da Estrada. En setembro, o noso grupo, despois doutra queixa que nos chegaba ao noso grupo municipal, solicitabamos que se adecuase o horario de iluminación pública á época do ano, pois na Avda. de Lugo, en Rodríguez de Vigurí, Gómez Ulla, Curros Enríquez, na Senra, estaban sen luz ás sete e media, oito da mañá, cos problemas que iso provocaba.

Por outra banda, na nosa proposición tamén solicitamos que se estude a posibilidade da conveniencia de solicitar unha partida económica con cargo a un programa do goberno central que existe especificamente para axuda da mellora da iluminación exterior.

Nós entendemos que na loita contra a contaminación lumínica, nin o aforro e a eficiencia enerxética poden ser incompatibles coa seguridade cidadá ou coa seguridade

viaria, máxime nesta cidade, que non se caracteriza precisamente polo seu bo estado nas rúas e beirarrúas.

Na nosa exposición ademais de incidir na necesidade de suficiente e adecuada iluminación en algunhas zonas, tamén fixemos alusión á innecesaria e inadecuada ou contaminante doutras, así como ao interese de introducir melloras na iluminación e na eficiencia lumínica. Entendemos, xa que logo que se trata de analizar e de estudar a situación actual para adaptala ás necesidades da poboación e ás necesidades de mellorar no aforro, na eficiencia, e na redución de contaminación. Moitas grazas.

Don Gonzalo Muíños Sánchez: Boas tardes. Como non pode ser doutro xeito, o voto do grupo municipal socialista vai ser favorable a proposta, tanto de ampliar como de mellorar a nosa rede de iluminación pública. Agora si, vistos os antecedentes acontecidos por parte do goberno coa presentación a última hora da solicitude de axudas de fondos europeos para EDUSI, queremos saber se por parte de Compostela Aberta, xa fixo ou ten previsto facer a solicitude de fondos para este fin.

Son programas que están dotados inicialmente cun orzamento de 36 millóns de euros, ampliouse recentemente con 29 millóns máis, coa modalidade dun préstamo reembolsable sen ningún tipo de xuro, unha amortización máxima de 10 anos, e a finalización destas axudas remata o vindeiro 5 de maio de 2016, de aí, as nosas preguntas de se o goberno ten previsto facer algunha actuación ao respecto, e se é así cal é a contía que se solicita.

Así mesmo, estamos de acordo en que hai que mellorar, sobre todo no relativo á seguridade das nosas luminarias, para que non volva a acontecer ningunha fatalidade como xa ten pasado en anos anteriores. Todos estamos de acordo en que iso non debería supoñer ningún atranco para que a empresa adxudicataria revisara os servizos da hora de encendido e apagado das nosas luminarias.

Nós tamén recibimos moitas queixas veciñais, e tamén de condutores por falta de visibilidade. Acontece que días de choiva, rúas moi transitadas nos horarios de inicio dos traballos ou cando se van levar os nenos ó colexio pois están sen luz, e estase a producir inseguridade tanto nos condutores como nos peóns. De aí que instemos ao concelleiro responsable a falar cos responsables da empresa para que poidan revisar distintas zonas do noso termo municipal e deixar arranxado este inconveniente. Nada máis e moitas grazas.

Dona Teresa Gutiérrez López: O grupo popular coincide coa preocupación polo alumeadado público que expresa o BNG na exposición de motivos da súa proposición, e incluso vai máis alá en moitos aspectos.

Os sistemas de alumado público nos últimos anos sufriron un salto cualitativo, e a aparición das empresas de servizos enerxéticos, as chamadas “eses” supuxo un reto para moitos concellos, aos que se lles ofreceu un paquete completo, auditorías, análises, renovación de equipos e mantemento, por un período longo de anos cun pequeno aforro, e moitos concellos acolléronse a esta proposta.

O grupo popular no mandato anterior, sensible a esta realidade pero consciente de que o interese público obriga a non entregar uns beneficios á lixeira se estes aforros poden ser para o propio concello, encargou unha auditoría sobre o alumado público, un sistema de información GIS de todas as instalacións de alumado público, case 28.000 luminarias e 540 cadros de mando, con indicación das que dispoñen de telemando.

Como en función dos resultados da auditoría era necesario tomar decisións sobre a conveniencia de optar dun sistema de mantemento ou de compra e mantemento, licitouse o contrato de mantemento por un período curto de dous anos, para ter marxe para tomar unha decisión.

O resultado da auditoría indicounos que o concello ten potencialidade para obter aforros, non tanto outros concellos, porque este concello contaba cun técnico que velou pola modernización na medida das posibilidades do concello por suposto, e o axuste dos contratos de subministro ás necesidades reais.

A auditoría propón oito medidas de aforro que se analizan tendo en conta o investimento e o aforro, calculando sempre o retorno do investimento. Como hai dúas medidas excluíntes ao final do resumo executivo, a auditoría plantexa dúas opcións:

Unha menos ambiciosa, aplicando as medidas non excluíntes, e implantando redutores de fluxo que supón un investimento de 1.064.854 euros, e que ten un período de retorno de 2,06 anos.

E unha segunda, moito máis ambiciosa, na que a medida máis importante é a substitución en boa parte do concello das luminarias LED, agás no casco histórico. Esta opción ten un investimento de 7.313.000 euros, e un período de retorno de 5,28 anos.

Coa primeira conseguiríamos un aforro anual de 516.000 euros, é dicir un 26% de 1.800.000 que nos gastamos en enerxía. E coa segunda conseguiríamos un aforro de 1.384.000 euros, é dicir, aforraríamos o 75% do que nos estamos gastando en enerxía. Se ademais, conseguimos optar a fondos do Ministerio de Industria para financiar estes sete millóns, a oportunidade sería inmellorable.

O cambio da iluminación á tecnoloxía led permite ademais outras cousas, incorporar sistemas de telexestión do alumado que posibilitan dar respostas a necesidades

particulares, como o graduado da iluminación pola noite, o apagado nun momento determinado, ou a sobreiluminación para un evento concreto, e teríamos ademais información remota do mantemento. Todo isto xa o puidemos experimentar nun proxecto piloto que temos implantado en Xoán XXIII.

Xunto coas instalacións é necesario traballar na mellora da contratación do subministro eléctrico, para elo deixamos feito un prego de prescricións técnicas para un contrato de subministro, e ademais, outra vía, a posibilidade de contratar a enerxía vía sistema de contratación da FEMP. Tamén deixamos pechada unha posible adhesión á FEMP. Tratábase de elixir unha das dúas opcións, decantarse por unha e actuar en consecuencia.

A todo isto hai que engadir que, por primeira vez, realizouse un plan director de sustentabilidade e eficiencia enerxética 2020 no Concello de Santiago como instrumento de planificación, apoio, e impulso ás políticas do concello en materia de sustentabilidade e eficiencia enerxética. O plan quedou tamén presentado, e pendente de redacción pola nova corporación.

Pero, para min, o máis prioritario, xa o indicou Gonzalo, non é nada do que expuxen, que é importante e creo que factible, para min a maior urxencia é contratar outro proxecto que tamén quedou elaborado no anterior mandato directamente polo técnico municipal, e consistía en adaptar as instalacións existentes á normativa actual, ao regulamento de baixa tensión de 2003, non é obrigatorio nin vinculante para as instalacións anteriores, pero é moi importante. Trátase de por en situación de seguridade razoable todos os equipos de alumeado público. Este proxecto ten importe que ascende a 223.000 euros, implicaría a instalación de diferenciais en todos os cadros de mando. Ao noso criterio esta actuación non pode esperar, xa debía executarse o ano pasado coa incorporación de remanentes como estaba previsto.

Por todo o exposto, apoiamos a proposición presentada polo BNG, esperando que o goberno vaia moito máis alá do proposto.

Don Xan Duro Fernández: Ben, efectivamente existe esa auditoría de alumeado público encargada polo goberno anterior, ten certas eivas, o propio técnico que acaban de nomear vostedes indicounos que serviría como guía pero que non se pode tomar na súa literalidade, consideraba que era excesivamente optimista nos aforros que formulaba, pero efectivamente, sérvenos de guía para as actuacións que pretendemos levar a cabo na modernización do alumeado público, e a propia empresa concesionaria Ferrovial ten un fondo de 150.000 euros para a modernización de luminarias no presente contrato. Coñecemos, por suposto, o programa de axudas ao alumeado exterior municipal do IGAE.

E baseándonos nesa auditoría que vostedes mencionaron, e co traballo dos técnicos correspondentes, estamos avaliando a presentación dun plan de modernización que cubriría entre un 20-25% do alumado público da cidade a estas axudas, e evidentemente, estamos atentos a calquera tipo de convocatoria do INEGA ou doutros organismos que poidan xurdir.

A maiores, e vostedes ben o saben, tanto na estratexia EDUSI como no proxecto o Smartiago, existen propostas de módulo de alumado intelixencia sobre unha plataforma SMAR CITY, que permitiría tamén reducir o consumo de electricidade. E a maiores indicar que no PAS da Deputación hai presentados 160.000 euros para cambiar as luminarias e adecuar as instalacións de diversas parroquias do rural.

Esta practicamente pechado, de feito mañá teño unha xuntanza cos técnicos ao respecto, o prego de licitación dos contratos de alumado público no que incorporamos certas esixencias de enerxía verde que non estaban contemplados, e cóstanos, e temos encima da mesa tamén, esa proposta de adaptación dos equipos de alumado público á normativa e ás condicións de seguridade. Así que, insistimos, o goberno é consciente da situación, ten levado adiante iniciativas, e por suposto, parécelle perfectamente asumible a proposta do BNG neste sentido. Grazas.

Don Rubén Cela Díaz: Eu moi brevemente, por matizar algunha cuestión, porque ao final no debate xurdiron temas que todos están vencellados, que teñen que ver coa rede de alumado público, pero que teñen dimensións diferentes, e ó final, certamente, hai que priorizar.

Nós nesta proposición en concreto centrábamos nunha cuestión sobre todo de seguridade. Eu non sei cantas denuncias ten o concello por caídas ou por cuestións vinculadas a apagóns de luz concretos, pero como digo, a nós, ao noso grupo en concreto, teñen chegado múltiples queixas.

Unha parte é a renovación, modernización en xeral de toda a rede de luminarias do concello, creo que aí se deron certamente pasos importantes no anterior mandato, e agardo que se continúe nesa liña e se vaian executando nunha perspectiva de aforro enerxético, nunha perspectiva de aforro de recursos para o concello que se poden adicar a outros recursos, e dende unha perspectiva, por suposto, de tipo medioambiental e de racionalización de recursos que son escasos.

Hai outro ámbito diferente, que xa obviei, porque para min é radicalmente prioritario e xa trouxo o noso grupo tamén a debate a este pleno, e foi motivo tamén de conversas diferentes no anterior mandato que é todo o que ten que ver coa seguridade. Como comentaba a concelleira, con independencia de que o concello non teña a obriga legal, por exemplo, na colocación de diferenciais, creo que é unha cousa que non ten

discusión, si ou si, todos os cadros de mando do Concello de Santiago teñen que ter diferenciais. E, polo tanto, para min iso é absolutamente prioritario, con respecto a calquera outro tipo de actuación no que teña que ver coa rede de luminarias ou incluso doutras cousas.

Desgraciadamente neste concello temos un precedente o suficientemente grave como para tomar o tema a serio, e tomar todas as medidas correctoras máis alá do que nos marque estritamente a lei. Moitas grazas.

Rematado o debate, o Pleno da Corporación, por unanimidade acorda:

1. Instar á empresa encargada do mantemento da iluminación pública para que mellore antes a rede e así evitar as avarías continuas nos espazos públicos.
2. Que o Goberno local elabore un plan para ampliar e modernizar a rede de iluminación pública.
3. Que o Goberno local, logo do estudo correspondente, estude a posibilidade de conveniencia de solicitar unha partida económica con cargo ao programa do Goberno central de axuda da mellora da iluminación exterior.

16. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG, RELATIVA Á NECESIDADE DE CONSTITUÍR A COMISIÓN DE PARTICIPACIÓN, IGUALDADE E TRANSPARENCIA.

O día 13 de xaneiro de 2016, o grupo municipal do BNG presenta a seguinte proposición:

“O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte proposición, para o seu debate en Pleno, relativa á necesidade de constituír de urxencia a Comisión de Participación, Igualdade e Transparencia aprobada en sesión plenaria do 6 de xullo de 2015.

EXPOSICIÓN DE MOTIVOS

A participación, a igualdade e a transparencia constitúen baluartes democráticos que favorecen a cohesión social, o dereito a coñecer a actividade da Administración municipal, a xestión dos recursos públicos, a confianza nas institucións, a procura da equidade e o control das decisións do Goberno local, entre outros.

No Pleno de Organización do 6 de xullo de 2015 creouse a Comisión de Participación, Igualdade e Transparencia que, seis meses despois, aínda non foi constituída pese a ser

estes valores de vital importancia para a permeabilidade da xestión municipal, a recuperación da normalidade democrática e o desterro da opacidade existente.

Tamén no Pleno de 7 de setembro de 2015 se aprobou unha moción relativa á necesidade de instaurar a transparencia, a participación e a responsabilidade social como eixes fundamentais da xestión do Goberno municipal, con medidas concretas acordadas que, na súa maioría, aínda non se puxeron en marcha.

Por todo isto, o grupo municipal do BNG presenta para a súa aprobación a seguinte

PROPOSTA DE RESOLUCIÓN

Constituír a Comisión de Participación, Igualdade e Transparencia e convocar de urxencia as reunións pertinentes para o seu funcionamento.

Aplicar as medidas de transparencia, participación e responsabilidade social aprobadas no acordo plenario de setembro de 2015.”

Don Rubén Cela Díaz: En grande medida o debate xa está dado, en calquera caso, nós presentamos esta proposición relativa á necesidade de constituír de urxencia, dende o noso punto de vista, esa comisión de participación, igualdade e transparencia, que aprobamos precisamente neste mesmo pleno o 6 de xullo de 2015, e convocar as reunións correspondentes o antes posible.

Nós consideramos que a participación, igualdade e a transparencia, constitúen baluartes democráticos que favorecen a cohesión social, o dereito a coñecer a actividade da administración municipal, a xestión dos recursos públicos, a confianza nas institucións, a procura de equidade e control das decisións do goberno local, entre moitos outros.

Cómpre lembrar que no pleno de organización do 6 de xullo de 2015, creouse a comisión de participación. Nese pleno de organización xa incluimos a denominación das comisións, xa aparecía nominalmente a comisión de participación, igualdade e transparencia. E seis meses despois aínda non foi constituída, pese a ser, estes valores, de vital importancia para a permeabilidade na xestión municipal, a recuperación da normalidade democrática e o desterro da opacidade persistente.

Se falamos de participación esta comisión deberá valer para guiar o funcionamento municipal de xeito transversal de cara a ensanchar a interacción da sociedade compostelá nos asuntos que se decidan no seo do concello, e involucrar ao tecido asociativo local.

Se falamos de igualdade, esta comisión deberá valer, como mínimo, para coñecer os datos de denuncias, de consultas en materia de discriminación e de violencia machista

que sofren as mulleres de cara a buscar solucións e sinerxías entre os distintos departamentos e grupos municipais, para poder ser atalladas.

E se falamos de transparencia, pois esta comisión debería de falar de moitas cousas das que falamos hoxe neste pleno, pero deberá valer, para propor sobre todo, medidas que garantan unha administración máis ética, máis áxil e máis achegada á cidadanía, ademais de poder analizar as eivas que actualmente atopamos nesta materia nesta institución.

Tamén no pleno de 7 de setembro de 2015, aprobábase unha moción do BNG da que xa falamos con anterioridade nesta sesión plenaria, relativa á necesidade de instaurar a transparencia, a participación e a responsabilidade social como eixes fundamentais da xestión do goberno municipal, con medidas concretas acordadas e que na súa maioría aínda non se puxeron en marcha.

Deste xeito, dende o grupo municipal do BNG queremos convidar ao equipo do goberno local a constituír o antes posible esa comisión de participación, igualdade e transparencia, e convocar de urxencia as reunións pertinentes para o seu funcionamento. Moitas grazas.

Don Francisco Reyes Santiás: Bueno, o grupo municipal do PSdeG-PSOE non pode outra cousa que amosar a súa concordancia coa proposición do BNG e coa exposición que acaba de facer o seu portavoz. Nós xa dixemos na intervención anterior que o marco legal existente, tanto as leis orgánicas como os regulamentos que as desenvolven, non teñen sido aproveitados en toda a súa extensión. Puxen un exemplo, concretamente o do artigo 69.1 da Lei de bases de réxime local, na que todos os cidadáns e cidadás teñen dereito a ter unha copia íntegra das actas das sesións das Xunta de Goberno, e eu entendo, ademais, que o goberno tería que dar publicidade ao respecto para que o coñecera toda a cidadanía.

Ou outro exemplo, o ROF, no artigo 32.3 que fala de que a corporación pode establecer unha quenda de consultas para o público asistente sobre temas concretos de interese municipal, e ademais di claramente o ROF que non é necesario que estea regulado no Regulamento orgánico do concello.

É certo que levamos seis meses, que estamos á espera da convocatoria da constitución desa comisión de participación, é certo que levamos case sete meses esperando ese texto, ese borrador desa proposta da ordenanza de transparencia, que hoxe por primeira vez acaba de anunciar o goberno de Compostela Aberta, e polo tanto, nós esperamos a coñecer ese texto, que o texto sexa clarificado e visualizado para os membros da corporación máis pronto que tarde.

E nós entendemos que polo menos a liña que ten que levar, insisto, como mínimo a liña que ten que levar esa ordenanza de transparencia, é a de a ordenanza de transparencia de Zaragoza, na que se plantexa clarisimamente a publicidade da relación da totalidade dos contratos adxudicados polo concello. Digo facendo referencia a unha intervención anterior do portavoz do BNG, clasificados pola súa tipoloxía, importe, indicando o obxecto, importe de licitación, da adxudicación, custe final, o procedemento seguido, etc., etc. Eu entendo que hai moito traballo que facer no eido da transparencia neste concello, que levamos sete meses de retraso, e que dende logo, non se pode esperar máis. Polo tanto, e como non pode ser doutra maneira, o noso voto vai ser favorable á proposición do Bloque Nacionalista Galego.

Don Manuel Martínez Varela: Vou ser breve na miña intervención, e xa adianto que vamos votar a favor desta proposición. Antes falouse de que os grupos da oposición parece que vaian ao unísono en materia de transparencia, eu creo que o que debería chamar a atención é que toda a oposición en bloque estea manifestando o mesmo, non son cousas de carácter illado, hai que ter en conta que a transparencia baséase fundamentalmente no que é poñer os datos a disposición dos cidadáns para que eles poidan examinalos.

Neste sentido, nós non consideramos que exista un compromiso coa transparencia, cando por exemplo se abandonou o que era o sistema de licitación electrónica, no que Santiago era referente, porque foi o primeiro concello de Galicia que levou a cabo o que é a implantación e a realización de procesos de licitación electrónica que garanten unha maior publicidade, garanten unha maior transparencia nese tipo de procedementos.

Nós consideramos, tamén, que non son supostos de transparencia estar sete meses sen convocar unha comisión, nin sequera constituíla, ademais unha comisión tan importante como a de participación, igualdade e transparencia, que son temas que o grupo de goberno manifestou sempre o seu compromiso con eles, polo tanto, non entendemos o por qué tras sete meses nin siquera se constituíu esta comisión. Moitas grazas.

Dona Marta Lois González: Dous aspectos. En primeiro lugar, creo, como tamén indicaron algúns dos representantes dos grupos da oposición, que o debate sobre a transparencia practicamente xa foi dado na proposición anterior do grupo popular. Simplemente, reiterar que o grupo de Compostela Aberta xa iniciou e ten ese borrador da ordenanza de transparencia, e que agardamos en breve trasladar á Comisión informativa. Pero eu quería trasladar aquí tamén unha reflexión en canto a esta petición conxunta, aínda que o noso voto vai ser a favor, creo que tamén é importante facer unha reflexión sobre o modelo, o tipo de política que Compostela Aberta esta a facer ou esta a priorizar, e nese sentido, como moitas veces, modulamos os tempos de cara a priorizar aspectos.

E porque digo isto, efectivamente esta comisión, comisión de participación igualdade e transparencia, é fundamental para Compostela Aberta, pero a maneira de entender Compostela Aberta as prioridades políticas pasan fundamentalmente por:

Primeiro, iniciar a nosa capacidade de comunicación e debate coa propia sociedade civil.

Falar de participación antes de convocar unha comisión, a propia iniciativa de goberno ten que pasar por atoparse coas persoas, por recuperar a esa sociedade civil aplanada, desafecta e desinteresada cunha entidade municipal como a de Compostela, despois de catro anos de exercicios continuos de falta de contrato entre representantes e representados e representadas.

Creemos que había que empezar polas persoas, cremos que había que saír aos barrios, cremos que había que conectar coas asociacións, e precisamente desa rendición de contas de todas as iniciativas políticas que precisamente agora acabamos de trasladar nun contido de orzamentos para o 2016. Logo de convocar esa comisión da participación, igualdade e transparencia, porque temos feito cousas importantes nesa dirección, hai que implicar ás persoas, á cidadanía, na complexidade mesma de decidir cales son as políticas relevantes para a cidade.

Implicar ás persoas no proceso de construción das políticas, ás veces nós pertrechamos nas institucións, como pode ser a institución local, e enseguida nos apresuramos a convocar comisións, comisións de participación, de igualdade, comisións para regulamentos, comisións importantes si para o funcionamento normal, pero que nos pechan e que nos afastan moito desa cidadanía que xa estaba claramente afastada da entidade municipal.

Compostela Aberta necesita normalizar e atraer, digamos, a xestión local ás persoas que precisamente fan que teña sentido a xestión local, os barrios, as organizacións, asociacións veciñais.

Dentro dos exemplos importantes destes meses, seis-sete meses que tanto insisten os grupos da oposición que non fixemos nada, precisamente, queriamos cumprir con eses principios e con eses compromisos de Compostela Aberta. Levamos a cabo orzamentos participados na área de mocidade, fixemos reunións coas asociacións para levar a cabo o pacto local de mobilidade, reunímonos coas diferentes asociacións veciñais para o plan de transporte, para que todos os actores claves teñan que dicir, teñan que incorporar aspectos das políticas que despois se poidan implementar dende a propia institución.

No campo da igualdade, que me toca especialmente de cerca, dicirvos que precisamente hoxe en rolda de prensa, presentáronse os resultados dunha diagnose sobre a situación

de mulleres e homes na cidade de Compostela. O último ano que se fixo unha diagnose nesta cidade foi no ano 2008. Unha diagnose é unha ferramenta imprescindible para poder sacar adiante un plan, neste caso, o plan de igualdade.

O grupo do Partido Popular, o último plan de igualdade que aprobou foi en 2009, despois o prorrogou dous anos, e en 2012 non tivo vontade política de sacar adiante outro. Polo tanto, necesitamos ter eses contactos, necesitamos ter fotografías e temos que ter eses datos e esa capacidade de iniciativa política para logo levalas tamén ás comisións, porque un exceso de formalización política do funcionamento, aínda que sexa baixo principios tan importantes para nós como a participación, igualdade e transparencia, pasa si ou si dende Compostela Aberta por estar primeiro coas persoas e cos colectivos, por esa rexeneración necesaria do tecido asociativo, e esa é a nova política, señores e señoras, dos grupos da oposición, cos seus desafíos, coas súas dificultades, pero tamén coas súas virtudes, e se necesita un tempo, e se necesita un espazo para comprender que o espazo de lexitimación política municipal si ou si pasa polas persoas, polos barrios e polas asociacións, non pasa por pecharnos nas comisións que aceleradamente se poidan propoñer aos dous meses de chegar ao goberno.

Ese é un cambio de orientación que temos a vontade política de continuar, e dito isto, efectivamente, levamos seis ou sete meses, e agardamos que nas vindeiras semanas se poida convocar, se poida convocar para levar a esas comisións todo o traballo que fixemos estes meses, que reitero señores e señoras da oposición, deberían coñecer máis polo miúdo, deberían consultar a páxina do propio Concello de Santiago de Compostela, para ver todas as cousas que estamos facendo. Moitas grazas.

Don Rubén Cela Díaz: .. O problema é que consulto a páxina do concello, consúltoa para mirar cando hai xuntas de goberno extraordinarias, e non as atopo, entón, se esa é a nova política se parece bastante á que facían estes outros señores. Entón, a ver, a min paréceme moi ben todo o discurso de todas as cousas que se fixeron, eu nunca dixen que o goberno non fixera nada nestes sete meses, o único que digo é que me parece sorprendente que entre todas as cousas que fixo este goberno non tivera un momento para convocar unha comisión, que entendo que non debería ser unha cuestión formal, nin hiperformalista, nin dende logo unha cuestión menor, e eu creo que cando menos escoitar diferentes puntos de vista de cómo se deben abordar o tema da transparencia, da participación no concello, e polo menos ter posibilidade de por en común entre os diferentes grupos do concello con diferentes visións que representan apostas ideolóxico-políticas diferentes. Para min dende logo, non sería unha cuestión menor, nin entra en contradición con que o goberno se reúna coas asociacións de veciños, con que o goberno faga actuacións e demais, como non entra en contradición que se convocaran determinados consellos de participación cidadá, se convocaran outras comisións e se constituíran outros organismos, non entra en contradición.

Polo tanto, en fin, o tema dos orzamentos, home, non creo que sexa o mellor exemplo de participación, xa o falaremos no seu debido tempo, pero non creo que sexa precisamente o exemplo de modelo de orzamentos participativos. Entón, o único que digo é, que se convoque, porque eu creo que ten utilidade que se convoque. Se se vai abordar esa ordenanza eu creo que o ámbito de falalo é nesa comisión, incluso antes do borrador podíamos por en común por onde debería ir se se quere escoitar, que se convoque, e despois avaliaremos se realmente é útil ou non. E iso non entra en contradición con que Compostela Aberta lexitimamente intente implementar a política que estime oportuna e cumprir na medida que poida cos seus compromisos electorais e programáticos, e que intente facer a mellor xestión posible.

Agora ben, eu creo que no momento en que se acordou ao principio deste mandato ter un marco de debate interno en tres áreas que eu creo que son especialmente relevantes, e por iso votamos a favor de que se cree esa comisión, que por certo non existía, e creo que foi un acerto creala. É un acerto creala se se vai convocar, se se vai constituír e se vai a funcionar, e a partir de aí, creo que non entra en contradición con todo o resto que se dixo.

Don Francisco Reyes Santiás: Dicar que todo o discurso que acabamos de escoitar da concelleira de Compostela Aberta, que fai referencia a esa reflexión, é absolutamente compatible coa estrutura que hai que facer e co compromiso por escrito de todo ese proceso de transparencia, compromiso por escrito que ten que estar precisamente nesa ordenanza de transparencia.

Non vou facer máis reflexións, porque imos falar diso noutro pleno, pero dende logo os orzamentos, o anteproxecto de orzamentos que ten presentado Compostela Aberta, home, a verdade é que non é exemplo nin de participación, nin de igualdade.

Don Manuel Martínez Varela: Simplemente facer unha breve mención que falase por parte da portavoz do grupo de goberno. Pero vamos a ver, gobernar, e actuar, e tomar decisións, está moi ben, ninguén vai discutir que non hai que contar coas asociacións de veciños, que hai que falar cos veciños, que hai que falar coa cidadanía, pero eu creo que nos estamos a esquecer tamén que os que estamos aquí somos cidadanía, e non só somos cidadanía, senón que somos tamén representantes da cidadanía, entón, temos que tomar tamén decisións. Alúdese a que son sete meses, e que son iso sete meses non un par de meses, e cando se fala do tema da ordenanza, a ordenanza está moi ben, pero a lei de transparencia é directamente aplicable, ou sexa que non é necesario para cumprir a lei de transparencia ter previamente unha ordenanza, na ordenanza poderanse concretar, por exemplo, o formato de arquivos electrónicos que se vaian empregar, ou os prazos que se utilizarán para a publicación, pero iso non impide que a documentación estea recollida.

Voltando ao tema da comisión, é que son sete meses sen nin sequera constituírse, porque se estivera constituída e non se convocou por algún motivo tal, aínda se podía alegar, pero é que nin sequera foi constituída. Simplemente iso, moitas grazas.

Dona Marta Lois González: Moi brevemente e empezando pola última intervención, lembrar que esa lei se aprobou en 2013, o Partido Popular tivo dous anos tamén para poder implementar medidas interesantes de transparencia maiores do que escoitamos aquí.

Respecto do que dixo o portavoz do Bloque Nacionalista Galego, efectivamente, eu non digo que non sexa compatible, por suposto que é compatible e así o será. Eu o que quería trasladar aquí é que dentro das prioridades e dos tempos existentes, considerabamos que este concello levaba moito tempo desatendendo á xente, e desatendendo ás organizacións, e ás asociacións, levaba moito tempo mirando para outro lado, si señores e señoras do Partido Popular.

Quería dicir que nós temos dentro dos nosos compromisos políticos establecer e abrir unhas canles moito máis directas, fluídas, e constantes con todo o marco da sociedade civil, e que iso pode estar traendo certos cambios, que tamén os vamos pensando no proceso mesmo de construír as políticas, que ten que ver con trasladar ás comisións o resultado desa iniciativa política.

Moitas veces convocar comisións simplemente ao inicio da nosa andadura política entendo que é un espazo no que aínda non podemos render grandes contas sobre esas iniciativas políticas, e sobre todo, render contas coas persoas, cos grupos e cos barrios. Entendo que é o momento, e non imos dilatar máis a convocatoria desa comisión, pero tamén hai que entender que a nosa prioridade foi esta, e levar ás comisións traballo feito, reflexións, e achegas neste sentido. Nada máis, grazas.

Alcalde: Simplemente quero facer unha aportación ao debate. Eu entendo que deste debate gañamos todos, porque unha fiscalización permanente respecto á transparencia é bo, e obriga a todo o mundo a seguir cumprindo, e cando teñamos que render contas será cando rematemos o mandato, de todo o conseguido. Incluso a fiscalización en tempo real do conxunto da corporación e as esixencias son positivas, digoo con sinceridade.

De todas maneiras, sei que Manuel, por alusións, dicía á compañeira que o ofendiamos ao falar, claro, eu simplemente dúas acotacións, porque reunímonos hai tres meses ou dous meses e medio cunha comisión cidadán constituída en Santiago por diferentes entidades de fiscalización da transparencia. A lei de transparencia é certo que a aprobou o Partido Popular, e eu creo que é unha cuestión positiva, pero aprobouna no 2013, e deuse un prazo ás administracións para levar a cabo o seu cumprimento, e entrou en vigor en

novembro, claro, aquí, verdadeiramente, nesta corporación de 2011-2015 gobernou o Partido Popular independentemente do que pasara, porque ti dicías, nós entramos no 2014, nós non é un extraterrestre, é dicir, vós, compañeiros e compañeiras do Partido Popular, nunha lexislatura onde a cidadanía votou ao Partido Popular, por certo nun proceso que non sei se moi transparente o de substitución que se deu no seu momento, máis alá das circunstancias, no sentido da composición do grupo de goberno eu o quero dicir, pero de todas maneiras, claro, é que dicía nós entramos aquí no 2014, non, o Partido Popular entrou no 2011, entrou no 2011, e iso é así, e logo o Partido Popular aprobou a nivel do Estado unha lei de transparencia no ano 2013 e deuse dous anos.

Na xuntanza da comisión cidadán de entidades da cidade, parece que houbo reunións previas pedindo orzamentación, ou que se orzamentara un investimento para transparencia que non fluíu nos orzamentos de 2015, e iso foi así. Entón eu podo entender as esixencias de que se acelere o cumprimento de transparencia por parte do BNG e do PSdeG, pero claro, no teu caso, estamos a unha, ... e eu quedome bastante sorprendido, sinceramente, porque parece que facemos aquí un exercicio de amnesia, e que aquí non pasou nada, pero pasou o que pasou. Nós imos votar a favor.

Don Agustín Hernández Fernández de Rojas: Señor alcalde podo facer uso da palabra, porque vostede cuestionou a substitución que tivo lugar na derradeira parte do mandato anterior, a súa legalidade.

Alcalde: Non, cuestioneina dende o punto de vista da transparencia.

Don Agustín Hernández Fernández de Rojas: A súa legalidade foi ratificada polo Tribunal Constitucional, e por certo seis compañeiros que foron inxustamente inhabilitados e despois rehabilitados, isto foi o que pasou no mandato anterior, que quede claro.

Alcalde: Eu en ningún momento falei, e está a gravación aí, de cuestión de legalidade estamos falando no campo da transparencia, estamos a falar dunha substitución que independentemente que tivera marco legal, deuse coa entrada de xente que non pasara por urnas e que non fora lista, agás vostede que pechaba a lista. Non cuestiono a legalidade, non cuestiono a legalidade, unicamente estamos a falar en cuestión de transparencia, ou dunha aseveración que dicía que entramos aquí no 2014, non, entraron no 2011, que vostedes son membros do Partido Popular. Entón, claro, a legalidade non a cuestionei en ningún momento, e tampouco era a miña vontade facelo. Pasamos á votación señor secretario.

Rematado o debate, o Pleno da Corporación, por unanimidade acorda:

Constituír a Comisión de Participación, Igualdade e Transparencia e convocar de urxencia as reunións pertinentes para o seu funcionamento.

Aplicar as medidas de transparencia, participación e responsabilidade social aprobadas no acordo plenario de setembro de 2015.

17. SOLICITUDE DO GRUPO MUNICIPAL DO PARTIDO POPULAR DE COMPARECENCIA DO CONCELLEIRO DELEGADO DE EDUCACIÓN E CIDADANÍA.

Vista a solicitude presentada polo grupo municipal do Partido Popular con data 15 de xaneiro de 2016, de comparecencia do concelleiro delegado de educación e cidadanía.

Alcalde: Non hai que facer defensa? Acéptase a comparecencia para o vindeiro pleno ordinario.

Don Manuel Dios Díz: Só dicir que me sinto moi feliz de comparecer.

O Pleno da Corporación acepta a comparecencia do concelleiro delegado de educación e cidadanía, na vindeira sesión ordinaria.

18. DAR CONTA DE RECTIFICACIÓN DE ERRO MATERIAL NO ACORDO PLENARIO DE 9 DE NOVIEMBRE DE 2015, SOBRE A ORDENANZA FISCAL 1.04.

Alcalde: Dos puntos 18 ao 22 son dacións de conta, que están a disposición do conxunto de concelleiros e concelleiras desta corporación.

Dáse conta de rectificación dun erro material no acordo plenario de 9 de novembro de 2015, na ordenanza fiscal 1.04, artigo 8.3, onde aparece o termo “minusvalía”, debe ser corrixido polo termo “discapacidade”.

19. DAR CONTA DA ELEVACIÓN A DEFINITIVO DO ACORDO DE APROBACIÓN INICIAL DA MODIFICACIÓN DE ORDENANZAS FISCAIS PARA O ANO 2016.

O Pleno da Corporación na sesión que tivo lugar o día 9 de novembro de 2015, aprobou inicialmente o expediente 2015/01 de ordenanzas de ingresos públicos. Dito acordo publicouse no BOP da Coruña o 10 de novembro de 2015.

O 22 de decembro de 2015, o Secretario Xeral do Pleno emitiu o seguinte informe:

“En relación coa natureza e contido das pretendidas alegacións debe precisarse en primeiro lugar que a relativa a bonificación do IBI xa está contemplada na futura ordenanza e, en consecuencia esta petición figura incluída, polo que non procede reconsiderar un acordo firme.

En canto a solicitude dunha subvención a incluír nos orzamentos compre recordar que so procedería admitir as alegacións sobre a materia propia das ordenanzas fiscais que, obviamente versan so sobre a ordenación dos distintos tributos, sen que teña nada que ver neste contexto unha bonificación cunha subvención, que en todo caso como reconece o alegante, correspondería a un expediente distinto: a aprobación dos orzamentos ordinarios.

En definitiva non se pode admitir e sería ademais baladí, unha cuestión allea o expediente obxecto de exposición ao público.

Xa que logo polos razoamentos expostos, procede a inadmisión de ambas as dúas alegacións, e sendo o reclamante o único comparecente no período de exposición pública, compre en aplicación do referido no art. 17 do TRLFL, en relación co previsto no acordo plenario inicial de aprobación, elevar este a definitivo a fin de proceder a continuar a tramitación cos requisitos formais necesarios para a súa entrada en vigor no vindeiro exercicio.”

Na súa virtude dáse conta ao pleno da elevación a definitivo do acordo de aprobación inicial da modificación de ordenanzas fiscais para o ano 2016.

20. DAR CONTA DE ESCRITOS DOS GRUPOS MUNICIPAIS SOCIALISTA E DO BNG, DESIGNANDO REPRESENTANTES NO CONSELLO DE RELACIÓNS VECIÑAIS.

De conformidade co artigo 20 do Regulamento de Participación Cidadá, dáse conta ao Pleno da designación de Don Gonzalo Muíños Sánchez, en representación do grupo municipal do PSdeG-PSOE e de Don Rubén Cela Díaz, en representación do BNG, no Consello de Relacións Veciñais.

21. DAR CONTA DE RESOLUCIÓN DA ALCALDÍA DE DATA 15 DE XANEIRO DE 2016, DESIGNANDO ALCALDESA EN FUNCIÓNS A PRIMEIRA TENENTE DE ALCALDE.

Por Decreto da Alcaldía de data 15 de xaneiro do corrente ano, désignase como alcaldesa en funcións a Dona María Rozas Pérez, por ausencia do Sr. Alcalde os días 19, 20 e 22 de xaneiro de 2016.

22. DAR CONTA DE RESOLUCIÓNS DA ALCALDÍA, DAS CONCELLARÍAS DELEGADAS E ACORDOS DA XUNTA DE GOBERNO DA CIDADE DE SANTIAGO DE COMPOSTELA.

Dáse conta das resolucións da alcaldía e das concellarías delegadas, dende o 6 ao 26 de novembro de 2015 (núms. 6816 ao 7287).

E, así mesmo, das seguintes actas da Xunta de Goberno:

- Acta sesión ordinaria do día 20 de novembro de 2015 (Núm. 69).
- Acta sesión ordinaria do día 27 de novembro de 2015 (Núm. 70).
- Acta sesión extraordinaria urxente do día 30 de novembro de 2015 (Núm. 71).
- Acta sesión extraordinaria urxente do día 2 de decembro de 2015 (Núm. 72).
- Acta sesión ordinaria do día 4 de decembro de 2015 (Núm. 73).
- Acta sesión extraordinaria urxente do día 7 de decembro de 2015 (Núm. 74).
- Acta sesión ordinaria do día 11 de decembro de 2015 (Núm. 75).
- Acta sesión extraordinaria urxente do día 11 de decembro de 2015 (Núm. 76).
- Acta sesión extraordinaria urxente do día 16 de decembro de 2015 (Núm. 77).
- Acta sesión extraordinaria urxente do día 17 de decembro de 2015 (Núm. 78).
- Acta sesión ordinaria do día 18 de decembro de 2015 (Núm. 79).

23. ROGOS E PREGUNTAS.

Alcalde: Non sei se queredes que fagamos un receso de 5 minutos, cando son as 21 horas. Imos facer ese receso e a ver se logo somos capaces de acelerar un pouco co resto da sesión, porque imos bastante mal de tempo, entón 5 minutos e retomamos.

Os rogos e preguntas formulados polos grupos municipais son as que a continuación se transcriben:

ROGOS E PREGUNTAS FORMULADOS POLO GRUPO MUNICIPAL DO PSdeG-PSOE.-

ROGO:

1.- Rexistro de entrada do día 19 de outubro de 2015, núm. 200, solicitan que se arranxe e adecente o aparcadoiro en superficie da rúa Luís Iglesias Iglesias.

PREGUNTAS (resposta escrita):

- 1.- Rexistro de entrada do día 15 de outubro de 2015, núm. 196.**
- 2.- Rexistro de entrada do día 15 de outubro de 2015, núm. 197.**

3.- Rexistro de entrada do día 23 de outubro de 2015, núm. 208.

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL DO BNG.-

ROGOS:

- 1.- Rexistro de entrada do día 21 de outubro de 2015, núm. 202, solicitando que se mellore a seguridade viaria nas inmediacións do CEIP Ramón Cabanillas.**
- 2.- Rexistro de entrada do día 27 de outubro de 2015, núm. 213, solicitando a promoción do ano 2016 como ano das Irmandades da Fala.**
- 3.- Rexistro de entrada do día 30 de outubro de 2015, núm. 218, solicitando o acondicionamento da “Casa das máquinas” de Galeras, para convertela nun centro sociocultural.**

PREGUNTAS (resposta oral):

- 1.- Rexistro de entrada do día 21 de outubro de 2015, núm. 203.**

PREGUNTAS (resposta escrita):

- 1.- Rexistro de entrada do día 23 de outubro de 2015, núm. 206.**
- 2.- Rexistro de entrada do día 27 de outubro de 2015, núm. 211.**

ROGOS E PREGUNTAS FORMULADAS POLO GRUPO MUNICIPAL DO PARTIDO POPULAR.-

ROGOS:

- 1.- Rexistro de entrada do día 27 de outubro de 2015, núm. 212, solicitando que se proceda a limpeza, roza e saneamento da fonte e lavadoiro de Cornes.**
- 2.- Rexistro de entrada do día 30 de outubro de 2015, núm. 221, solicitando que se convoque a Xunta Local de Seguridade.**
- 3.- Rexistro de entrada do día 30 de outubro de 2015, núm. 222, solicitando que se incremente a presenza da policía local nas zonas do Pexigo e de Santa Marta-Volta de Castro.**

PREGUNTAS (resposta oral):

- 1.- Rexistro de entrada do día 19 de outubro de 2015, núm. 199.**
- 2.- Rexistro de entrada do día 30 de outubro de 2015, núm. 223.**
- 3.- Rexistro de entrada do día 30 de outubro, núm. 224.**

PREGUNTAS (resposta por escrito):

- 1.- Rexistro de entrada do día 7 de outubro de 2015, núm. 185.
- 2.- Rexistro de entrada do día 7 de outubro de 2015, núm. 186.
- 3.- Rexistro de entrada do día 7 de outubro de 2015, núm. 187.
- 4.- Rexistro de entrada do día 8 de outubro de 2015, núm. 188.
- 5.- Rexistro de entrada do día 8 de outubro de 2015, núm. 189.
- 6.- Rexistro de entrada do día 13 de outubro de 2015, núm. 191.
- 7.- Rexistro de entrada do día 15 de outubro de 2015, núm. 195.
- 8.- Rexistro de entrada do día 22 de outubro de 2015, núm. 205.

Alcalde: Hai catro rogos, tres do Partido Popular e un do BNG.

Comezamos pola orde de entrada, o do Partido Popular. O primeiro é un rogo para arranxar un muro de protección, un carril de circulación no Restollal en dirección ao centro da cidade. Quen fai o rogo.

Don Claudio Montiel Carracedo: Estimados compañeiros, o 18 de xuño de 2015 produciuse un accidente de tráfico na rúa do Restollal, e como consecuencia do impacto do vehículo implicado no accidente, unha parte do muro de protección do carril de circulación dereito en dirección á rotonda de Pontedriña, así como a varanda de metal que vai por encima do mencionado muro, quedaron destruídos.

Esta situación supón que nese punto do carril de circulación non hai ningún elemento que impida que un vehículo, por accidente, poida caer ao carril inferior que discorre paralelo ao carril superior, como se pode ver nas fotos que se adxuntan. Ademais, a día de hoxe, esta situación non está advertida por ningún elemento de sinalización.

Tal e como xa recordou o grupo socialista en anteriores ocasións, vimos por este motivo o grupo municipal popular a formular o seguinte rogo, e é que dende este concello se proceda a realizar as xestións pertinentes para arranxar este muro de protección do carril de circulación que discorre pola rúa do Restollal en dirección ao centro da cidade.

Don Xan Duro Fernández: ... o orzamento, porque está baixo investigación xudicial, ao parecer o accidente, con tres mil e pico euros, e procederase o antes posible a facelo.

Alcalde: Segundo rogo tamén do Partido Popular, sobre unha cuestión de sinalética no lateral do Pazo de San Xerome e na rúa do Vilar.

Dona María Ángeles Antón Vilasánchez: Grazas Alcalde, compañeiros e compañeiras de corporación. Dende o grupo municipal popular temos manifestado en diversas ocasións que a Praza do Obradoiro e o seu entorno deben de estar nas mellores

condicións de conservación posibles, xa que é o punto central a onde acoden os visitantes que cada ano recibimos na nosa cidade e mesmo os habitantes de Compostela.

Como sabedes, no lateral da sede do Reitorado da Universidade de Santiago de Compostela, o Pazo de San Xerome, atopamos unha sinal con indicacións para a zona monumental que está desanclada do chan, apoiada nunha parede, e cun aspecto de abandono, como se aprecia na foto que tamén adxuntamos. Ademais esta sinal recolle indicación “oficina do peregrino”, que está xa desfasada, xa que esta foi trasladada tamén como sabemos a súa nova ubicación na rúa Carretas.

Tamén sería conveniente modificar as sinais da rúa do Vilar que sinalan a oficina de atención ao peregrino que estaba nesta rúa, dado que xa non está aberta e prestando o servizo que viña prestando.

Por todos estes motivos o grupo municipal popular formulamos o seguinte rogo:

Que o concello proceda ao cambio da mencionada sinal por outra nova que recolla as indicacións correctas, e que tamén se modifiquen as sinais da rúa do Vilar e todas aquelas que puideran levar a un erro aos posibles usuarios, que sinalaban a oficina do peregrino desta rúa que xa se trasladou á rúa Carretas.

Don Xan Duro Fernández: Ningún problema, atenderemos o rogo.

Alcalde: O terceiro dos rogos é tamén do Partido Popular, sobre a accesibilidade da rúa Atiboia mentres non se proceda á contratación do proxecto de urbanización previsto.

Dona M^a José Castro Carballal: Alcalde, compañeiros e compañeiras, boas tardes. A mellora da accesibilidade debe ser unha cuestión prioritaria para calquera goberno, e temos a certeza de que tamén o é para o actual goberno de Santiago de Compostela. Por esta razón presentamos neste pleno a necesidade de actuar nunha rúa que presenta en gran parte unha situación moi deficiente, aconsellando unha actuación de urxencia que mellore as condicións, e polo tanto así cumprir unha demanda constante dos veciños e veciñas que residen e transitan por ela. Estámonos a referir a rúa Altiboia, pero do conservatorio profesional de música.

O anterior goberno municipal iniciou a tramitación para a redacción dun proxecto para mellorar esta rúa e executar un aparcamento en superficie na parcela de ampliación do conservatorio, así proporcionábase un servizo á veciñanza da zona, de forma especial no contorno dos Concheiros, mentres non se decidira a execución da ampliación da instalación docente.

Este proxecto de mellora, que xa foi redactado, foi incluído na estratexia de desenvolvemento urbano sustentable integrado 2015-2024, recentemente aprobado polo goberno local para presentar ás axudas do Ministerio de Facenda e Administracións Públicas. Pero, tendo en conta a demora que pode supoñer a contratación do proxecto, a situación na que se atopa actualmente a citada rúa, e a urxencia de afrontar unha actuación que lle poña remedio a curto prazo, presentamos o seguinte rogo:

Que por parte do goberno municipal se proceda a unha actuación de urxencia que mellore as condicións de accesibilidade da rúa Altiboia, todo isto mentres non se proceda á contratación e execución do proxecto de urbanización previsto. Moitas grazas.

Don Jorge Duarte Vázquez: Compartimos o análise da situación da rúa Altiboia, e o anterior goberno deixara contratado un proxecto para a implantación dun aparcamento no restante da parcela colindante co conservatorio, e o que analizamos é que había que intentar que as medidas urxentes que se poidan facer non vaian en contra da necesidade que ten a rúa dunha modificación.

É unha rúa con bastante complexidade polas diferenzas de rasantes existentes, e polo tanto o que fixemos foi encargarlle ao equipo redactor que asumira cales serían as rasantes definitivas, para que todas as actuacións que se puideran facer puntualmente a ese proxecto definitivo que non foran alteradas posteriormente.

Polo tanto, compartimos a necesidade de reformar, e previamente queríamos ter un estudo de cales serían as rasantes definitivas da rúa para poder acometer as obras, pero estamos de acordo coa diagnose.

Alcalde: O cuarto rogo sería do BNG, para restablecer o servizo de calefacción do centro sociocultural de Santa Marta.

Don Rubén Cela Díaz: Moi brevemente señor alcalde. Simplemente dende o BNG temos múltiples queixas dunha carencia que eu creo que hai que mirar de solucionar, que é a falta de calefacción no centro sociocultural de Santa Marta. Ven de vello, non é recente, non sei se o problema é estrutural ou ten máis doada solución, en calquera caso é un centro novo cunhas prestacións moi boas, e actualmente se están deixando de facer algunhas actividades e hai queixas reiteradas porque non hai calefacción.

Entón simplemente o rogo consiste en que na medida do posible, e a maior brevidade de prazo que se poida, que se solucione o problema da calefacción neste centro.

Don Xan Duro Fernández: Polo que nos indican os técnicos, o problema é efectivamente estrutural, e o investimento para solucionalo é moi, moi considerable.

Estanse facendo as reparacións, a última foi o día trece, que ascendeu a 14.000 euros, e estase atendendo así, pero o que realmente é o orzamento necesario non está exactamente cuantificado, pero son cartos de seis cifras, vamos, é un investimento importante.

Alcalde: Pasariamos a preguntas para a resposta oral no pleno. Cónstanme cinco preguntas, catro do Partido Popular e unha do BNG. Empezariamos pola primeira do PP sobre a regulación semafórica entre o IE Rosalía de Castro e a Alameda.

Don Alejandro Sánchez-Brunete Varela: A principios do século pasado, a historia da arte viuse sorprendida cunha innovación, refírome aos denominados ready made. Este foi un termo utilizado por Marcel de Duchamp para facer pasar por obras de arte meros obxectos da vida cotiá aos que se lles despoixaba da súa función utilitaria.

O ready made máis coñecido foi o do urinario que Marcel Duchamp levou duns baños públicos para expor nunha sala de exposicións de Nova York, que causou sensación, pero evidentemente o urinario perdeu a súa función lóxica.

E traio a colación este momento peculiar da historia da arte porque eu teño a sensación de que a instalación semafórica que está enfronte do Instituto Rosalía, xa non é unha instalación semafórica, agora é unha instalación artística, é un ready made, grazas á pasividade artística do goberno municipal.

O certo é que este semáforo respondía a unha necesidade de garantir a seguridade vial, e ademais estaba avalado por un informe técnico ante as reticencias por membros da comunidade educativa. O anterior goberno tomou a decisión de agardar ó remate do curso escolar, para, coincidindo co novo curso, realizar sesións informativas nas que se evidenciase a necesidade de tal instalación, procedendo entón a súa activación. Tal previsión temporal, como saberá o señor Xan Duro, constaba no informe do traspaso de poderes. Pasou setembro, pasaron catro meses, e o semáforo non se activou.

Así as cousas cabe preguntarse se o goberno de Compostela Aberta concibe o semáforo como unha instalación artística conceptual na que o importante xa non sería a súa función, senón o que da a entender, o que suxire. Porque certamente este semáforo apagado, este semáforo que non cumpre coa súa función, pode darlle a entender ao espectador urbano, ao espectador contemporáneo, a existencia dun goberno municipal tamén apagado, tamén absurdo, e algo irresponsable.

E polo tanto, nós preguntamos que ten previsto facer o goberno municipal con esta instalación.

Alcalde: Xa lle dixen ao señor Brunete que o botabamos moito de menos na sesión de hoxe.

Don Xan Duro Fernández: Pois dentro deste canto absurdo que fixo o compañeiro Alejandro, en fin, a vosa habilidade ou a súa habilidade para meterse en charcos é un exemplo con este semáforo plantado contra a vontade da comunidade educativa, que encima deixan sen encender, cargando iso de que eu a fago e que arranxe outros, e bueno, dentro do que teño que facer que é arranxalo.

Efectivamente a semana vindeira, segundo me dixo o director do instituto, reúnese o Consello escolar, e vai ir este punto na orde do día do Consello escolar, e ... cos responsables da policía local e explicaremos a nosa posición e consensuaremos con eles que facemos cun semáforo que non foi idea nosa colocar alí. Grazas.

Alcalde: Grazas Xan. Imos coa segunda pregunta que fala dun incumprimento por parte da Xunta de Goberno dun acordo impulsado por Compostela Aberta de adhesión á campaña BDS Global.

Don Alejandro Sánchez-Brunete Varela: Como lembrarán, o mes de novembro o pleno do Concello de Santiago, sen o apoio do grupo popular, aprobou unha moción de urxencia presentada por Compostela Aberta a fin de que o Concello se adherise á campaña BDS global “contra Israel, apelando ás persoas para impor boicots e implementar iniciativas de desinvestimentos”.

Sen menoscabo da solidariedade co pobo Palestino, e sen menoscabo da aposta pola viabilidade de Palestina, o grupo popular entende que, ademais de ilegal, resultaría lesivo para os intereses do Concello e da cidade, a discriminación e exclusión por razóns ideolóxicas de bens e servizos de orixe israelí, discriminación e exclusión que podería afectar mesmamente ao festival womex ou a proxectos de interese que poderían vincular á cidade de Santiago coa cidade de Xerusalén por motivos obvios.

O curioso do asunto, o contraditorio do asunto, lamento dicir, do hipócrita do asunto, é que apenas unhas semanas despois de que os concelleiros aprobaran en pleno aquela campaña de boicot, algúns daqueles concelleiros e concelleiras acordaban en Xunta de Goberno a contratación do subministro de chalecos antibala de orixe israelí, ou sexa, a Israel negando pero os cartos dando. Vaia por diante que non nos parece mal o comercio con Israel, pero resulta curioso, resulta contraditorio e resulta un pouco hipócrita, que tales relacións comerciais leven a sinatura dos mesmos integrantes de Compostela Aberta que jalean o boicot a Israel.

O acordo tomado pola Xunta de Goberno de Compostela Aberta revela que a previa iniciativa plenaria deste grupo non era máis que unha absurda provocación a Israel, e

unha absurda tomadura de pelo ás persoas, moitas delas votantes de Compostela Aberta, que secundan o boicot, ademais dun xeito de prolongar filibusteramente o pleno.

Tomando como exemplo ou referencia este caso, cabe preguntar por que os integrantes do goberno de Compostela Aberta se comprometen activamente en pleno con iniciativas que non teñen a vontade real e sincera de cumprir. Nada máis e grazas.

Dona Concepción Fernández Fernández: Bueno, boa tarde señor alcalde, señoras e señores concelleiras/os e compañeiros e compañeiras. Resulta curioso que sexa xustamente o señor Brunete o que veña aquí a falarnos de filibusterismo, ... utilizar a palabra para a confusión e a extensión dos plenos, pero con todo quero agradecerlle que faga esta pregunta, porque permítenos transparentar algo que demandaban fai un momento, esclarecer os procedementos de contratación e a compra de equipamentos e a uniformidade da policía local. Estao a escoitar todo o mundo, e tamén o contido exacto da campaña BDS Global.

Empezo polo primeiro punto, procedemento de compra e contratación deses chalecos antibala, que vostede sabe, ese procedemento foi conversado en xullo e iniciado o 19 de setembro, dous meses previos á presentación da moción de Compostela Aberta, neste pleno.

Como sabe tamén, ese procedemento e compra está suxeito a un marco normativo de contratación das administracións públicas, sobre o que o partido tivo ou ten responsabilidades no seu deseño e desenvolvemento, e que se ocupa de estreitar e acomodar moi ben a normativa a un modelo político e económico concreto que salvagarda, como non podía ser doutra maneira, a libre competencia. Non pode poñer obstáculos á contratación e participación de ningunha empresa. Dito todo isto, o adxudicatario desa compra foi o Corte Inglés, nada de sospeitoso da súa orixe e procedencia israelí.

Isto sobre o procedemento de compra, pero o que me interesa a min, sobre o contido da proposta do BDS Global aprobada neste pleno, e leo textualmente:

“1. A declaración do Concello de Santiago de Compostela, de espazo libre de discriminación contra o pobo palestino israelí, e a adhesión á Campaña BDS Global”. Que sabe que foi secundada en múltiples cidades, Deputacións e entidades do Estado español e doutros, e que consta que a de Santiago foi mirada con bastante interese por países da lusofonía e cos que temos contactos comerciais e económicos habituais, como por exemplo Brasil.

Segundo acordo:

“Abstenerse de colaborar co Estado de Israel, as súas institucións públicas ou os seus e as súas representantes oficiais no Estado Español, en calquera proxecto de desenvolvemento agrario, educativo, comercial, cultural ou de seguridade”.

Ese é o texto completo do segundo punto do acordo.

E terceiro:

“Difundir a campaña BDS Global entre a cidadanía e apoiala nos seus distintos ámbitos.”

Agradézolle o esforzo que hoxe fai aquí, por contribuír a esa difusión da campaña BDS Global. E tamén lle agradezo, novamente, que traia esta pregunta, porque permítenos mostrar non tanto os incumprimentos, como os cumprimentos de cada quen, e refírome a que queda manifestado que Compostela Aberta ratifica os acordos do pleno de 9 de novembro no referente ao compromiso coas resolucións da ONU, respecto da convivencia nos territorios palestinos ocupados por Israel, e tamén ratificamos de novo o compromiso ou acordo de apoiar, visibilizar e difundir a campaña de BDS Global.

E tamén queda de manifesto o cumprimento de vostedes que veñen a facer de altavoces e velar polos intereses das industrias e sectores económicos israelís, e lémbrennos que para vostedes ocupa un espazo preferente nas relacións comerciais, e en particular, nas relacións económicas e comerciais que teñen que ver coa economía de guerra, e que están dispostos a velar ...

Alcalde: Hai tres minutos de pregunta e tres minutos de resposta, a pesar de que Alejandro estire as preguntas non hai porque estiren as respostas.

Dona Concepción Fernández Fernández: Creo que me excedín un minuto.

Alcalde: Non estamos para regalar minutos a estas horas. Bueno, pasaríamos logo á pregunta tamén do Partido Popular sobre a situación do servizo de comedores escolares.

Don Agustín Hernández Fernández de Rojas: (Non se recolle, durante un par de segundos).

Alcalde: Agradézollo señor Agustín. E a cuarta pregunta, tamén, do Partido Popular sobre a decisión do goberno para a municipalización dos servizos de abastecemento e saneamento e do lixo.

Don Agustín Hernández Fernández de Rojas: Esta pregunta vai en relación cun mantra de Compostela Aberta, que non noso, ao respecto da xestión dos servizos públicos.

Nós cremos que nos servizos públicos, a xestión ten que ser eficaz e eficiente, sen embargo Compostela Aberta ten manifestado de forma reiterada o seu compromiso de municipalizar, de xestionar a través dos propios medios municipais, servizos que dende fai moitos anos nunha inmensa maioría de concellos xestionan empresas privadas en réxime de concesión.

No documento de principios de Compostela Aberta, sinálase, abro comillas, “defensa do ben común, da .. pública e rescate das concesións dos servizos públicos ou promoción de fórmulas cooperativas con participación municipal”, nada se di do custe.

Tamén no manifesto de Compostela Aberta se expresa a intención, abro comillas, “recuperar os bens comúns, a luz, a auga, a xestión do lixo da especulación, promovendo o cooperativo e o comunitario en beneficio da cidadanía”.

E por último, no programa electoral de Compostela Aberta pódese ler, ... rematar coas privatizacións, remunicipalización do servizo da auga, facer un calendario, e comunicarlle á cidadanía un plano de retorno progresivo á xestión pública e directa daqueles servizos municipais privatizados ou entregados á xestión privada.

Unha previsión de recuperación de servizos públicos non só para o ben dos cidadáns, senón tamén para instalar unha nova forma de xestionar o público a través da cidadanía e confrontar así o modelo privatizado e especulativo que sitúa orzamentos e xestión baixo a ... de empresas privadas. Iso é o que dicía Compostela Aberta, a pesar da súa concepción das empresas como animais de rapiña.

Dende que chegaron ao goberno os únicos pasos que nós saibamos nesa dirección son os dados en meses pasados polos técnicos e polo propio concelleiro do ramo, viaxando a diferentes lugares para informarse da problemática en relación coa xestión municipal deses servizos.

No pasado mes de outubro tivemos coñecemento de que o concelleiro de medio ambiente e o xefe de gabinete da alcaldía viaxaron a León, ao parecer, para inspirarse, abro comillas, “do proceso de municipalización seguido naquel concello no servizo da limpeza”. Agardo que escoitaran vostedes a explicación do positivo e tamén dos problemas que está orixinando esa decisión adoptada no seu día.

Semanas despois, no pleno, en resposta á pregunta do Partido Popular, o concelleiro manifestou que o servizo para a recollida de lixo, que ten unha concesión que remata en abril deste ano, se ía prorrogar un ano máis. Á vista desa falla de iniciativa, á vista desas contradicións para cumprir aquel compromiso electoral, tendo en conta que o contrato de lixo remata dentro de dous meses e o da auga remata ao finais deste mandato,

formulamos a pregunta a respecto de cal é o calendario que ten o goberno local, para proceder a municipalizar os servizos de recollida e tratamento de lixo e de abastecemento e saneamento conforme ao compromiso electoral acordado no seu día por Compostela Aberta. Moitas grazas.

Alcalde: A maiores do programa tense expresado por parte deste grupo de goberno en múltiples ocasións o que son dúas cuestións:

Por unha parte, a vontade e onde sexa posible intentar viabilizar a recuperación de determinados servizos externalizados do Concello. E evidente, esa é unha cuestión que para nós é importante, pero tamén temos dito que non é un reto menor, non é un reto menor porque incluso o propio marco de reforma da administración local e os recortes feitos en base a unha coartada da crise económica destes anos, na taxa de reposición e aumento de plantillas, dificultan calquera prestación dos servizos de maneira directa, e eu son dos que pensan, e a maiores o teño vivido, en que un proceso de municipalización hai que levalo dun xeito serio cos estudos pertinentes, porque afecta a moitas cousas, entre elas a procesos que obrigan a asumir persoal e nun marco que vai máis alá do trivial.

E polo tanto, nós seguimos mantendo no horizonte o intento de recuperación de servizos como o da auga. Vémonos obrigados a estudar mecanismos exprés como pode ser o da ORA, ou da grúa, ou outros servizos, curiosamente, que como consecuencia de sentenzas xudiciais que nos condicionan o día a día, e a onde non poidamos chegar porque a complexidade sexa moi elevada, pois diremos que non podemos chegar.

Simplemente unha brincadeira para rematar, a nós se nos pode acusar de tratar ás empresas como ave de rapiña, que eu creo que as coñece sabe, o único que lles esiximos as empresas que prestan servizos ao concello e que cumpran cos pregos cos que se presentaron, intentamos fiscalizar en beneficio do público a labor que fan estas empresas, porque entendemos que hai que fiscalizalas, porque entendemos que moitas veces aí non hai un seguimento correcto sobre a acción das empresas, pero igual que vostede facía brincadeira sobre a nosa posición, eu tamén podería facer a brincadeira sobre a propia pregunta que vostedes plantexan, falando do subconsciente froidiano, porque claro, á propia pregunta, se gastaran un pouquiño máis de tempo en preparar a pregunta, di literalmente “cal é o calendario que ten o goberno municipal para proceder a privatizar os servizos de recollida e tratamento de lixo e de abastecemento e saneamento conforme ao compromiso expresado no programa electoral de Compostela Aberta?”, e a resposta sería, ningún calendario, non temos previsto privatizar absolutamente nada señor Agustín Hernández.

A quinta pregunta, é unha pregunta do BNG, sobre o modelo de xestión para o servizo de transporte, a súa prórroga e o tempo.

Don Rubén Cela Díaz: Grazas señor alcalde. Eu moi brevemente. De todos é coñecido que a visión do Bloque Nacionalista Galego sobre este menester é que unha xestión. Evidentemente, debe de ser eficaz e eficiente, pero iso non ten porque estar necesariamente reñido co feito de que sexa unha xestión pública.

En calquera caso, nós polo que preguntamos é por que tendo en conta que o contrato do transporte urbano remata o vindeiro mes de febreiro, coñecer cal é a expectativa do grupo de goberno.

Cal é o modelo de xestión previsto para este servizo a medio prazo, e no curto prazo se ten pensado prorrogar ese contrato. E no caso de que a resposta sexa afirmativa, por canto tempo esa previsión?

Don Jorge Duarte Vázquez: En relación á pregunta que plantexa o BNG, dicir que o actual contrato de xestión interesada do servizo de transporte colectivo urbano de viaxeiros da cidade de Compostela remata o vindeiro mes de febreiro. Na actualidade, este grupo de goberno está a traballar con respecto aos modelos de xestión, e non desbotamos ningunha das posibilidades público-privadas que se están a desenvolver noutras cidades. O que si temos moi claro é que teremos que contemplar as rendabilidades sociais e económicas deste servizo, tendo claro que para nós, como ben dicía o señor Agustín cando lía o noso programa, introducirase a xestión pública alí onde sexa aconsellable, tendo en conta que temos que priorizar a rendabilidade social e económica do servizo, polo tanto é algo que esta en estudo.

Con respecto á seguinte pregunta, se temos pensado prorrogar este contrato? Neste contrato figura a posibilidade de que a empresa solicite unha prórroga por cinco anos, que ten que facer un ano antes do remate. Esa petición a empresa fíxoa no mes de febreiro de 2015, en marzo, e a contestación por parte dos servizos do concello será de non renovación dese contrato desa prórroga por cinco anos.

Evidentemente, non se prorroga ese contrato porque cremos que a conflictividade na relación que houbo durante estes anos entre a empresa e o goberno do Concello de Santiago de Compostela, non o fan aconsellable, ademais de que estamos revisando cal sería o modelo de xestión máis axeitado.

E con respecto á terceira parte da pregunta, por canto tempo, o que si podemos dicir é que ese mesmo contrato no prego de condicións recolle no artigo 7 que dentro das obrigas do adxudicatario, e leo expresamente, di: “prestar o servizo durante o tempo imprescindible para a adxudicación dun novo contrato, dende a data de finalización do seu contrato, se o concello así o estima oportuno”.

Polo tanto, á empresa comunicaráselle que non se lle prorroga eses cinco anos que pide, e que terá que manter ese servizo ata que non se resolva cal é o modelo de xestión, e un novo concesionario que teñamos, ou un novo modelo de xestión que teñamos.

24. TOMA EN CONSIDERACIÓN DE MOCIÓNS PRESENTADAS POLOS GRUPOS MUNICIPAIS.

As mocións presentadas polos grupos municipais son as que a continuación se transcriben:

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO PARTIDO POPULAR:

1.- Rexistro de entrada do día 13 de xaneiro de 2016, núm. 9, sobre a creación dunha comisión para dirixir a estratexia de desenvolvemento urbano sostible e integrado (EDUSI) do Concello de Santiago de Compostela

O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación eleva a esa Alcaldía, para a súa inclusión na Orde do día a debater no Pleno da Corporación, a seguinte **MOCIÓN**

EXPOSICIÓN DE MOTIVOS

No Pleno municipal do pasado 7 de decembro, por iniciativa deste Grupo Municipal, aprobouse por unanimidade unha moción de impulso da Estratexia de Desenvolvemento Urbano Sostible, na que se instaba ao Goberno a que “presente o documento da *“Estratexia Urbana Integrada Sostible para o Programa Operativo de Crecemento Sostible 2014-2020”* na primeira convocatoria realizada ao abeiro da orde do Ministerio de Facenda e Administracións Públicas do 13 de novembro de 2015 e que utilice todos os medios ao seu alcance para conseguir que unha estratexia potente, que abarque o maior número de obxectivos temáticos, con sinerxías entre eles, que se reforce cos vínculos da estratexia *SMARTi*ago e que se apoie na participación pública.”

Para concorrer á citada convocatoria, o Goberno municipal anterior encargara en febreiro do pasado ano 2015 a redacción dun documento base para este fin, consciente da necesidade de adiantar na elaboración desta Estratexia de cara á convocatoria da Orde reguladora das axudas.

Desde o Grupo Municipal advertiamos que tendo en conta que nos primeiros días do mes de xaneiro se pechaba o prazo establecido na orde ministerial, e sendo coñecedores de que nesta primeira convocatoria tiña maior dotación económica e probablemente

menor concorrencia competitiva, considerabamos que non se podía desperdiciar esta ocasión.

Por iso, instabamos a intensificar os traballos para lograr incluír a proposta de Santiago de Compostela na primeira selección destas estratexias e poder acceder así ás importantes axudas europeas destinadas a este fin, que poden acadar ata os 15 millóns de euros para cidades de máis de 50.000 habitantes, como é caso do noso Concello.

O certo é que o Goberno esgotou ao máximo o prazo dispoñible e acabou por presentar un documento que a maioría dos grupos cualificamos, de xeito bondadoso, como mellorable. Un documento que chegou á sesión plenaria de aprobación sen que se tivera clara a súa redacción final e sen que os grupos da oposición puideramos sequer presentar ningunha achega. Todas estas razóns motivaron que o documento unicamente contara no Pleno do pasado 12 de xaneiro cos votos favorables do Grupo que apoio ao Goberno en minoría.

Desde o Grupo Municipal Popular consideramos que o procedemento seguido impediú a participación dos grupos da oposición na súa elaboración final e con iso a conformación dun criterio compartido para pechar un documento que reflectira o sentir unánime da Corporación.

Consientes das eivas que presenta o documento, da urxencia e das deficiencias na súa tramitación, que impediron a mellora dun documento decisivo para o futuro da cidade que, polo seu propio horizonte temporal de dúas décadas, debe concitar un apoio e un consenso maioritario, presentamos á consideración do Corporación Municipal a adopción do seguinte

ACORDO

O Pleno Municipal insta ao Goberno á creación inmediata dunha Comisión para dirixir a Estratexia de Desenvolvemento Urbano Sostible Integrado de Santiago de Compostela 2015-2025, para que poida levar a cabo a súa mellor definición técnica e orzamentaria, así como a posterior concreción, avaliación e seguimento dos proxectos integrados nela.

A citada Comisión, que recibirá asistencia de polo menos de dous técnicos municipais que ela mesma elixa, estará integrada por unha representación proporcional e con voto ponderado equivalente á do Pleno e decidirá, na súa primeira xuntanza, a súa composición, así como o cargo e a responsabilidade que lle corresponde cada un dos seus compoñentes.

2.- Rexistro de entrada do día 18 de xaneiro de 2016, núm. 20, sobre a renovación da frota de autobuses urbanos e a convocatoria dun novo contrato para a prestación do servizo

O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación eleva a esa Alcaldía, para a súa inclusión na Orde do día a debater no Pleno da Corporación, a seguinte **MOCIÓN**

EXPOSICIÓN DE MOTIVOS

É obvia a importancia do servizo de transporte colectivo urbano de viaxeiros. A eficacia e a eficiencia do servizo depende dos termos do contrato que vincula ao concello coa empresa operadora. A inminente finalización da vixencia do actual contrato debería ser unha oportunidade para estimular a competencia e mellorar as condicións para usuarios e contribuíntes.

O anterior equipo de goberno do Partido Popular tiña previsto convocar, sen dilacións, un novo contrato para a prestación do servizo urbano de autobuses, tras proceder primeiro á renovación de once autobuses prevista no contrato aínda vixente, expediente de renovación de flota que foi iniciado nos primeiros meses de ano.

Sorprendentemente, tal proceso de renovación foi paralizado e o propio concelleiro responsable ten afirmado que non procederá a dar cumprimento ao Plan temporal de renovación do material móbil previsto no correspondente prego de condicións. Tal decisión (que ademais de privar, por exemplo, ás persoas con minusvalía de once autobuses adaptados exonera a unha gran empresa de facer unha achega de tres millóns de euros) resulta *chamativa*, -por non cualificala doutro modo- desde o punto de vista legal; e resulta inoportuna desde o punto de vista político, pois a necesidade de renovar os autobuses é evidente.

Sorprendente é tamén que non haxa noticia de que nestes sete meses de Goberno se avanzase na elaboración dun novo prego de condicións necesario para convocar un novo proceso contractual, novo marco contractual que resulta fundamental para corrixir os inconvenientes do actual contrato e para mellorar a eficacia e a eficiencia do actual servizo de transporte público.

Á vista do exposto Grupo Municipal do Partido Popular presenta a seguinte Moción da Urxencia, coa proposta do seguinte

ACORDO

1.- O Pleno insta ao Goberno municipal a proseguir coa tramitación do expediente de renovación de flota.

2.- O Pleno insta ao Goberno municipal a axilizar e non demorar máis os traballos e trámites necesarios para convocar un novo contrato para a xestión do servizo de transporte colectivo urbano.

MOCIÓNS DO GRUPO MUNICIPAL SOCIALISTA.-

1.- Rexistro de entrada do día 18 de xaneiro de 2016, núm. 21, para a inclusión da vacina do meningococo b no calendario vacinal

A meninxite é unha enfermidade causada por virus, bacterias, fungos, intoxicacións, medicamentos, etc. que afecta ás meninxes, é unha enfermidade pouco común pero potencialmente letal. Pode afectar ao cerebro, ocasionando inconsciencia, lesión cerebral e doutros órganos. Progresa con moita rapidez, polo que a diagnose e o tratamento precoz é importante para previr secuelas severas e incluso a morte. Afecta basicamente á poboación infantil e adolescente.

A meninxite do tipo C (que non é a máis perigosa nin frecuente) era a que se padecía en Europa, mentres que a do tipo B (a peor) era a máis frecuente en países latinoamericanos; pero as enfermidades tamén migran e agora en Europa estamos a sufrir a do tipo B, aínda que non frecuente si é unha enfermidade grave. Non se pode considerar endémica, pero a aparición de varios casos está a preocupar fondamente á poboación.

A súa incidencia no territorio español é diferente por comunidades autónomas, nalgunhas en maior número ca noutras. **Galicia, presenta un número de casos que nos fan saltar as alarmas ao detectarse varios de extrema gravidade, xa que a bacteria que produce a meninxite B é moi perigosa. Somos a terceira comunidade autónoma en incidencia despois de Cantabria e Ceuta.**

No ano 2014, o Grupo Parlamentario do PSdG-PSOE, a través de diversas iniciativas parlamentarias, denunciaba o tremendo recorte que Feijóo estaba a aplicar ao orzamento destinado a vacinación. Recorte que o Goberno do PP xustificou coa compra centralizada das vacinas. Nos orzamentos do 2013 a partida destinada ao programa galego de vacinacións baixou 3 millóns de € con respecto ao de 2012, de 15 millóns de € a 12; e nos orzamentos de 2014 foi recortada outro millón máis.

O tempo foi demostrando que o que realmente había tras esa redución nos orzamentos era un acordo adoptado no Consello Interterritorial pola maioría do PP para consensuar un calendario de vacinas de mínimos, cualificado pola **Asociación de Pediatría**

Española como “*calendario de mínimos básico e retrogrado*”, e que a propia Asociación condenaba porque **nel se prescindía de vacinas que ata aquel momento se estaban aplicando.**

Esa centralización recortada provocou en Galicia a supresión da inclusión prevista da vacina do Meningococo tipo B, que quedou relegada ao uso hospitalario. Tamén cabe destacar que dita restrición ao uso hospitalario desta vacina conta coa oposición dos profesionais galegos máis prestixiosos e expertos en vacinación.

O Grupo Parlamentario do PSdG-PSOE solicitaba, ese mesmo ano, ante as recomendacións científicas e o repunte de enfermidades deste tipo, que o Goberno Galego reconsiderara a limitación da aplicación da vacina do Meningococo B reservándoa só para uso hospitalario, e ademais que se procedera de forma inmediata a incluíla no calendario de vacinación galego, e se valorara a súa inclusión tamén no calendario de vacinación para todo o Estado. O propio GPS solicitaba o pasado mes de maio de 2015 que o Goberno Galego establecera as fórmulas necesarias para dispensar a vacina da meninxite tipo B nas farmacias ata que esta non fora incluída no calendario oficial.

Algúns países europeos xa integraron a vacina da meninxite B no seu calendario de vacinas, como no caso de Portugal, polo que os galegos e as galegas acudían con demasiada frecuencia ao país veciño a mercala, e sen o debido e desexable control sanitario, ante o temor de padecela. Ademais algúns centros privados en Galicia dispoñían dela por estar nese momento reservada a uso hospitalario, o que xeraba unha falta de equidade e afondaba no seu descontrol sanitario.

Como saberedes, finalmente, o pasado **1 de Outubro de 2015** púxose á venda en farmacias a vacina do Meningococo B, cuxo prezo supera os 100 €. **Hai que advertir, dado que nestes momentos hai unha notable barreira económica que dificulta o acceso a moitas familias, que se permitiu a comercialización da mesma, que é un paso importante, pero a realidade agora é que só unhas familias poden acceder á vacina polo seu alto custe económico.**

Debemos ter en conta tamén que o prezo dunha dose supera os 100 €, e que para vacinar a un neno son precisas varias doses en función da idade na que se atopa, e sen deixar a un lado o número de fillos/as que existan dentro do núcleo familiar, que multiplicarían progresivamente o custe total.

Consideramos necesario dar resposta urxente a unha esixencia cidadá que conta co respaldo do colectivo sanitario e que se apoia na realidade dos datos sobre a importancia desta vacina para garantir a saúde dos máis pequenos. Sen esquecer que as institucións

públicas deben cumprir cos deberes de protección que teñen cara á cidadanía e en especial na protección da saúde e prevención da enfermidade.

Por todo o exposto, o Grupo municipal do PSdeG-PSOE de Compostela vimos a propoñer a adopción dos seguintes **ACORDOS:**

1. Instar ao Goberno de España a que incorpore de maneira inmediata a vacina do Meningococo B ao calendario vacinal, co fin de dar resposta a esta urxente demanda social e sanitaria. En todo caso, dadas as características especiais de Galicia, instamos ao Goberno de España a autorizar un proxecto piloto para que a Xunta incorpore esta vacina no seu calendario vacinal.

2. Instar ao Goberno da Xunta de Galicia a que cofinancie a vacina do Meningococo B, en caso de que non sexa gratuíta na súa totalidade.

2.- Rexistro de entrada do día 18 de xaneiro de 2016, núm. 23, relativa aos problemas de mobilidade da rúa Triacastela.

En maio de 2015 coñecíamos a través dos medios de comunicación a intención do goberno municipal de estudar o mellor proxecto para solventar o desnivel da rúa Triacastela (achégase fotografía). Naquel momento os técnicos comentáronlle á veciñanza que a mellor opción para solucionar este importante problema de mobilidade era a instalación dun ascensor.

Desde a toma de posesión deste goberno, nada sabemos dese importante proxecto, demandado polos representantes veciñais e os viandantes desta contorna. Debemos ter en conta, así mesmo, que esta rúa conecta o sur de Fontiñas coa cidade histórica e por ela transcorren diariamente un importante número de persoas, moitas delas maiores.

Por todo iso, é polo que o Grupo Municipal Socialista presenta ao Pleno da Corporación a seguinte

MOCIÓN:

1.- Que á maior brevidade posible o goberno municipal inicie o procedemento para solucionar os importantes problemas de mobilidade da rúa Triacastela.

MOCIÓNS DO GRUPO MUNICIPAL DO BNG:

1.- Rexistro de entrada do día 19 de xaneiro de 2016, núm. 27, para converter as hortas en parque urbano compatíbel co uso tradicional agrícola de hortas públicas

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, relativa á iniciativa de converter as Hortas en parque urbano compatíbel co uso agrícola tradicional de hortas de carácter público.

EXPOSICIÓN DE MOTIVOS

En Santiago de Compostela púxose en marcha un programa de hortas urbanas para fomentar as prácticas agrícolas ecolóxicas e tradicionais ao tempo que se recuperou superficie agraria útil desaproveitada en Belvis, Fontiñas-Cotaredo e Caramoniña, cunha ordenanza municipal específica que as regula. Así, o Concello cede o uso destas terras á veciñanza e as parcelas están identificadas con cadanseu número e nome da persoa que a cultiva, ademais de pór a disposición un espazo de usos comúns con aseos e vestiarios, apeiros e auga, entre outros.

A zona das Hortas, en actual estado de abandono, pódese converter nun atractivo parque urbano para o lecer compatíbel co uso do sistema de leiras públicas xa experimentado con éxito noutros emprazamentos de Santiago de Compostela. Trátase dun lugar emblemático de superficie agraria útil que cómpre poñer a producir ao tempo que se transforma nun gran parque, de dimensións superiores á praza do Obradoiro, para o goce da veciñanza e das persoas que visitan a cidade.

Deste xeito, promóvese tamén o consumo de produtos locais e a súa produción nestas hortas que recuperan a función de orixe que mesmo quedou plasmada na toponimia, cunha boa oportunidade para a fusión rural e urbano cun carácter sustentábel.

Por estes motivos, o grupo municipal do BNG solicita do Pleno da Corporación Municipal a adopción do seguinte

ACORDO

O Concello de Santiago de Compostela porá en marcha o proxecto de converter a zona das Hortas nun parque urbano compatíbel co uso tradicional agrícola de leiras de carácter público.

2.- Rexistro de entrada do día 19 de xaneiro de 2016, núm. 27, relativa á realización de actividades que promovan o coñecemento da obra e do compromiso de Rosalía de Castro, a comezar pola súa defensa da lingua galega

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, para realizar

actividades que promovan o coñecemento da obra e do compromiso de Rosalía de Castro, a comezar pola súa defensa da lingua galega.

EXPOSICIÓN DE MOTIVOS

O 24 de febreiro de 2016 cúmprense 179 anos do nacemento de Rosalía de Castro, un día e un mes en que é preciso traballar, como o resto do ano mais de xeito máis intenso e planificado, para difundir unha obra e un pensamento con forte vixencia na actualidade e que pode coadxuvar a recuperar o orgullo de quen somos e o recoñecemento da nosa lingua como expresión xenuína do pobo galego. Lembremos que estamos a falar dunha escritora radical, culta, feminista e comprometida co noso país, coas súas clases populares e cos sinais de identidade da Galiza, entre os que se conta o galego, hoxe especialmente ameazado.

Rosalía de Castro é non só a escritora máis representativa da lingua e da literatura galegas senón a que marcou o camiño a seguir ao iniciar o proceso de recuperación de usos do galego co obxectivo de lle devolver a dignidade de que fora desposuído. A publicación do seu libro *Cantares Gallegos*, o primeiro escrito integramente no noso idioma, sinala o inicio da restauración do uso escrito do noso idioma e o final de séculos de silencio e esquecemento. A recuperación literaria e lingüística da Galiza ten unha enorme débeda coa súa obra, que marca a ruptura da marxinalidade do galego e desafia a sociedade do seu tempo a través dun discurso de defensa da terra, da súa xente e dunha lingua que merece continuar a ser transmitida de xeración en xeración e ser utilizada en todos os ámbitos para contribuír, desde a súa especificidade, ao saber universal que tamén posúe a obra rosaliana.

Nuns tempos en que os datos obxectivos indican un alarmante descenso no uso do galego, a difusión do coñecemento da súa obra é necesaria para as galegas e os galegos, en especial para as xeracións máis novas, pois nos seus textos achamos procedementos e argumentos para fomentar a utilización da nosa lingua, achegarse á nosa idiosincrasia e comprender a nosa identidade cultural. Cómpre, pois, aproveitar a reivindicación desta data para estendela a un mes de febreiro de firme e inequívoco compromiso co idioma, sumando todos os esforzos posíbeis para continuar o camiño por ela iniciado para o galego se converter na lingua en que expresarmos todos os nosos sentimentos e emocións, en que desenvolvemos toda a nosa actividade profesional, en que achegamos a nosa contribución á cultura universal.

Por todo isto, e seguindo as directrices dunha convocatoria xa consolidada pola Asociación de Escritores e Escritoras en Lingua Galega (AELG), propoñemos ao Pleno Municipal deste concello, tras declarar, o 24 de febreiro Día de Rosalía, os seguintes

ACORDOS

1. Emprender e apoiar a realización de actividades de promoción da obra da nosa escritora que impliquen a veciñanza do noso concello ao longo do mes de febreiro. Entre estas actividades, xulgamos de interese promover, cando menos, as seguintes accións:

a) Pendurar nos balcóns das casas e das institucións bandeiras galegas, pancartas con versos de Rosalía debuxados, procurar espazos para realizar graffitis, murais...

b) Realizar lecturas públicas da obra rosaliana en lugares destacados do concello en que o alumnado dos centros escolares e persoas destacadas pola súa actividade cultural teñan o papel protagonista.

c) Desenvolver unha serie de actividades para promover o coñecemento de actualizacións da obra rosaliana a través da música, o teatro, a literatura ou a danza, así como seminarios, mesas redondas e/ou conferencias sobre a súa obra e figura.

2. Apoiar todas as iniciativas mobilizacións que se desenvolvan ao longo do mes de febreiro para reivindicar o futuro do noso idioma e a activación de medidas a prol do seu uso en todos os ámbitos.

3. Solicitar da Xunta de Galiza unha mudanza na política lingüística desenvolvida até o momento, retomar o consenso e promover, nun prazo máximo de seis meses, mudanzas legislativas substanciais guiadas pola activación de políticas lingüísticas a prol do galego.

EMENDAS PRESENTADAS POLO GRUPO MUNICIPAL DO PARTIDO POPULAR:

1. Emenda de substitución da moción do grupo municipal do BNG para converter as Hortas en parque urbano compatible co uso tradicional agrícola de hortas públicas

O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación, presenta para o seu debate no Pleno da Corporación, a seguinte EMENDA DE SUBSTITUCIÓN DA MOCIÓN Nº 27 DO GRUPO MUNICIPAL DO BNG, presentada o 19 de xaneiro de 2016.

Propónse substituír o texto resolutivo polo seguinte:

ACORDO

O Concello de Santiago porá en marcha un plan de mellora e ordenación dos terreos agrarios na zona das Hortas, tendo en conta os intereses dos seus titulares, para a súa

posta en valor ambiental e paisaxística, conforme ás determinacións establecidas na normativa de ordenación urbanística e de protección e rehabilitación da cidade histórica.

2. Emenda de substitución da moción do grupo municipal do PSdeG-PSOE para a inclusión da vacina do meningococo b no calendario vacinal

O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación, presenta para o seu debate no Pleno da Corporación, a seguinte EMENDA DE SUBSTITUCIÓN DA MOCIÓN Nº 21 DO GRUPO MUNICIPAL DO PSDEG-PSOE, presentada o 18 de xaneiro de 2016.

Proponse substituír o texto resolutivo polo acordado por unanimidade o pasado día 14 de abril de 2015 polo Pleno do Parlamento de Galicia sobre as actuacións que debe levar a cabo o Goberno galego en relación coa dispensación da nova vacina contra a meninxite tipo B. Deste xeito, o texto que se propón é o seguinte:

ACORDO

O Pleno do Concello de Santiago insta a Xunta de Galicia para que adopte as medidas oportunas para incluír no calendario vacinal obrigatorio a vacina contra a meninxite tipo B. Neste senso, insta o Ministerio de Sanidade co fin de que, en función das novas evidencias científicas dispoñibles, decida a inclusión da vacina contra a meninxite tipo B no calendario vacinal.

Alcalde: Antes de empezar co debate das mocións hai que facer constar que entendemos, que en principio, do acordo acadado en Xunta de portavoces, en que existe unanimidade para aprobar a urxencia do debate das mocións, e así dalgún xeito aforrar o que é o debate previo da xustificación da urxencia. Co cal e con ese acordo, e entón pasamos ao debate das mocións presentadas polos grupos municipais.

Hai seis mocións, a primeira do Partido Popular para a creación dunha Comisión para dirixir o EDUSI (estratexia de desenvolvemento urbano e sostible e integrado).

Don Agustín Hernández Fernández de Rojas: Ben, esta moción vai na liña de ser prácticos e mirar cara ao futuro. Parece que o grupo de goberno hoxe tiña moito interese en falar do pasado, do pasado fai un ano, dous anos e tres anos. Nós podíamos falar do pasado, do mes de decembro, do mes de novembro, dos documentos que non chegaban, etc., etc., pero falando con espírito pragmático do feito.

Santiago presentou unha proposta no Ministerio de Facenda para concorrer aos fondos de desenvolvemento urbano e sostible, fondos Europeos 14-20 para primeira convocatoria do Ministerio, e que quede claro que esa proposta vai contar co apoio total

do grupo municipal popular, e a nosa proposta, a pesares de contar unicamente, e desgraciadamente co voto favorable de Compostela Aberta no pleno que tivemos ocasión de celebrar a semana pasada, pero agora é o momento de rectificar o mal feito, e o mal feito non só afirmado por este portavoz, senón recoñecido polo propio goberno.

O documento é mellorable, o documento foi mellorando ao longo desa tramitación, pero o que está claro é que o documento é un documento que aínda ten moitísimo percorrido para alcanzar o que Santiago necesita e o que Santiago merece.

O procedemento de tramitación sen dúbida foi un despropósito, unha actuación errática no que todos podemos visualizar como evolucionaba ese texto sen ningún tipo de control, nin de dirección na confección do mesmo. Faltou, en definitiva, faltou dirección, faltou rigor, faltou participación tamén no documento e en todo o procedemento.

Sobrou, na nosa opinión, improvisación. Houbo primeiro deixación de funcións, e despois, sen dúbida, precipitación, faltou tempo para unha análise profunda por parte de todos os grupos, e loxicamente as presas impediron as achegas construtivas de toda oposición. Para superar todo iso traemos a nosa proposta para acadar un documento participativo, un documento rigoroso, un documento que poidamos cos axustes que marquen as diferentes convocatorias, presentar nas convocatorias para acadar fondos de desenvolvemento urbano sostible, para concretar o desenvolvemento de Santiago de aquí ao ano 2025, que lle dea resposta aos retos actuais e de futuro da cidade a través dunha, como non podía ser doutro xeito, dunha comisión plural con representación de todos os grupos da corporación que poida mellorar a estratexia, cuestións técnicas, e tamén as cuestións orzamentarias, que coordine e replanifique este documento axustando as súas accións e os seus programas.

En definitiva, un documento de futuro que poidamos compartir todos, e no que poidamos vernos reflectidos os representantes públicos, os axentes sociais, e a cidadanía no seu conxunto. Por iso nós plantexamos esta proposta de acordo que insta ao goberno á creación inmediata dunha Comisión para dirixir a estratexia de desenvolvemento urbano sostible integrado de Santiago de Compostela 2015-2025, para que poida levar a cabo a súa nova mellor definición técnica e orzamentaria, así como a posterior concreción, avaliación e seguimento dos proxectos integrados nela.

A citada Comisión, que recibirá asistencia de polo menos dous técnicos municipais que ela mesma elixa, estará integrada por unha representación proporcional e con voto ponderado equivalente á do pleno, e decidirá, na súa primeira xuntanza, a súa composición, así como o cargo e a responsabilidade que lle corresponde a cada un dos seus compoñentes.

Sinceiramente, esta é unha proposta que nace da vontade deste grupo de rectificar e de mellorar un documento que volvo a repetir, non é que o digamos nós, e que creo que nesas conversas que tivemos todos estabamos de acordo en que ese documento era francamente mellorable, e por iso non tivo nada máis que os votos favorables de Compostela Aberta. Moitas grazas e máis nada.

Don Rubén Cela Díaz: Grazas señor alcalde, medio minuto nada máis. Nós non estamos de acordo coa globalidade desta proposta. Estamos de acordo co obxectivo, que debe ser o de camiñar entre todos e todas a mellorar e a reconducir na medida posible o que sexa reconducible na estratexia EDUSI, no caso de que ao final se concedan eses fondos europeos, co que non estamos de acordo, e coa forma.

No anterior pleno, nós faciamos aquí a proposta de poder abordar isto no marco da propia Comisión de urbanismo, e eu creo que é un ámbito perfectamente aceptable sen ter que crear duplicidades nin crear outros ámbitos. É unha cuestión para min, fundamentalmente, de vontade política, e eu creo que o marco da Comisión de Urbanismo, si hai vontade política por parte do grupo de goberno de emendar o documento, é de contar nesa emenda coas opinións e valoracións dos grupos da oposición, se pode facer, perfectamente, na Comisión de Urbanismo.

Don Francisco Reyes Santiás: Non vou insistir no que dixemos no anterior con respecto ao que é o procedemento para todo o plantexamento de EDUSI, dende logo era como mínimo perceptible. Polo tanto, vou aforrar a todos os presentes con máis comentarios ao respecto dos que fixemos naquel pleno.

O que si me gustaría dicir é que certo que temos que mirar cara adiante, e non cara atrás, pero o que non podó é deixar de lembrar que é o Partido Popular quen presenta a moción, e ademais é o seu dereito democrático, faltaría máis, pois é, foi o que licitou o contrato para un apoio externo e que desenvolverá, precisamente, todos os estudos do proxecto, e naquel entón a verdade é que non nos fixo partícipes aos membros da oposición, nin na xunta de voceiros, nin tampouco se constituíu a comisión da que agora se fala.

Nós coincidimos neste caso co que ten plantexado polo BNG. Nós entendemos que efectivamente ten que ser abordada, efectivamente estamos diante dun texto e dun proxecto que é moi, moi mellorable, pero entendemos que neste momento o que é o marco para poder facelo, é claramente a Comisión de urbanismo, que para iso existe, e que o pode desenvolver.

O que si, quero aproveitar precisamente a moción que plantexa o Partido Popular con respecto a outro plan, un plan estratéxico e que vai máis alá do propio plan estratéxico de mobilidade, que foi o plan estratéxico que se elaborou no 2007, e que foi coordinado

pola Universidade de Santiago de Compostela. Plan estratéxico que dende o 2007 debería ser actualizado, pero que nin o anterior goberno, nese caso o Partido Popular, nin este en sete meses, escoitei nada ao goberno de Compostela Aberta, pois falan .. dese plan estratéxico e que neste momento a Sociedade Económica de Amigos do País está pola súa conta e totalmente en paralelo con respecto á nosa corporación, desenvolvendo a actualización dese plan estratéxico, e eu o que si entendo, debería, probablemente, de constituír unha comisión para o plan estratéxico. Convidamos neste caso ao goberno quen ten a responsabilidade das iniciativas de goberno a que propoña esa posible comisión, para desenvolver e actualizar ese plan estratéxico, que nós, o Partido Socialista, entendemos que é necesario para esta cidade. Máis nada e moitas grazas.

Don Jorge Duarte Vázquez: A estratexia de desenvolvemento urbano e sostible, ese plan estratéxico para a cidade dos próximos dez anos, realmente está feita con participación cidadá. Está encargado polo anterior goberno, fíxose participación cidadá a través de enquisas, fíxose un forum de traballo no cal participaron todos os axentes invitados, partidos políticos, Consorcio, Universidade, tivo esa parte de traballo participativo, e eu tamén comparto que todo é mellorable e perceptible, e tamén digo que esta comisión informativa de urbanismo reuniuse o día 23 de decembro para poñer sobre a mesa aquelas cousas das liñas de actuación que poderían ser mellorables, e posteriormente reuniuse o día 8 e o día 11 de xaneiro.

Como saben, os membros da Comisión Informativa de urbanismo ofreceuse nestas dúas comisións, dos días 8 e 11, á colaboración para levar á Comisión informativa todas aquelas modificacións ou propostas que se puideron facer dende o resto dos grupos para mellorar este documento, porque entendemos que é un documento importante, moi importante para a definición estratéxica da nosa cidade. Polo tanto, cremos que co traballo de todos e todas podemos melloralo.

Os tempos eran os que eran, antes do día 30 tiñamos que ter as liñas de actuación, a cumprimentación para ter ese informe económico de intervención, como saben, polo tanto, pechouse o documento en canto ás liñas de actuación e en canto aos proxectos que tiñan que ser solucionados o día 23 de decembro, e a partir de aí seguimos traballando ou vendo que cousas serían mellorables no documento.

Comparto como todos que é mellorable, que deberíamos seguir traballando, porque en caso de que teñamos a concesións destas axudas dos fondos Europeos, creo que o que debemos é tomar as mellores decisións, e facer os mellores proxectos posibles e máis necesarios para a cidade. Polo tanto, eu sigo ofrecendo, ao igual que ofrecín os días 8 e 11 de xaneiro, e anteriormente o día 23 de decembro, toda a colaboración e todo o diálogo para poder seguir mellorando este documento.

Creo, iso si, como dicía antes Rubén, tal e como se estivo a traballar na Comisión Informativa de Urbanismo, que é o lugar axeitado. Creo que seguir abrindo máis comisións igual non é necesario, e que na Comisión informativa de planeamento poidan asistir dous técnicos, ou os técnicos que a Comisión considere necesarios, para mellorar este documento, non hai ningún obstáculo.

E polo tanto, eu entendo que debemos seguir traballando todos xuntos para mellorar o documento o máximo posible, pero creo que o camiño é a Comisión informativa de urbanismo, que realmente é o lugar onde se debaten os plans e proxectos urbanísticos, e neste caso a definición da estratexia urbanística, a estratexia de desenvolvemento urbano sostible integrado desta cidade debería ser traballado dentro desta comisión informativa. Polo tanto, eu non estou de acordo coa creación dunha nova comisión, e apostaría por seguir traballando para mellorar o documento, pero dentro desa comisión informativa de urbanismo.

Don Agustín Hernández Fernández de Rojas: Non me quedou claro o sentido do voto do Partido Socialista. Moi brevemente, despois de catro horas e media de pleno, estamos falando dun documento no que todos estamos de acordo en que é un documento importante, estamos admitindo que o documento vai marcar o desenvolvemento da cidade ata 2025.

É un documento que non acadou votos favorables de ningún grupo, agás Compostela Aberta, e facemos unha proposta para ter un marco estable nunha comisión creada ao efecto para un documento desa importancia, e atopamos o rexeitamento do resto dos grupos. Queda claro, despois desas cinco horas de pleno, que queda só un único grupo da oposición, e o resto facendo goberno ou xogos florais.

Don Francisco Reyes Santiás: É curioso que neste pleno, cando o partido, neste caso o grupo municipal socialista, toma unha decisión e ademais explica, porque neste caso cremos que existe o marco adecuado e creado, non gusta, pois resulta que enfádanse os uns ou os outros.

A posición do partido socialista é a posición do que entende que ten que ser a defensa dos intereses da cidadanía, pero o que si quedo é preocupado coa intervención que fixo o concelleiro de espazos cidadáns. Porque claro, si verdadeiramente este proxecto que presentaron o outro día é un plan estratéxico non só de desenvolvemento urbanístico, senón o plan estratéxico da cidade, entón a verdade non é que sexa mellorable, e que queda moito, moito, moito traballo por facer.

Don Jorge Duarte Vázquez: Intervimos e dicimos que votamos en contra, pero seguimos a ofrecer o espazo da Comisión informativa de urbanismo para seguir traballando e mellorando a estratexia de desenvolvemento urbano e sostible, e dicía, hai

un plan estratéxico, e a estratexia de desenvolvemento urbano e sostible inclúe non só temas urbanísticos, senón temas medioambientais, de emprego e de inclusión social. Realmente abarca moitos deses temas que estaban no anterior plan estratéxico, e o que estamos falando neste plan estratéxico non é da totalidade da cidade, pero si fala de cáles son as accións desta cidade en todos eses temas de inclusión social, accesibilidade, mobilidade, medioambiente, turismo e patrimonio.

Polo tanto, ofrecemos para rematar, de novo o noso ofrecemento de colaboración a todos os grupos dentro do marco da Comisión informativa de urbanismo.

Rematado o debate, o Pleno da Corporación, por 9 votos a favor dos/as concelleiros do grupo municipal do Partido Popular e 16 votos en contra correspondentes aos/ás concelleiros/as dos grupos municipais de Compostela Aberta, PSdeG-PSOE e BNG (10 CA, 4 PSdeG-PSOE e 2 BNG), rexeita a moción presentada polo grupo municipal do Partido Popular, relativa á creación dunha comisión para dirixir a estratexia de desenvolvemento urbano sostible e integrado (EDUSI) do Concello de Santiago de Compostela.

Alcalde: Pasariamos á segunda das mocións por vía de urxencia, que é tamén do PP sobre renovación da flota de autobuses.

Don Alejandro Sánchez-Brunete Varela: Como xa anunciou o señor Duarte, finaliza efectivamente a vixencia do contrato de xestión do servizo de transporte urbano colectivo o día 16 de marzo. É tempo, polo tanto, de asinar un novo contrato co adxudicatario que resulte do proceso de licitación. Un novo contrato será unha oportunidade para mellorar o servizo, para facelo máis atractivo, para facelo máis viable, para racionalizar a mobilidade e sinaladamente para optimizar as liñas, toda vez que hoxe hai liñas que están duplicadas para ampliar a propia cobertura do servizo, será unha oportunidade tamén para que o servizo resulte moito menos gravoso.

Hoxe en día o concello dedica máis de catro millóns de euros a pagar as empresas de transporte, e máis de tres millóns a pagar a unha empresa de transporte en concreto, e será unha oportunidade se melloramos o modelo de xestión, e se eliminamos, por exemplo, a posibilidade de que as empresas operadoras pasen facturas de combustible que están por riba dos prezos medios de mercado, e será unha oportunidade, en definitiva, se estimulamos as mellores ofertas por parte das empresas.

Non entanto, non hai noticias de que nestes sete meses se avanzase na elaboración do novo prego. Decía o señor Duarte que estaban traballando niso, bueno, é curioso que diga isto cando ao mesmo tempo nos documentos orzamentarios se anuncia que se vai contratar unha empresa para que estude o modelo de xestión. Non sei se están traballando paralelamente ou primeiro traballa TUSSA e despois contratan unha

empresa, teño as miñas dúbidas, pero a sensación que teño é que non se está a traballar, precisamente, e avanzar na definición do novo prego.

Sabemos que o estudo previo é complexo, porque hai que estudar a rede, hai que estudar tamén o modelo de xestión, pero semella como digo, a que levamos sete meses perdidos.

Retrasar o novo contrato, é facer que se retrasen, como apuntaba antes, as oportunidades de mellora do servizo, e sobre todo de facer que se acumulen custos innecesarios. Cada día que pasa pagaremos máis, máis do que correspondería pagar, por exemplo, por combustible. E ata agora non se pagaba máis por combustible como consecuencia dunha mala xestión, sobre de todo dos gobernos do PSOE e do BNG, en honor á verdade hai que dicir que non foi por unha mala xestión deles, pagábase máis por combustible por unha previsión un tanto inocente no prego de condicións de fai dez anos. Pero o que si é certo, é que a partir de agora, a partir do día 16 vaise pagar máis do que se debe pagar por combustible como consecuencia do retraso na licitación do servizo.

O contrato vai prorrogarse si ou si, eu creo que imos asistir a unha prórroga tácita por un ano, vostede apunta á posibilidade dunha prórroga forzosa, eu teño as miñas dúbidas. Eu creo que as prórrogas forzosas son posibles cando se iniciou o proceso de licitación, e entón se pode forzar ou obrigar á empresa a continuar coa prestación do servizo en tanto en canto non se resolva o procedemento de licitación; pero vostedes non comezaron nada, e polo tanto, teño dúbidas sobre unha prórroga forzosa que sexa de menos dun ano. Polo tanto, si ou si, o contrato se vai prorrogar.

É curioso que se vaia a prorrogar o contrato e que o vaia facer o goberno de Compostela Aberta, vostedes que tanto defenden a municipalización, a xestión directa, pois ao final non só non municipalizan, senón que incluso prorrogan contratos. Este non é o único contrato que se ten prorrogado nestes seis meses que levan vostedes no goberno municipal. Hai que lembrar, bueno xa lembraba efectivamente o señor Duarte, que no mes de marzo, no pasado mes de marzo, a empresa nos trasladou unha proposta de prórroga. Era unha proposta, por certo, que tiña contrapartidas, malia a ter contrapartidas en beneficio dos cidadáns, en beneficio en definitiva do concello, esa proposta de prórroga foi rexeitada, pero foi rexeitada porque nós cremos na competencia, cremos na innovación, e entendiamos ademais que as contrapartidas que ofrecían presa eran menores, que as melloras que podía ofrecer un novo contrato, unha nova licitación, estimulando como dicía antes a competencia. Nós preferimos non prorrogar, pero tamén dicimos que postos a prorrogar é preferible prorrogar o contrato con contrapartidas.

O absurdo, o negligente, facer o que vostedes van facer, que é prorrogar o contrato a cambio de nada. A empresa dende logo estará encantada, a empresa operadora coa

postura do goberno de Compostela Aberta respecto á renovación da flota. Tocaba no ano 2015 renovar a flota nunha contía de once autobuses, o expediente estaba preparado, o anterior goberno do Partido Popular requiriu á empresa para que sinalase cal ía ser a fórmula de financiamento do subministro, os pregos técnicos estaban ultimados, pero Compostela Aberta paralizou todo o proceso e exonerou á empresa xerando, por certo, un prexuízo ás persoas que padecen situacións de minusvalías. Onte mesmo, señor Duarte, nesa xornada participativa, unha persoa afectada por problemas de discapacidade lle reclamaba, precisamente, a renovación dos autobuses; e xa digo, paralizan vostedes ese proceso de renovación sen nin sequera cunha resolución motivada, non hai absolutamente nada.

Xa coñecemos a escusa, escusa que queren vostedes debuxar unha nova rede de transporte, pero a nós a verdade é que esa escusa non nos vale, a escusa nos parecería razoable se o debuxo desa nova rede de liñas de transporte fose máis ou menos inmediata, pero tendo en conta o ritmo e a dilixencia de goberno deste goberno municipal pensamos que terán vostedes definida a rede e o modelo ao mellor dentro de dous anos.

Polo tanto non parece que pague a pena agardar ao debuxo inmediato dunha rede. E por outra parte, tamén, está por ver se a rede mallada e baseada nos transbordos é aplicable á cidade de Santiago.

Nós entendemos que as reformas, e aínda máis os experimentos, pero sobre de todo as reformas, teñen o seu tempo, e que agora é tempo de sacar adiante de xeito inmediato un novo contrato, e tempo ademais de sacar adiante a renovación da flota. Nada máis e grazas.

Don Gonzalo Muíños Sánchez: Ninguén vai negar a importancia da calidade do transporte urbano e vinculado a dito concepto de calidade, as condicións dos elementos de transporte, neste caso os autobuses.

Tampouco ninguén pode negar que a tipoloxía destes vehículos está moi ligada aos criterios de mobilidade, sostibilidade, medioambiental, e na ordenación e reordenación das liñas de autobuses. Deste modo, a nosa primeira pregunta é cal vai ser a política de mobilidade do goberno, cal é o plan definitivo de mobilidade, en qué medida este plan modifica a ordenación das liñas de autobuses urbanos, cal é a política de sostenibilidade medio ambiental do goberno da cidade e a súa posible afectación á nova flota de autobuses urbanos.

Coidamos que antes de iniciar todo este proceso de renovación dos once autobuses urbanos é necesario aprobar ese plan de mobilidade por parte do goberno, e decidir estas cuestións que estamos a plantexar. Tamén consideramos que é necesario que a Xunta de

Galicia modifique a normativa para que o servizo de transporte no rural poida ser asumido pola empresa municipal de transporte, e que sexa o Concello de Santiago quen decida sobre que liñas, que cobertura e frecuencias vai ter o transporte público no noso rural. E pedimos ao goberno de Compostela Aberta que inicie o proceso de instar á Xunta da modificación de dita normativa autonómica e ao partido Popular para que apoie esta iniciativa.

Con respecto ao segundo punto da moción aquí presentada, deixar constancia de que estamos á espera dese análise ou estudo do que antes nos falou o señor Duarte, que inclúe ese custe-beneficio para decidir sobre a asunción de xestión directa, xestión público-privada por parte do concello do servizo deste transporte público. Por todo o exposto, nós ímonos abster nesta votación.

Don Jorge Duarte Vázquez: Gustaríame empezar polos puntos de confluencia entre a visión de Alejandro e a deste grupo de goberno, polo que, polo proposto por vostedes é certo que compartimos a idea de que o transporte público é realmente necesario e importante dentro do catálogo dos servizos públicos. Así como que tamén o remate do actual contrato no vindeiro mes de febreiro supón unha oportunidade para reformular dito servizo.

Como vostedes saben e son coñecedores, este grupo de goberno dende o mes de novembro está a traballar nun pacto local pola mobilidade, de feito, e como non podía ser doutro xeito, inclúe o transporte público. Por iso entendemos que destas xuntanzas, xunto cos respectivos e preceptivos estudos que se realicen, sairá unha profunda reestruturación da rede, o que implica, ou que implicará tamén, unha adaptación do transporte, dos autobuses que presten ese servizo a esa nova rede que se defina.

Cando falamos de como trazar esa nova rede estamos fixando un prazo que coincidirá máis ou menos no tempo co plan de mobilidade, pero que non ten por que ir exactamente vinculado no tempo. Nós esperamos ter o deseño da nova rede antes de final de ano, e polo tanto poder sacar a contratación, poder traballar durante este tempo. Primeiro, para facer ben as cousas como ten que ser, a través de punto primeiro, auditoría do servizo, dos custes económicos que supón na actualidade, liquidación do contrato actual. Punto segundo, estudo que xa está iniciado do modelo de explotación do transporte público. Punto terceiro, caracterización e definición das liñas de transporte urbano adaptadas ao uso que ten na actualidade, adaptadas ás necesidades da poboación tanto do rural como da cidade histórica, e que fará que esa caracterización de novas liñas levará implícita unha nova necesidade de diferentes modelos de autobús.

Con esa caracterización e definición das liñas de transporte urbano será cando poderemos realmente ter o prego de condicións para contratar definitivamente o novo servizo de transporte público, ou para tomar as medidas que o modelo de xestión que

teñamos estudado nos leve a contratar, tendo sempre presente que catro das liñas que se prestan nesta cidade non son obxecto desta concesión, por ter ese servizo por sentenza xudicial.

Fala con reiteración ao longo destes sete meses da oportunidade perdida por este goberno, por non aproveitar unha partida de tres millóns de euros para comprar dez autobuses, e a min gustaríame que dixeramos claramente e publicamente que iso non é ningún regalo dunha empresa, iso o único que é, é que unha empresa quere comprar dez autobuses e o Concello vaille devolvendo o custe ano e ano.

Se nós liquidásemos con esa empresa no mes de xuño, nós teríamos que devolverlle a esa empresa 2.800.000 euros, esa cantidade, e non podemos dicir cousas que non son certas. Esa cantidade vaise amortizando ano a ano, e ao final se lle vai compensando á empresa. Non é ningún regalo da empresa, senón que se eses tres millóns para comprar os autobuses se acortan, ven sendo descontado na amortización e na liquidación que reciba a empresa. Polo tanto, por moito que repitamos, iso non é tal e como vostede o di, e creo que é bastante claro de explicar.

Non é un agasallo dunha empresa concesionaria que nos pon tres millóns de euros sen ningún custe. Son tres millóns de euros para mercar autobuses que logo se van descontando na conta coa empresa ano a ano. O período de amortización dos autobuses son doce anos, e ese período de amortización é o que se vai descontando ano a ano nas contas de liquidación. Polo tanto, eu creo que por moito que repitamos unha cousa que non é certa non pasa a ser verdade. Polo tanto, estamos en contra desa compra de autobuses.

Fala da necesidade de adaptar o transporte público, e eu onte mesmo tiven unha reunión do Pacto local pola mobilidade, pero é que anteriormente tiven pola mañá unha con COGAMI, cunha asociación de persoas con discapacidade, coa cal compartimos a necesidade de mellorar o transporte público, de mellorar, sobre todo, as paradas e as marquesiñas, e ese traballo de mellorar é porque o que había ata o de agora non estaba ben. Non é algo que xurdira nestes sete meses.

Polo tanto, estamos a traballar para mellorar o transporte, para facelo accesible e eficiente, e que poida dar servizo ao rural e que poida dar servizo aos cidadáns da cidade histórica, que tamén ten necesidades, e que posiblemente poidamos optar á compra de autobuses eléctricos, de eficiencia enerxética, subvencionados, non pagados directamente, accesibles e que poderán entrar por moitas rúas da cidade histórica ás que na actualidade non poden entrar o tipo de autobuses que temos.

Temos que deseñar unha rede que cumpra e que dea servizo a todos os cidadáns deste concello. Polo tanto, caracterización dun novo modelo de transporte público que dea

servizo real a todos os cidadáns, e a partir de aí, poderemos ter os autobuses que mellor cumpran, podendo, ademais aproveitar axudas que hai para a compra de autobuses eléctricos e que se adapten mellor ao servizo que imos prestar. Polo tanto o noso voto será claramente negativo.

Don Alejandro Sánchez-Brunete Varela: En primeiro lugar quero mostrar a miña sorpresa pola posición do grupo socialista. Teño a intuición de que o pacto de goberno a nivel estatal está próximo e xa as repercusións anticipadas chegaron ao pleno do Concello. A verdade isto é ó que se lle chama o auxilio na vitoria inminente a nivel de goberno estatal.

Teño que dicirlle, señor Muíños, que non é responsabilidade da Xunta de Galicia o que o transporte urbano non chegue a determinadas parroquias do rural. É certo que hai catro liñas que son concesións, que neste momento son concesións da Xunta, pero vamos, é o menor dos casos. Quero dicir, se o transporte urbano non chega a moitas parroquias do rural, sobre todo ao norte de Santiago, é simplemente porque o goberno municipal non quere estender o transporte ao rural. Nós fixémoslo nos últimos anos, a única extensión que se fixo do transporte, é dicir, á zona rural, a fixo o último goberno do Partido Popular, que foi á parroquia da Gracia. Polo tanto non é responsabilidade da Xunta de Galicia, e vai ser difícil que se estenda o transporte á zona rural, cando ademais, por exemplo este ano, vamos ter unha baixada notable na consignación orzamentaria.

Quero deixalo polo tanto claro, e mostrar a miña sorpresa por este auxilio que da vostede ao goberno de Compostela Aberta, a verdade é que é indicativo.

A respecto do que me dicía o señor Duarte, o que si teño que dicir, o que teño moi claro, é que non haberá autobuses, nin haberá novo modelo de xestión, non haberá novo contrato ata o ano 2017 ou 2018, porque vamos, téño clarísimo.

O que si é evidente é que vostedes están exonerando a unha empresa de aportar tres millóns de euros. Están exonerando a unha empresa privada a unha grande sociedade mercantil de aportar tres millóns de euros, que é unha obriga contractual, e vostedes ao mesmo tempo, están a prorrogar indefinidamente o contrato, porque van facer prórrogas que se van comer prórrogas, con perdón da expresión, por un ou por dous anos con beneficio clarísimo desa empresa.

De tal xeito que teño que concluír que vostedes teñen máis motivos para estar sentados nun consello de administración dunha grande sociedade mercantil que para estar sentados como representantes ou como supostos representantes da xente do común. Nada máis, grazas.

Don Rubén Cela Díaz: Non fixen uso da primeira quenda porque precisamente quería escoitar as explicacións do concelleiro de mobilidade, xa que na pregunta que formulabamos no punto anterior non nos clarificaba, dende logo, moito a situación.

Eu a conclusión que saco deste debate, máis do anterior, é que o goberno municipal non quere que siga a actual empresa concesionaria, pero que vai seguir, e que non vai ser por pouco tempo. Entón, a partir de aí, pois iremos vendo como se van acontecendo as cousas.

Con respecto ao tema dos buses, que eu creo que son once, non dez. Dos once buses, a nós plantéxanos dúbidas a idoneidade de executalos agora ou non. O que si que cremos é, que con independencia de cómo van indo os acontecementos, o que é evidente para nós son dúas cousas:

A primeira, que se non vai, se vai ter unha xestión directa deste servizo por parte do Concello, o que non pode ser é un contrato de xestión interesada, eu creo que iso é evidente.

O segundo, que ten que ser cunhas condicións radicalmente diferentes ás que se recollen nos pregos de contratación de fai dez anos.

E terceiro, que haberá que revisar, ou polo menos nós no seu día proporemos dar ese debate, revisar algúns dos criterios que actualmente condicionan enormemente a viabilidade dese servizo.

Entón a partir de aí, creo que vamos ter tempo de sobra para volver a falar deste tema.

Eu o único que agardo é que esas prórrogas que normalmente se venden como prórrogas técnicas e por espazos temporais moi pequenos, que non vaian sumando unha detrás doutra ata vernos con prórrogas de períodos de máis dun ano.

Don Gonzalo Muíños Sánchez: Nós non estamos a buscar aquí o aplauso de goberno de ninguén, e menos do que se está a falar ultimamente deses posibles acordos que haxa en Madrid. Nós aquí o único que estamos a buscar é o que consideramos e o fixemos dende o primeiro día dende que tomamos posición. Buscamos os mellores intereses para os nosos cidadáns, única e exclusivamente. O único romance que vin hoxe foi nos puntos 3 e 4, aí ninguén falaba, aí parece que somos a noiva que quere todo o mundo, entón estamos moi contentos con iso.

Don Jorge Duarte Vázquez: Antes falouse un pouco ... bueno en resume, a min gustárame volver a ler o artigo 7 do prego que di: “que serán obrigas do adxudicatario prestar o servizo durante o tempo imprescindible para a adxudicación dun novo contrato

dende a data de finalización do seu contrato, se o concello o estima oportuno”, antes dun ano vai estar o prego para a concesión, evidentemente, acabo de dicir, primeiro, modelo de xestión, segundo, caracterización do transporte público que irá na mesma liña e saíra do pacto local pola mobilidade.

Eu volvo a dicir unha cousa que xa dixen antes, creo que o que hai que facer é ben as cousas, e iso é o importante, facelo ben, non ter despois eses sustos xudiciais que vimos cargando este concello nos últimos sete meses. Sufrimos catro ou cinco sentenzas en contra, e eu o que non vou ter é presa, quero garantía e seguridade xurídica, e o que quero é ter o mellor modelo para a prestación no cal poidamos defender o interese público, ter o mellor modelo, a mellor caracterización, as mellores liñas para dar servizo a todos os cidadáns de Compostela, incluíndo os do rural. E poder facer dese modelo unha compra e unha renovación da flota que permita precisamente dar ese servizo. Polo tanto, cando saquemos o prego será cando teñamos toda a información para ter o modelo de xestión e a caracterización das liñas.

Cal é o obxectivo diso, esperemos que a finais deste ano poidamos estar con caracterización de liñas e prego para a nova concesión. Eu non dixen en ningún momento cal ía ser o modelo de xestión, verdade?

Alcalde: Creo que quedan as posicións claras, señor secretario pasamos á votación.

Unha vez rematadas as intervencións, o Pleno da Corporación, por 9 votos a favor dos/as concelleiros do grupo municipal do Partido Popular, 10 votos en contra dos/as concelleiros/as do grupo municipal de Compostela Aberta, e 6 abstencións dos/as concelleiros/as dos grupos municipais do PSdeG-PSOE e BNG (4 PSdeG-PSOE e 2 BNG), rexeita a moción presentada polo grupo municipal do Partido Popular sobre a renovación da flota de autobuses urbanos e a convocatoria dun novo contrato para a prestación do servizo.

Alcalde: Pasariamos á terceira das mocións pola vía de urxencia que é a do PSdeG-PSOE, para a inclusión da vacina do meningococo B no calendario vacinal.

Don Francisco Reyes Santiás: Grazas señor alcalde e boa noite a todos e todas, novamente. Primeiro gustaríanos, vou procurar non alongarme moito, pero si facer unha análise do problema, e primeiro dar algúns datos ao respecto do problema do que imos tratar.

A prevalencia da enfermidade meningococica do grupo B, para todo o Estado é do 0,52 por 100.000 habitantes, pero para Galicia é do 0,77, neste momento a máis alta de todo o Estado.

A mortalidade da enfermidade meningocócica do grupo B é dun 8% en xeral, pero para os menores dun ano é dun 11%, e para os que están entre 15 e 19 anos, é dun 17,6%. As secuelas neurolóxicas ao longo prazo está recollido na literatura científica que está entre un 8 e un 20% dos afectados pola enfermidade. O custe da hospitalización xa que se fala sempre do custe nas enfermidades das meninxite, a media é de 5.474 euros por episodio.

E se falamos de meningocemia é de 4.878 euros de hospitalización por episodio. Máis importante co anterior, os anos de vida perdida, axustados por discapacidade para o grupo B nas últimas cinco temporadas epidemiolóxicas perdéronse 11.112 anos de vida axustados por discapacidade. E se falamos de menores de cinco anos, perdéronse case sete mil anos de vida axustados por discapacidade, concretamente 6.933.

Sobre a conveniencia despois destes datos de incluír a vacina meningocócica do grupo B no calendario vacinal, hai que facer referencia ao que establece o comité asesor de vacinas da asociación española de pediatría, que baseado nun estudo de panel de 1.052 cepas de meninxite do grupo B de cinco países europeos, concretamente Alemaña, Francia, Inglaterra, Gales, Italia e Noruega, predecían unha cobertura dun 73 e 87% para os vacinados.

Datos dun estudo similar en España, amosan unha cobertura potencial do 69%, niso se basea o Comité Asesor de vacinas da asociación española de pediatría, e o grupo de traballo uso da vacina multisémica de catro compoñentes fronte a meninxite do grupo B do Consello interterritorial do sistema nacional de saúde establece que debe incluírse a vacinación sempre que se dean situacións de hiperindemia.

Polo tanto, baseado en todo o anterior, é polo que o grupo municipal socialista plantexa instar ao Goberno de España a que incorpore de maneira inmediata a vacina do Meningococo B ao calendario vacinal, co fin de dar resposta a esta urxente demanda social e sanitaria. En todo caso, dadas as características especiais de Galicia, instamos ao Goberno de España a autorizar un proxecto piloto para que a Xunta incorpore esta vacina no seu calendario vacinal.

En segundo lugar, instar ao Goberno da Xunta de Galicia a que cofinancie a vacina do Meningococo B, en caso de que non sexa gratuíta na súa totalidade. Moitas grazas.

Dona Goretti Sanmartín Rei: É evidente, porque é de xustiza, e o Bloque Nacionalista Galego vai apoiar esta moción do Partido Socialista. Por coincidir con cuestións, con reivindicacións de SOS sanidade pública, e co traballo feito, por estar baseado en datos máis que rigorosos e por responder a unha demanda social clarísima, que no caso galego, ademais, é case dunha emerxencia. Así que por suposto que votaremos a favor desta moción.

Don Claudio Ricardo Montiel Carrecedo: Boas noites a todos. Estou de acordo cos datos que acaba de dar don Francisco Reyes acerca da gravidade das lesións, secuelas, que se poden producir, de que se trata dunha necesidade tratar de evitar e acabar cunha patoloxía como é a meninxite B, pero non é menos certo, e cando os motivos para a preocupación son sempre razoables, sobre todo, cando falamos da saúde dos nenos hai que falar tamén doutras cousas, e que no caso que nos ocupa coa vacina contra o meningococo B, existe unha estraña confluencia de temor colectivo co sensacionalismo dos medios e os intereses da industria farmacéutica, porque non podemos esquecernos que a realidade é a que é, e é que a eficacia clínica desta vacina non se avaliou por medio de ensaios clínicos, como ven sendo de rigor. É a primeira vacina na historia que non se promove, non se crea a partir de estudos clínicos, senón que foi introducida por medio dunha técnica de estudos de inmunoxeneceidade.

Vostede fala dos comités asesores da sociedade española de pediatría. Estamos ante un tema, evidentemente, técnico. Non hai consenso, nin evidencia científica que se dean conxuntamente a día de hoxe.

O problema máis importante é, como vostedes ben refiren, que só se está a dar a autorización para financiar, incluír no calendario vacinal, unicamente en Gran Bretaña neste momento, dende o mes de setembro do pasado ano.

No Ander de Sajonia, en oito rexións italianas, e nunha rexión canadense, onde houbo brotes específicos de meningococo B. De feito, curiosamente en Estados Unidos a FDA prohibe a súa administración ao igual que outra vacina máis que hai alí que é o ... a menores de dez anos. É dicir, existe unha clara falta de criterios comúns, por que, porque non se puido facer unha vacina cos estudos tradicionais.

Neste momento foi o goberno galego do Partido Popular, que despois dun acordo do Parlamento de Galicia, instou ao goberno do Estado a permitir a venda en farmacias como así se fai neste momento, pero sempre, sempre que dito acordo se referira ás novas evidencias científicas dispoñibles, porque como vostede ben dixo, a garantía de que esta vacina funcione é dun 69%.

A garantía de que as doses de vacina que se están a dar aos nenos funcionen dentro da terceira ou cuarta dose, aínda non foi establecida, de feito todo o mundo está a esperar neste momento a ver os datos de Gran Bretaña dentro de dous, tres, catro ou cinco anos, para poder avaliar realmente se esas vacinas son ou non son eficaces.

Entón, nós estamos de acordo en que sería bo que este tipo de vacinas se incluíra nos calendarios de vacinas, pero tampouco se pode esquecer dunha serie de cousas que son certas e inevitables. A existencia dun calendario común de vacinacións está aprobado para toda España. Existe unha sistemática para a modificación dun calendario, ten que

existir un acordo técnico entre todas as Comunidades a través do Sistema Nacional de Saúde, para que isto se leve a cabo.

E hai un problema que está a xurdindo nos últimos meses, e que se veu estudando, e é que para poder introducir esta vacina no calendario vacinal español, habería que modificar o resto das pautas vacinais, que agora están establecidas con garantías de éxito no calendario vacinal español, porque así se demostrou nos últimos meses, de que a administración conxunta do biselo con outras vacinas que actualmente están no calendario vacinal, pois diminúe a eficacia conxunta das anteriores e da mesma.

É por iso que nós emitimos unha emenda de substitución da moción do grupo municipal do PSOE, para que se inste á Xunta de Galicia para que se adopten as medidas oportunas para incluír no calendario vacinal obrigatorio a vacina contra a meninxite de tipo B, pero tendo en conta todas estas cousas que acabo de dicir, a fin de que o Ministerio de Sanidade o inclúa en función das novas evidencias científicas dispoñibles e se decida ou non a inclusión da vacina contra a meninxite tipo B. O que non quere dicir que en zonas onde existira algún tipo de especial incidencia que agora, todo hai que dicilo, é grave e complicadas as secuelas pero a incidencia é baixa, se poida vacinar a unha poboación sensible nese momento.

Este texto resolutivo foi acordado por unanimidade o pasado 14 de abril de 2015 no pleno do Parlamento de Galicia. Nada máis.

Dona Concepción Fernández Fernández: Vou ser absolutamente breve, porque en dúas ocasións xa se me recordou que fose breve, e porque creo que a estas horas deberíamos estar ocupándonos de asuntos persoais e familiares e dando exemplo de que é posible conciliar a participación política coa vida persoal e familiar.

Sinxelamente dicir, que o grupo de Compostela Aberta, está de acordo con esta moción e que votará a favor.

Alcalde: Unha aclaración, o do tempo era nos rogos, non na moción, que tiñas ata dez minutos, pero agradecémosche que non os empregaras.

Don Francisco Reyes Santiás: Gustaríame dicir tres cousas:

Insistir, primeiro, nas consideracións e recomendacións do Comité asesor das vacinas da sociedade española de pediatría, nas que claramente di que a vacina da que estamos a falar no momento actual é a única estratexia, e leo textualmente: “dispoñible para previr esa enfermidade meningococica polo sero grupo B, e está autorizada para o seu emprego en persoas a partir dos dous meses de idade”, e considera este grupo “que esta vacina ten o perfil de vacinas sistemática, a incluír nos calendarios de todas as

comunidades autónomas de España, e que a prevención de mortes e secuelas permanentes por esta grave enfermidade xustifica a recomendación desta vacinación”, isto o di claramente o Comité de expertos.

Gustaríame tamén aclarar unha cousa, ten razón o doutor Montiel cando di que non se fixo ensaio clínico, claro é que estamos ante unha enfermidade de baixa incidencia, e polo tanto, necesitaríase un gran número de participantes para que o ensaio clínico tivera eficacia suficiente, e polo tanto, non é o caso, a única posibilidade neste caso, agora e nun futuro, vai ser avaliar a eficacia a través do que se coñece como parámetros subrogados de protección.

Concretamente, e con respecto ao que fai referencia á avaliación científica e que coñece seguramente e perfectamente o doutor Montiel e probablemente o resto dos/as compañeiros/as da corporación, un estudo realizado sobre a meninxite b, entre nenos que son nenos holandeses, publicado por unha revista científica, e gustaríame facer referencia á conclusión, porque penso que é francamente ilustrativa do que estamos a falar.

Nas conclusións di que non atopan que sexa custe-efectiva, cando o prezo da vacina é de 40 euros por dose, pero simplemente baixando o prezo, non digo o custe, o prezo da vacina nese momento xa é custe-efectiva, e disto, é do que realmente estamos a falar. Moitas grazas.

Alcalde: Vou utilizar dous minutos só, porque creo que non é un debate menor. Eu podo entender que hai cuestións para a controversia, pero creo que moitas veces as administracións públicas tamén teñen que por nunha balanza o beneficio-risco, e no caso galego, a prevalencia da enfermidade é máis alta que noutras partes do Estado, e iso é un dato, un dato creo que de peso, por non dicir que está a existir unha petición masiva da vacina non amparada polo servizo público, cun custe integral para os pais.

Entón creo que son razóns de peso, a cuestión da prevalencia, a cuestión do asesoramento dos comités pediátricos, e logo, o feito de que non nos enganemos, que polo motivo que sexa, e eu podo coincidir que moitas veces hai efectos chamada, pero neste caso non son efectos chamada como noutros casos sen base científica.

A xente está a acudir masivamente á lista de agarda, e ten que agardar varios meses e pagar integramente o prezo. E polo tanto creo que nesa balanza compre facer esa aposta, e é o motivo do voto, a pesar de que nós debatemos porque hai diferentes lecturas no grupo, ao igual que as dúbidas que ten o doutor Montiel.

Pasamos á votación. Non se acepta a emenda.

O Pleno da Corporación, por 16 votos a favor dos/as concelleiros dos grupos municipais de Compostela Aberta, PSdeG-PSOE e BNG (10 CA, 4 PSdeG-PSOE e 2 BNG) e 9 abstencións dos/as concelleiros/as do Partido Popular, en relación á moción do grupo municipal socialista para a inclusión da vacina do meningococo B no calendario vacinal, e tras ser rexeitada a emenda presentada por parte do Partido Popular, acorda:

1. Instar ao Goberno de España a que incorpore de maneira inmediata a vacina do Meningococo B ao calendario vacinal, co fin de dar resposta a esta urxente demanda social e sanitaria. En todo caso, dadas as características especiais de Galicia, instamos ao Goberno de España a autorizar un proxecto piloto para que a Xunta incorpore esta vacina no seu calendario vacinal.

2. Instar ao Goberno da Xunta de Galicia a que cofinancie a vacina do Meningococo B, en caso de que non sexa gratuíta na súa totalidade.

Alcalde: Pasariamos á cuarta moción en relación aos problemas de mobilidade na rúa Triacastela.

Don Gonzalo Muíños Sánchez: En maio de 2015, coñeciamos a través dos medios de comunicación a intención do goberno municipal de estudar o mellor proxecto para solventar o desnivel da rúa Triacastela. Naquel momento os técnicos comentáronlle á veciñanza que a mellor opción para solucionar este importante problema de mobilidade era a instalación dun ascensor. Dende a toma de posesión deste goberno nada sabemos deste proxecto, demandado polos representantes veciñais e os viandantes desta contorna.

Debemos ter en conta, así mesmo, que esta rúa conecta o sur de Fontiñas coa cidade histórica, e por ela transcorren diariamente un importante número de persoas, moitas delas maiores, e se utiliza e emprega moitas veces para baixar xente ao centro de saúde, e por todo isto presentamos a moción de que á maior brevidade posible, o goberno municipal inicie o procedemento para solucionar os importantes problemas de mobilidade da rúa Triacastela.

Dona Goretti Sanmartín Rei: Aínda que probablemente algunhas persoas xa vaiamos incluídas nesas de moitas delas maiores, maiores ou non, esas escaleiras merecen para todo o mundo unha solución que debe facerse canto antes.

O certo é que é máis rogo que moción, entendo que debería presentarse como tal, máis o voto do Bloque Nacionalista Galego vai ser favorable a esta moción.

Dona Teresa Gutiérrez López: Tal como indica a moción do PSOE no mandato anterior, e en resposta ás peticións plantexadas polas asociacións de veciños, tanto de Fontiñas como de San Pedro, iniciouse un estudo para incorporar algún elemento de mobilidade mecánica en Triacastela.

Nós, que tamén nos reunimos coa cidadanía e presentamos os proxectos nas asociacións de veciños, aínda que a señora Lois crea que non, detectamos que esta era unha demanda moi importante.

Esta iniciativa favorece a mobilidade peonil, e quería ser unha experiencia piloto para a incorporación de solucións mecánicas que poidan potenciar o tránsito peonil que tanto queremos neste concello, especialmente para as persoas maiores, pero tamén aos usuarios de sillas de rodas, ós pais-nais con carriños de bebe, ás persoas que van coa compra, etc.

Esta experiencia avanzaría nunha liña de traballo moi implantada e con grande éxito noutras cidades.

A elección deste punto fronte a outros puntos da cidade con bastantes dificultades tamén orográficas, debíase, precisamente, á masa crítica deste sitio. Trátase de dous barrios moi populosos, que debido á configuración da ladeira leste e a falta de rúas transversais entre Concheiros e a Avda. de Lugo, provoca un grande rodeo en moitos casos, tendo que chegar para resolvelo con comodidade á rotonda de Rodríguez de Vigurí.

En canto á solución dun ascensor fronte a outras alternativas, a elección viña marcada, precisamente, pola mobilidade que se quería favorecer. As escaleiras mecánicas non solucionan todos os problemas. O expediente de tramitación deste proxecto quedou pendente da fiscalización, e así indicado no informe de traspaso de poderes.

Coincidimos coa valoración do PSOE no sentido de que é unha actuación moi importante que se debe programar e contemplar nos orzamentos do Concello. Máis nada.

Don Jorge Duarte Vázquez: Decía antes Goretti que tiña máis de rogo que de moción, pero nós tamén compartimos que é unha obra necesaria nesta cidade para mellorar a mobilidade de todas as persoas, porque a mobilidade e accesibilidade é un dereito de todas as persoas sexan maiores, novas, con diversidade funcional ou non.

Polo tanto, para nós tamén é un proxecto prioritario, que se levará a cabo en canto aos investimentos de renovación de rúas públicas para mellorar a accesibilidade.

Don Gonzalo Muíños Sánchez: Agradecer a todos os grupos, e vexo que o da noiva funcionou.

O Pleno da Corporación, en relación á moción do grupo municipal socialista sobre os problemas de mobilidade da rúa Triacastela, por unanimidade acorda, que á maior brevidade posible o goberno municipal inicie o procedemento para solucionar os importantes problemas de mobilidade da rúa Triacastela.

Alcalde: Pasariamos á moción número cinco do BNG, para converter as hortas en parque urbano compatíbel co uso tradicional agrícola de hortas públicas, que ten unha emenda do Partido Popular.

Don Rubén Cela Díaz: Moitas grazas, un minuto. En primeiro lugar dicir que aceptamos a emenda do Partido Popular que nos parece totalmente razoable a respecto dos titulares privados de parte destas hortas.

Eu creo que sabemos todos do que estamos a falar, a poucos metros da Praza do Obradoiro temos un espazo verde cun enorme potencial que neste momento se atopa nunha situación de abandono importante.

Cando digo neste momento non digo de agora, senón dos últimos anos, aquí o compañeiro Gonzalo Muíños do Partido Socialista, ultimamente de xeito reiterado en diferentes comisións, ten alertado e ten denunciado a situación de medre da maleza e demais.

Nós o que entendemos é que é o momento de intentar dar unha solución a medio e longo prazo, pola ubicación, pola historia dese espazo, entendemos que o ideal sería poder combinar unha opción de dotar unha nova zona de parque público para o conxunto da cidadanía de Santiago, e para a xente que nos visite, con parte do uso tradicional que tiñan as hortas que non era outro, que evidentemente, hortas.

Entón, seguindo co programa que está instaurado en Santiago dende fai moitos anos, de hortas públicas, entendemos que poderían ter un uso mixto, e que podería ser unha actuación das que xa estaban previstas por parte do Concello de Santiago dende fai bastantes anos, pero que nunca se chegou a executar, e que entendemos que para este mandato, e cun horizonte temporal que estime oportuno o goberno municipal, pero que debería ser unha actuación das que creo que paga a pena facer e que quedarían para o conxunto da cidadanía.

Don Gonzalo Muíños Sánchez: Pouco máis que dicir, o noso voto obviamente tamén vai ser favorable, e canto se poida poñer a disposición as hortas, pois adiante.

Xa no ano 2009, cando era alcalde Bugallo, xa quixo levar adiante este proxecto, e xa predeciu daquela que ía ser un proxecto lento, o da expropiación que incluso podería levar ata unha década. Estamos agora no 2016, agardemos que non leve tanto tempo e que se lle dea premura, pois é unha mágoa que a escasos cincuenta metros do Pazo de Raxoi teñamos ese entorno tan desfavorecido como está.

Dona Teresa Gutiérrez López: Dende o grupo popular coincidimos co BNG no interese de que a zona verde situada na parte posterior de Raxoi, que chamamos hortas, poida ter alomenos unha parte da súa extensión este uso, na moción do BNG propónse tomar o acordo de por en marcha o proxecto para este fin.

O problema é que para materializar este proxecto, é necesario unha obtención do solo. O Plan xeral municipal prevé a obtención deste solo, vinculado a áreas de execución de novos polígonos, concretamente a seis, das cales dúas teñen agora mesmo anuladas por sentenza, e as outras non teñen perspectivas de desenvolverse no curto prazo, eu creo que nin en unha década.

En calquera caso non se dispón na actualidade da titularidade do terreo, existe outros métodos de obtención como son a expropiación, a permuta forzosa, convenios urbanísticos, ou chegando a acordos cos propietarios para permutar por outros terreos, pero previamente hai que facer unha análise de custe e oportunidade de plantexalo, porque depende do que cústase unha expropiación, eu creo que habería que facer unha análise de se realmente sería posible.

O sistema de hortas urbanas, que foron acondicionándose pola cidade, sen dúbida, foi un éxito, e este espazo tamén estamos convencidos de que o sería. Hai moita demanda e pouca oferta, e na cidade histórica non hai ningunha. Independentemente da obtención e da posibilidade de materializar este proxecto, o que si que se debe velar é porque os terreos se atopen en todo momento en condicións axeitadas de ornato, e para iso, ha de vixiarse o cumprimento do artigo 77 da ordenanza de convivencia, residuos e limpeza viaria.

Para isto, hai que manter a vixilancia dende medio ambiente, e estar pendentes de que os propietarios as manteñan en adecuado uso. Nós o fixemos unha emenda á moción, no sentido de contemplar estes aspectos, no sentido de que non se pode levar a cabo o proxecto se non temos o solo.

Don Xan Duro Fernández: Nós concordamos coa moción, non temos ningún problema en apoiala. Este goberno falou xa cos veciños sondeando a posibilidade dunha cesión das hortas ao concello a cambio do seu mantemento, a cambio de convertelas en hortas urbanas.

Tamén falamos coa sección de patrimonio do concello para ver o encaixe legal, e estamos pendentes de que nos indiquen que encaixe legal, e trataremos de buscar algún tipo de documento que formalice iso e permita desenvolvelo sen ternos que meter en expropiacións que son bastante máis complexas. Totalmente de acordo e sen problema.

Don Rubén Cela Díaz: Só unha cuestión. Que valoramos positivamente que dende o goberno municipal xa se iniciaran xestións nese sentido, eu non sei cal é o camiño mellor, sei cal é o máis rápido e máis factible, e incluso se poden acometer en paralelo, unha cousa que se poidan chegar a acordos de cesión de uso, e en paralelo poder facer negociacións doutro tipo.

Con respecto ao que comentaba Teresa, eu creo, que certamente hai que estudar os números, e realizar unha análise minimamente sería de custe-beneficio, agora ben, eu creo que é unha demanda non só do tecido asociativo da cidade histórica, a nós nola teñen trasladado directamente, senón que eu creo que é un potencial desaproveitado, ter, incluso para os millóns de persoas que nos visitan, non só xa para veciños e veciñas, un espazo de disfrute, de lecer, de esparexemento a tan poucos metros dunha praza como é a praza do Obradoiro.

É incidir na outra idea que tamén comentaba a concelleira, que para min é importante que mentres que iso non se consiga, garantir dende o concello uns mínimos, e os mínimos teñen que ser a respecto da maleza, e despois uns mínimos con respecto a outro tipo de cuestións.

Aí hai problema de luz, antes falabamos do tema, hai xente que non cruza pola noite polas hortas, e entre outras cousas porque hai unha luz mínima e hai xente que non pasa por aí e da un bordeo importante.

Creo que hai que manter, por unha parte, o tema do medre da maleza, e por outra parte, intentar, na medida do posible, ter unha iluminación máis aceptable.

Alcalde: Hai unanimidade coa emenda aceptada.

Xa que logo, o Pleno da Corporación, en relación á moción presentada polo BNG e máis a emenda formulada polo Partido Popular, relativa a converter as Hortas en parque urbano compatible co uso tradicional agrícola de hortas públicas, por unanimidade acorda, pór en marcha un plan de mellora e ordenación dos terreos agrarios na zona das Hortas, tendo en conta os intereses dos seus titulares, para a súa posta en valor ambiental e paisaxística, conforme ás determinacións establecidas na normativa de ordenación urbanística e de protección e rehabilitación da cidade histórica.

Alcalde: Pasariamos á última moción da sesión de hoxe, que é do BNG, tamén relativa á realización de actividades que promovan o coñecemento da obra e do compromiso de Rosalía de Castro, a comezar pola súa defensa da lingua.

Dona Goretti Sanmartín Rei: Esta moción ten tres obxectivos:

Un primeiro é combater a rutina na celebración de efemérides, facer que non sexa única e exclusivamente neste caso, a celebración do aniversario do nacemento de Rosalía de Castro, que non sexa algo que se faga de forma apresurada e urxentemente, sen máis, unha cuestión ritual, que sexa algo simbólico, senón que chegue á cidadanía dunha maneira moito máis palpable, que promova un certo debate social, que se coñeza tamén o que é unha perspectiva biográfica que ten que ver cunha persoa, unha muller radical, culta, feminista e comprometida coa lingua.

O segundo obxectivo desestacionalizar a defensa da lingua, facer que non todo xire ao redor do mes de maio, senón que se aproveite, xustamente, neste caso, a ligazón da defensa da lingua que fixo Rosalía de Castro co aproveitamento nestes momentos dos seus textos, da súa obra, e das palabras que ela deixou ditas para poder manifestar o noso compromiso necesario, necesario en todo momento, e máis necesario aínda nun ámbito como Santiago de Compostela, e que en todas as cidades, que foi durante tempo referente en políticas de normalización lingüística, e onde existe unha certa perda dese papal de referencia, e unha necesidade de incrementar os chamamentos ao uso, sobre todo por parte da xente máis nova.

E terceiro, como terceiro obxectivo, trasladar o feito de sumarnos a iniciativas xa consolidadas como a da Asociación de escritores e escritoras en lingua galega que levan anos a realizar o 24 de febreiro como día de Rosalía, promovendo accións que aquí suxerimos algunhas a maneira de exemplos, que poderían ser outras, pero que o que intentan, xa digo, é facer que a obra, o compromiso e a defensa da lingua de Rosalía chegue a todas as cidades, a todos os lugares, a todos os barrios desta cidade.

Dona M^a José Tobar Quintanar: Como non podía ser doutra maneira valoramos moi positivamente as actividades propostas para promover o coñecemento da obra e do pensamento de Rosalía de Castro durante o próximo mes de febreiro. Asemade, apoiamos todas aquelas iniciativas comprometidas co futuro da nosa lingua que fomenten o seu uso en todos os ámbitos. E tamén coincidimos na reclamación á Xunta de Galicia dunha política lingüística consensuada entre todos os grupos políticos e guiada pola activación de medidas que sexan a prol do galego. Así que imos votar favorablemente esta moción.

Dona M^a José Corral López: Recoñecemos, como non pode ser doutro xeito, a Rosalía de Castro como unha das figuras máis senlleiras do noso país. Ela representa non só

unha etapa da nosa literatura, senón a forza, a loita e o espírito dun pobo, o espírito de Galicia.

O pensamento e a actividade de Rosalía serviron entre outros para que tomáramos conciencia da importancia do idioma como sinal de identidade dun país, e tamén, por certo, para reivindicar o papel das mulleres nun momento ben complicado, na sombra, iso si, non sei se escoitei “radical”, o que si sei é que era fervente católica e devota do Apóstolo, e por enriba de todo, un modelo e figura clave da literatura galega, pero tamén da literatura en lingua castelá, escribindo indistintamente en ambas as dúas, pero afortunadamente non estamos no século XIX, por moito que algúns queiran vivir no pasado, e mesmo vivir do pasado.

A realidade de Galicia afortunadamente nada ten que ver coa Galicia rosaliana, de xeito moi especial en materia lingüística. Falamos no idioma de Galicia porque somos libres para pensar e falar en galego, e falamos na nosa lingua porque si, por nos gusta, porque nos peta, e queremos e nos da a gana, xa o dicía Celso Emilio Ferreiro.

A lingua non é patrimonio de ninguén, e merece que traballemos cóbado con cóbado para coidala, para mantela, para contribuír a súa expansión, pero tamén coidamos que nin a lingua, nin o país, nin a propia Rosalía, merecen unha utilización partidista como a que se fai nesta moción. A súa figura ben merece toda a atención durante un mes e durante moitos meses máis.

Estamos a favor de todas as accións que serven para reforzar o emprego do idioma, do seu coñecemento e o seu uso en todos os ámbitos da vida dos cidadáns de Galicia. Estamos a favor de seguir aprofundando na figura e na obra de Rosalía de Castro e de todos aqueles, todos cantos dedicaron o seu traballo á defensa do galego, e sobre de todo, estamos a favor de mirar ao futuro e de seguir mantendo liñas de traballo con máis pequenos para que valoren o noso idioma, pero non podemos caer no victimismo, nin no alarmismo. Nunca na historia de Galicia houbo tanta xente formada no idioma do país, nin tanta produción de cultura en galego, nin ámbitos profesionais apoiados para realizar o seu traballo en galego. Aínda queda moito por andar, non teño dúbida, pero xa conseguiremos levar o galego as cotas máis altas, se a sociedade no seu conxunto toma de conciencia da importancia de ter un idioma propio.

Fai uns días que escoitei a un profesor da universidade, fai nada, dicía, non hai mellor defensa do galego que falalo.

Para dar unha pincelada de remate a este alarmismo que está no texto da moción, hai uns datos do Instituto Galego de Estatística sobre as competencias lingüísticas da nosa poboación que di o 98% declara entender moito ou bastante o galego; o 97% afirma

saber falalo; o 83% afirma saber escribilo e o 97% afirma saber lelo, así que só resta usalo, como dicía aquel profesor.

Por todo isto, este grupo, se se considera a posibilidade de someter a votación por puntos, apoiaría o punto primeiro, pero non compartimos o segundo e terceiro, particularmente o que se refire á Xunta de Galicia. Entendemos que ningunha institución ten realizado máis actividades entorno á figura e a obra de Rosalía de Castro que a Xunta, sen ir máis lonxe, o pasado ano, coa celebración do 150 aniversario de Cantares Gallegos.

Xa que logo de admitir a votación por puntos apoiariamos o primeiro, e de non ser así absteríamonos nesta moción.

Dona Branca Petra Novo Rey: Boas noites, Compostela Aberta votará a favor da moción do Bloque Nacionalista Galego.

Impulsar e reforzar a actividade arredor da obra e da figura de Rosalía e defender a nosa lingua inspira a nosa acción de goberno, é por isto polo que o Concello mantén un compromiso forte co legado da nosa autora máis querida e universal, que queremos materializar cun convenio conmemorativo para celebrar o seu 179 aniversario e o día da poesía coa Fundación Rosalía de Castro.

Noutra dimensión, na alta dimensión da defensa da lingua galega, este goberno traballa diariamente defendendo e impulsando a lingua en todas as súas manifestacións.

Sabemos que a nosa identidade galega reside na nosa lingua e na nosa fala, residimos nela, e orientamos a nosa acción de goberno cunha forte responsabilidade. Polo que neste 2016, ademais do referente sempre central de Rosalía, dedicáronos a lembrar a Manuel María, a través de numerosas actividades literarias e escénicas, e a celebrar o centenario das Irmandades da Fala, nunha programación expandida, que recuperará a literatura e o libro nunha posición ... na programación cultural da cidade.

Dona Goretti Sanmartín Rei: Agradezo o apoio tanto do grupo socialista como de Compostela Aberta con esta moción.

E a respecto das palabras da concelleira do Partido Popular, quixera primeiro comentar unha cuestión, hoxe mesmo soubemos os datos, o tirón de orellas que o Comité de expertos do Consello de Europa lle da á Xunta de Galicia xustamente polo seu incumprimento da Carta Europea das Linguas. Un tratado internacional apoiado polo Estado español, ratificado nos seus niveis máis altos de compromiso e que logo ao final non se verifican, non se verifican nin na lexislación que hai a respecto do uso do galego

no ensino, nin nas medidas para promover os medios de comunicación, nin na xustiza, nin noutros ámbitos.

Polo tanto, isto é algo, digamos, que transcende do que digamos. É unha visión partidista, tal e como foi definido, senón que é unha cuestión que as propias instancias europeas están a transmitir, transmitiron xa en diversas ocasións facendo chamamentos ás administracións para que muden.

Aquí o que se utiliza, o que se di, única e exclusivamente é unha cousa fundamental, pode existir moitísima formación, nós non negamos que haxa máis formación e máis coñecemento do galego, máis o certo é que non hai uso, e ese é un problema, e o uso, tamén, tamén se pode fomentar dende unha perspectiva lexislativa.

O único que se fai aquí é chamar xustamente a que haxa mudanzas lexislativas na liña, xusto que podíamos dicir que para outras cuestións parece que todo o mundo ten claro, pero que coa lingua non son así.

Hai unhas obrigas, unhas obrigas neste caso, que o Estado español se comprometeu a cumprir sobre a Carta Europea das Linguas, e que se leva incumprindo de maneira reiterada, e que organismos europeos chaman xustamente.

Non se trata de vivir nin no pasado, nin do pasado, senón que se trata de que para vivir no futuro, a forza, como non podía ser doutra maneira, hai que planificar, hai que desenvolver, hai que apoiar, non hai que deixar a que uso saia de maneira espontánea.

Nese sentido tamén, e no que dicimos, por suposto, afirmamos e reafirmamos que Rosalía de Castro era unha muller, unha persoa, unha escritora, absolutamente radical, porque ía ás raíces das cousas, e sabía perfectamente, que o uso é o que pode facer modificar a situación, unha situación que, absolutamente é unánime no mundo académico, no mundo científico de especial preocupación, e de especial urxencia, a recuperación e da toma de medidas que poidan axudar e contribuír a que a lingua galega teña moitos anos máis de vida.

Non se trata, e non compartimos para nada a idea de que esta sexa unha moción partidista, senón que é unha moción que xustamente procura un consenso arredor dunha defensa da lingua, e que oxalá sexa así no mes de febreiro e o resto dos meses do ano.

A moción se debate conxuntamente, unha das cuestións que xa comentei ao inicio, e que combatamos a rutina e desestacionalicemos a defensa da lingua, e entendemos ademais que é nestes momentos e con esta coincidencia co informe do Consello de Europa, máis apropiado que nunca ter unha modificación, digamos, de posicións para volver a unha

defensa da lingua, que pode facerse con moi pouquiñas modificacións lexislativas que seguramente causarían un consenso unánime con facilidade.

Xa que logo, o Pleno da Corporación, en relación á moción presentada polo BNG, relativa á realización de actividades que promovan o coñecemento da obra e do compromiso de Rosalía de Castro, a comezar pola súa defensa da lingua galega, por 16 votos a favor dos/as concelleiros/as dos grupos municipais de Compostela Aberta, PSdeG-PSOE e BNG (10 CA, 4 PSdeG-PSOE e 2 BNG), e 9 abstencións dos/as concelleiros/as do grupo municipal do Partido Popular, acorda:

1. Emprender e apoiar a realización de actividades de promoción da obra da nosa escritora que impliquen a veciñanza do noso concello ao longo do mes de febreiro. Entre estas actividades, xulgamos de interese promover, cando menos, as seguintes accións:

a) Pendurar nos balcóns das casas e das institucións bandeiras galegas, pancartas con versos de Rosalía debuxados, procurar espazos para realizar graffitis, murais...

b) Realizar lecturas públicas da obra rosaliana en lugares destacados do concello en que o alumnado dos centros escolares e persoas destacadas pola súa actividade cultural teñan o papel protagonista.

c) Desenvolver unha serie de actividades para promover o coñecemento de actualizacións da obra rosaliana a través da música, o teatro, a literatura ou a danza, así como seminarios, mesas redondas e/ou conferencias sobre a súa obra e figura.

2. Apoiar todas as iniciativas mobilizacións que se desenvolvan ao longo do mes de febreiro para reivindicar o futuro do noso idioma e a activación de medidas a prol do seu uso en todos os ámbitos.

3. Solicitar da Xunta de Galiza unha mudanza na política lingüística desenvolvida até o momento, retomar o consenso e promover, nun prazo máximo de seis meses, mudanzas lexislativas substanciais guiadas pola activación de políticas lingüísticas a prol do galego.

E non sendo outro o obxecto da reunión o Sr. Alcalde-presidente a da por finalizada sendo as 23:00 horas do día da data, do que, como secretario, dou fe e certifico.

O alcalde-presidente,
Martíño Noriega Sánchez

O secretario do pleno,
Francisco Javier Castiñeira Izquierdo

