

ACTA NÚM. 13 - DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN QUE TIVO LUGAR O DÍA SETE DE SETEMBRO DE 2015.

No Salón de Sesiões da Casa Consistorial do Excmo. Concello de Santiago de Compostela, cando son as **dezasete horas** do día **sete de setembro de 2015**, 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.
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.

Non asiste a concelleira, Dona Branca Petra Novo Rey.

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

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

ORDE DO DÍA:

1. Aprobación, se procede, das seguintes actas plenarias:

Sesión extraordinaria constitutiva do día 13 de xuño de 2015 (núm. 10/15)

Sesión extraordinaria do día 6 de xullo de 2015 (núm. 11/15).

Sesión extraordinaria do día 13 de xullo de 2015 (núm. 12/15).

2. Proposta da alcaldía sobre determinación de festivos locais para o ano 2016.

3. Dar conta do informe de intervención xeral sobre a situación orzamentaria ao abeiro do artigo 8 das bases de execución do orzamento de 2015.

4. Proposición do grupo municipal do BNG relativa a reforma do Regulamento Orgánico do Pleno.

5. Proposición do grupo municipal do BNG relativa á actualización da ordenanza reguladora de actividades, instalacións e ocupacións da vía pública.

6. Proposición do grupo municipal popular sobre a adopción dun pacto institucional sobre as infraestruturas.

7. Proposición do grupo municipal popular sobre a colaboración do concello para facilitar as visitas a edificios de carácter histórico e cultural.

8. Dar conta de escritos dos grupos políticos municipais, designando representantes nas distintas comisións de informe, estudo e proposta de carácter permanente e especial.

9. Dar conta de decretos de dedicacións exclusivas e parciais, e de persoal eventual.

10. Dar conta de resolucións da Alcaldía, das concellarías delegadas e acordos da Xunta de Goberno da Cidade de Santiago de Compostela.

11. Rogos e preguntas.

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

Cumpriméntase así:

O **Sr. Alcalde-Presidente** inicia esta sesión ordinaria de Pleno convocada para hoxe, día 7 de setembro ás 17 horas en primeira convocatoria.

Antes de comezar coa orde do día propón gardar un minuto de silencio en sinal de dor polo asasinato dunha muller vítima da violencia de xénero onte na cidade de Vigo.

A continuación sinala que hoxe en Xunta de portavoces houbo un acordo por unanimidade, para chegar ao último punto da orde do día -toma en consideración de mocións presentadas polos grupos municipais-, facilitar a aprobación pola vía de urxencia para o debate dos asuntos, e no caso de que haxa varias mocións sobre unha mesma temática, dar unicamente un debate único onde non haxa acordo, a pesar de que hai textos con propostas de acordo, dar un debate único e senón hai acordo, someter a votación as diferentes mocións presentadas para axilizar a sesión que xa de por si vai ser densa.

De seguido toma a palabra **Don Agustín Hernández Fernández**, voceiro do grupo municipal do PP, que plantexa unha cuestión de orde, en relación coa confección da orde do día, quere deixar constancia de que o grupo popular presentou en tempo e forma unha proposición ao respecto da organización e perfil básico dos actos institucionais deste concello, que pretendía pois organizar os actos, e que foran e tiveran a máximo éxito posible.

É a primeira vez, neste concello, que o Alcalde retira unha proposición na orde do día, é a primeira vez que acontece neste concello e queren que quede constancia que non están de acordo nin coa forma, nin co fondo.

Dille, ademais, que parece ser que tamén retirou vostede unha proposición feita en tempo e forma, polo partido socialista, pero di que eles somentes van falar da súa.

Di que non están de acordo na forma, porque o Partido Popular tivo coñecemento dese feito a través da convocatoria, da ausencia dese punto na convocatoria correspondente,

parece ser que existe un informe xurídico, que respectan, pero que descoñecen, e polo tanto, consideran que as formas non son as máis acaídas, tampouco están de acordo co fondo, porque cren que a súa proposta é similar ás propostas debatidas neste pleno noutros mandatos, polo tanto, queren que conste en acta a nosa protesta por este feito.

Loxicamente que o Partido Popular se reserva as medidas que considere oportunas na defensa dos seus dereitos, é curioso que iso aconteza cun grupo que chega a este goberno dicindo que quería abrir as portas do concello, e en todo caso, o que está amosando o grupo de Compostela Aberta, é que esta é a forma de entender a democracia por parte de vostedes, se un tema non é do seu agrado o retiran da orde do día, dille ao señor alcalde, que non se agoche no informe do señor secretario, como intentou trasladar a este portavoz na xunta de portavoces. Dille ao señor alcalde, que él é o único responsable da confección da orde do día, e polo tanto, que conste en acta a súa protesta.

Ao respecto replica o **Sr. Alcalde-Presidente** que entende que a proposta presentada polo Partido Popular como proposición, en caso de ser debatida tiña que facerse pola vía do rogo, porque entraba nunha cuestión competencial que afecta á organización e á acción do Grupo de Goberno.

1. APROBACIÓN, SE PROCEDE, DAS SEGUINTE ACTAS PLENARIAS:

SESIÓN EXTRAORDINARIA CONSTITUTIVA DO DÍA 13 DE XUÑO DE 2015 (NÚM. 10/15)

SESIÓN EXTRAORDINARIA DO DÍA 6 DE XULLO DE 2015 (NÚM. 11/15).

SESIÓN EXTRAORDINARIA DO DÍA 13 DE XULLO DE 2015 (NÚM. 12/15).

Non presentándose observación ningunha respecto das actas que se presentan á aprobación, o pleno por unanimidade dos presentes aproba as seguintes actas:

Sesión extraordinaria constitutiva do día 13 de xuño de 2015 (núm. 10/15)

Sesión extraordinaria do día 6 de xullo de 2015 (núm. 11/15).

Sesión extraordinaria do día 13 de xullo de 2015 (núm. 12/15).

2. PROPOSTA DA ALCALDÍA SOBRE DETERMINACIÓN DE FESTIVOS LOCAIS PARA O ANO 2016.

O **Sr. Alcalde** comenta que foi ditaminada favorablemente á proposta, coas abstencións do PSdeG-PSOE e BNG e abre a quenda de intervencións.

Toma a palabra **Don Agustín Hernández** quen resume o que na súa opinión pode significar este Pleno: goberno 1, oposición catro. Ou Oposición catro, Goberno un.

Di que a intensidade do traballo do grupo de goberno nestes 86 días que levan transcurridos dende o día 13 de xuño, 60 días laborais, queda reflectida nesta proposición, o goberno trae unicamente unha proposta, unha proposta por certo, certamente cargada de innovación, unha verdadeira revolución para a cidade, é certo, a revolución dos festivos, os de toda a vida, os ligados as nosas tradicións relixiosas, por iso, di que eles van votar a favor, non sen antes, reiterar que o resultado deste pleno, e un catro, e sería un seis, senón fora pola actuación do arbitro que en definitiva é o alcalde que eliminou dos asuntos deste pleno, como xa tivo ocasión de reflectir na súa primeira intervención.

Intervén **Dona Marta Lois González**, quen lembra ao Sr. Hernández que o lugar do Partido Popular é estar na oposición, e que dende o grupo de Compostela Aberta agardan que esa oposición sexa activa, sexa de xerar propostas e control da actividade gubernamental, non só enumerar os días de traballo.

Unha vez rematado o debate, e de conformidade coa proposta da alcaldía e o ditame favorable da Comisión informativa de Presidencia, Réxime Interior, Facenda e Especial de Contas, correspondente á súa reunión do pasado 2 de setembro de 2015, o pleno da corporación por unanimidade dos presentes, acorda aprobar como festas locais para o ano 2016, as seguintes:

Día da Ascensión, 5 de maio.

Día de San Roque, 16 de agosto.

3. DAR CONTA DO INFORME DE INTERVENCIÓN XERAL SOBRE A SITUACIÓN ORZAMENTARIA AO ABEIRO DO ARTIGO 8 DAS BASES DE EXECUCIÓN DO ORZAMENTO DE 2015.

Don Francisco Reyes comeza aludindo ao artigo 67 do Regulamento Orgánico do concello, con respecto ao artigo 94 e lembra que o grupo municipal do PSdeG-PSOE presentou con data 25 de agosto de 2015 unha proposta das que se coñece como proposición normativa. Subliña que no punto 4 dese artigo 94, di que transcorridos trinta días hábiles en que a Xunta de Goberno negara expresamente a súa conformidade de tramitación, a proposición quedará en condicións de ser incluída na orde do día do Pleno para a súa toma en consideración.

Pregunta se nas dúas Xuntas de Goberno que tiveron lugar despois da presentación desta proposición, o Goberno en Xunta de Goberno, tivera manifestado a súa posición afirmativa a levar ao Pleno esta proposición e se se podería ter feito.

Respondo que o artigo 94 ten un sistema específico neste caso e clarexa que unha vez que transcorreran os 30 días hábiles dende que a proposición entrara no rexistro, esta estaría en condicións de entrar no próximo Pleno para a súa toma en consideración, como unha especie de moción de urxencia.

Engado que non é preceptivo o transcurso dos 30 días hábiles como resposta á pregunta de Don Francisco Reyes Santiás.

De conformidade co sinalado no artigo 207 da TRLFL e na base 8 das de execución do orzamento de 2015, dáse conta ao pleno do informe de intervención núm. 572/2015, cuxo contido é o que segue:

“Normativa de aplicación

O artigo 207 do TRLFL establece a obriga de que a intervención de fondos do Concello remita ao Pleno, por conducto da presidencia información da execución orzamentaria e dos movementos da tesourería ca periodicidade e nos prazos que estableza o propio Pleno.

As Bases de execución do orzamento do 2015 no seu artigo 8, concretou dita obriga, establecendo que as Intervención remitirá á Secretaria Xeral do Pleno, por conducto da dirección da área de Orzamentos, a información sobre a execución dos orzamentos ..

De conformidade co establecido, (está vacante a dirección de área no intre que se emite este informe) se da conta á Xunta de Goberno Local, do informe que se remitirá a secretaria do pleno do Concello e a súa estrutura que é a seguinte

1) Tendo en conta que nada din as bases de execución do Orzamento, ao ríspeto da información concreta a remitir, e sendo que non hai antecedentes no actual exercicio, sobre dita remisión se estrutura a seguinte información:

a) Ámbito da información: Orzamentos dos entes que forman parte do Sector administracións públicas a efectos da lei de estabilidade orzamentaria que son: Concello, Auditorio e Galicia, e INCOLSA

b) Información que se incorpora (Anexos a este informe)

b.1) Estado de execución de ingresos e gastos de exercicios corrente de orzamento do ano 2015 do Concello e Auditorio

b.2) Estado trimestral de balance e conta de perdas e ganancias de INCOLSA

b.3) Notas aclaratorias da intervención aos estados que se acompañan

b.4) Informe adicional aos estados que se acompañan

En atención ao exposto, se xuntan os anexos correspondentes aos estados de execución dos orzamentos a data 30 / 6/ 2105.

Notas aclaratorias da Intervención

- No estado de execución de ingresos do orzamento do Concello non está contabilizada a “factura de data” correspondente aos dereitos recoñecidos e ingresos recadados correspondentes ao mes de xuño de 2015.

De conformidade co establecido no artigo 32 das bases de execución do orzamento do ano 2105 a fiscalización previa dos ingresos está substituída pola “toma de razón en contabilidade” que non puido ser realizada xa que non tivo entrada en Intervención a información correspondente ao mes citado.

Informe adicional aos estados que se acompañan

A) Orzamento do Concello

O grao de execución do orzamento de exercicios corrente, que se representa contablemente, supón unha porcentaxe de execución do 25,3% do estado de ingresos fronte o 29,5 % de gastos.

O grao de execución dos ingresos ordinarios do 30,4% e dos gastos ordinarios do 37,4%.

A evolución negativa do “saldo non financeiro” no orzamento definitivo, ten causa nos expedientes modificativos de crédito aprobados de incorporación de remanentes de crédito de exercicios anteriores de obrigada incorporación financiados con recursos afectados (artigo 182.3 do R/D lexislativo 3/2004 de 5 de marzo).

Esta obrigatoriedade legal opera, salvo que se desista total ou parcialmente a realización dese s proxecto de gastos.

A mesma distorsión sucede co gasto financiado con remanente líquido de tesourería que supón un incremento de gasto non financeiros sen contrapartida nos ingresos de igual natureza e, por elo, sitúa a entidade en peor situación dende o punto de vista da estabilidade orzamentaria.

A incorporación (en contía de 17,6 millóns) tivo como contrapartida os incrementos dos capítulos 8 e 9 do orzamento de ingresos (11,3 : “remanente de tesourería” ben sexa afectado e de” obrigada incorporación “ ao orzamento do 2015 ou remanente líquido para gastos xerais en contía (1,4 millóns), así como operacións de crédito concertadas e non desembolsadas procedentes do ano 2014 en 4,4 millóns. o resto de incrementos de gastos no orzamento definitivo si de financiaron con ingresos financeiros. No cadro e seguinte (cadro nº 1 se presenta a evolución do saldo non financeiro

Cadro nº 1

Evolución saldo non financeiro 30/6/2015 O

	Orza inicial	Orz definitv	Execución 30/06/2015
Saldo non financeiro	4.993.812,67	<u>-11.791.424,15</u>	-4.345.103,26

**non contempla nin dereitos recoñecidos nin recadación da tesourería do concello do mes de xuño

** diferencia entre ingresos e gastos dos capítulos 1 a 7 do orzamento

O grado de execución real de ingresos e gastos matiza o saldo negativo que presenta o orzamento definitivamente aprobado e determinará o resultado do saldo non financeiro.

B) Orzamento do Auditorio

O grao de execución do orzamento de exercicios corrente, que se representa contablemente, supón unha porcentaxe de execución do 54,2 % fronte o 40,1% nos gastos.

O grao de execución dos ingresos ordinarios do 54,4% e dos gastos ordinarios do 40,8 % dos gastos de idéntica natureza.

Cadro nº 2 : Evolución saldo non financeiro 30/6/2015

	Orza inicial	Orz definitv	Execución * 30/6/2012
Saldo non financeiro			312.805,24
**	0	0	

C) Orzamento de INCOLSA

O orzamento da sociedade se incrementou en 110.000 como resultado do expediente de suplemento de crédito aprobado polo Pleno do Concello con destino ao proxecto

WOMEX –anualidade 2015. O financiamento se realiza mediante transferencia do orzamento do Concello na aplicación 070/43200/44900.”

4. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG RELATIVA A REFORMA DO REGULAMENTO ORGÁNICO DO PLENO.

Con data 28 de agosto de 2015, o grupo municipal do BNG presentou unha proposición co seguinte contido:

“O grupo municipal do Bloque Nacionalista Galego, a iniciativa do seu portavoz Rubén Cela e ao abeiro do regulamento orgánico municipal, presenta a seguinte proposición para o seu debate en Pleno relativa á necesidade de reformar o regulamento orgánico municipal do Pleno do Concello de Santiago para favorecer a democratización, transparencia e participación veciñal na toma de decisións de ámbito local.

EXPOSICIÓN DE MOTIVOS

O Concello de Santiago, co fin de contribuír a recuperar a dignidade e confianza cidadá nesta institución municipal, debe abrir as portas durante as sesións plenarias para a veciñanza verse mellor representada e, así, cómpre unha reforma no regulamento que servirá para afondar no control, transparencia e axilidade da toma de decisións, ao tempo que será de utilidade para gañar recoñecemento social e político do traballo desenvolvido no pazo de Raxoi. Coa creación dunha comisión con representación de todos os grupos municipais é factíbel esta reforma do regulamento plenario, que pode entrar en vigor antes do remate de 2015, para que o Concello de Santiago se dote destas bases estruturais que incrementen a democratización, transparencia e participación veciñal na toma de decisións.

En base á experiencia, entre outras medidas que pode incorporar este novo regulamento está incluír un punto na orde do día para dar conta do seguimento das iniciativas postas en marcha e que fosen aprobadas con anterioridade; os mecanismos para gañar axilidade e eficacia nos debates; a adopción de medidas para facilitar o dereito á información; o libre acceso da veciñanza ás sesións plenarias co obxectivo de facilitar a participación na deliberación, votación, decisión e execución de temas de vital transcendencia local e mesmo a súa emisión por *streaming* para gañar transparencia.

Respóndese, deste xeito, á necesidade social de crear un debate político aberto sobre as principais políticas da cidade, así como de incidir no control da acción do executivo local para que o Pleno desenvolva as súas facultades de proposición, deliberación e fiscalización, co fin de obter un verdadeiro órgano de debate da política local para a adopción das decisións estratéxicas para a cidade.

Para iso, é necesario superar a rixidez do actual regulamento do Pleno, para converter o Pazo de Raxoi no espazo de poder decisorio que reclama a veciñanza de Santiago de Compostela, de xeito que atenda á nova configuración institucional e dea significado ao desexo de limpeza democrática e de recuperación da ética no espazo público co establecemento de estruturas de participación que favorezan a presenza e intervención dos colectivos sociais. Trátase, en definitiva, de apostar pola adopción de mecanismos que garantan os dereitos de acceso á información e aos debates municipais coa vontade de integrar a participación directa da veciñanza de Santiago en decisións políticas importantes.

Por todo isto, o grupo municipal do BNG presenta para a súa aprobación a seguinte

PROPOSTA DE RESOLUCIÓN

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 o é 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 e transparencia na toma de decisións.”

Toma a palabra **Don Rubén Cela**, lembra que o actual articulado é do ano 2007 e que no seu día permitiu, non só dar cumprimento a unha obriga legal daquel momento que era adaptar o funcionamento do Pleno ao novo marco normativo vixente, senón que tamén, permitiu avanzar considerablemente, en aspectos como transparencia e participación con respecto a como se viña funcionando con anterioridade, tanto coa adecuación dalgúns órganos, como coa creación doutros novos.

Dende o seu punto de vista, o seu articulado é bastante completo, e opina que supuxo un marco razoable para desenvolver o seu traballo ás diferentes corporacións que foron pasando, tanto para quen tivo responsabilidades de goberno, como para quen tivo responsabilidades de oposición.

Manifesta que os principais atrancos que puideron existir no actual articulado non están provocados polas cousas que poidan faltar, ou que poidan sobrar, senón polo seu incumprimento. Deseguido cita algúns exemplos:

-Artigo 114: en cada mandato corporativo, terán lugar tres sesións extraordinarias do Pleno dedicadas ao debate do estado do Concello. No anterior mandato non se celebrou ningún, a pesar de que o seu grupo, o demandou en reiteradas ocasións por escrito, e a

pesar de que iso non é unha postestade do Alcalde nin do Grupo do Goberno, senón que é unha obriga de quen a esta a gobernar garantida por este Regulamento.

-Artigo 107: A contestación por escrito ás preguntas deberá realizarse dentro dos quince días seguintes á súa presentación ao pleno. Isto tampouco se estivo a cumprir, dende logo nunha primeira etapa do anterior mandato con moitismos meses de demora, por non falar do que concerne, á entrega de documentación antes das sesións plenarias aos grupos municipais.

Neste Pleno tiveron que vivir unha situación autenticamente esperpentica respecto dun dos grandes debates que houbo no anterior mandato, como foi a aprobación neste salón plenario, dun plan de axuste que vinculaba a este concello a bastantes anos vista, que implicaba importantes recortes, especialmente á plantilla desta casa, e da que recibiron a documentación, nada máis e nada menos, que cinco minutos antes de entrar á sesión plenaria, ao seu debate e a súa votación.

Clarexa que unha parte do que piden nesta proposición, ten que ver coa revisión, coa incorporación, coa modificación de puntos concretos do regulamento, pero o principal reclamo, di, é que se aplique.

Por outra banda, cren que a experiencia práctica da súa aplicación ao longo destes últimos oito anos convida a repensar e a reformular algunhas cuestións concretas, que dende o seu punto de vista, poderían contribuir tanto a mellorar o funcionamento do concello como a transparentar máis a súa actividade, e abrirse máis á participación real da veciñanza.

Subliña a necesidade da revisión de cuestións como a participación da veciñanza nunha sesión plenaria como a de hoxe. Expón que o actual Regulamento o que implica á hora da participación dun veciño ou dun colectivo veciñal, é nada máis e nada menos que ese veciño ou veciña teña que tramitar en tempo e forma unha petición por escrito para poder participar. Ten que existir na orde do día do Pleno un punto que teña que ver co que ese veciño ou veciña quere falar. Isto implicou que en moitas ocasións, tiveran que ser os grupos da corporación quen introduciran puntos na orde do día para facilitar que determinados colectivos puidesen falar, pero que despois hai que ir a unha Xunta de Goberno, onde ten que aprobar dita Xunta esa intervención.

Continúa a dicir que tampouco queda moi claro o artigo 10 do Regulamento de participación cidadá no respecto da decisión que o Alcalde terá na autorización ou denegación sobre dita petición, despois de falar cos grupos na Xunta de Portavoces. Engade que tampouco clarexa se hai ou existe voto ponderado, se é unha decisión unilateral do Alcalde.

Despois de manifestar que dende o seu grupo viñan aplicando un criterio todavía máis restrictivo, que é que tiña que ser por unanimidade de todos os grupos, califica o proceso de confuso, ao non facilitar moito á participación.

Considera que hai outros aspectos a tratar coma a posibilidade de regular mellor as saídas deste Pleno fóra do Pazo de Raxoi, no sentido de facilitar nun espazo extremadamente reducido á participación de veciños e veciñas naqueles puntos, ou naqueles Plenos que desperten especial interese. Refírese especialmente aos plenos onde hai debates que interesan a moitos veciños e veciñas, como pode ser un PXOM, como pode ser unha reforma do plan especial da cidade histórica, ou o debate do orzamento. Ou outro tipo de debates como regular mellor cando, cómo e por qué, se pode realizar un pleno, por exemplo no Teatro Principal, ou no Auditorio de Galicia, sen que supoña, ningún sobre custo para o Concello. Ou coma regular, por exemplo, uns orzamentos participativos merecentes dese nome. É un compromiso electoral do Grupo de Goberno, e era un compromiso electoral do Bloque Nacionalista Galego.

Engade que o Regulamento actual o que fai é practicamente transcribir a lei de bases, pero non regula, como debe ser a tramitación dos orzamentos, como vai ser a regulación deses orzamentos participativos, ou outro tipo de cuestións, como por exemplo a retransmisión por streaming dos propios plenos, ou outro tipo de cuestións que non teñen que implicar un sobre custo excesivo e que poden mellorar a calidade, a transparencia e o funcionamento deste Pleno.

Opina que é un Regulamento tremendamente parlamentarista. Comenta que hai algunhas cuestións, coma o feito de que todas as mocións haxa que tramitalas en trámite de urxencia, que dende o seu punto de vista non ten ningún sentido. Clarexa que hai que diferenciar o urxente do importante, concretando que hai veces que o importante é urxente, e ás veces que o urxente non é importante, e tamén viceversa. Sinala que pode haber mocións moi importantes para á cidade, pero que non necesariamente sexan urxentes, e polo tanto non sexa o máis acaído tramitalas en réxime de urxencia. Así, destaca a importancia de cavilar sobre os tempos, e sobre a confección das ordes do día.

Tamén lembra hai concellos como o de Pontevedra onde se realiza obrigatoriamente Xunta de portavoces inmediatamente antes de todos os plenos municipais, e na súa opinión iso podería ser unha cousa que tamén se poidera estudar no caso de Santiago de Compostela.

Conclúe dicindo que con pequenas melloras, e mantendo o grueso do Regulamento, se podería conseguir un funcionamento máis áxil, con máis garantías democráticas, máis transparencia, máis participación, e en definitiva, un mellor funcionamento da Corporación, e un mellor resultado para a veciñanza de Santiago.

Don Francisco Reyes Santiás expón que dende o grupo municipal do PSdeG-PSOE entenden que a proposición presentada polo Bloque Nacionalista Galego, que ten defendido neste momento o seu voceiro, atopa a súa base na normativa vixente, particularmente na Constitución do 78 nos artigos 23, 9.2, 87.3, 105, 29.1 e no artigo 92.

Lembra que a Lei 7/85, Reguladora das Bases de Réxime Local no seu artigo 18, establece que se recoñece como dereito dos veciños participar na xestión municipal, ser informado previa petición, pedir consulta popular, exercer a iniciativa popular. E do mesmo xeito a Lei 57/2003, para a modernización do Goberno Local, coñecida como Lei de Grandes Cidades, no seu artigo 70.bis, fala da posibilidade de exercer a iniciativa popular presentando propostas e o artigo 71 fai referencia á consulta popular, do mesmo xeito que a Lei de grandes cidades tamén recolle a creación do Consello social da cidade, e a súa convocatoria, así como as comisións de suxestións e reclamacións, e o regulamento de participación cidadá, que por certo neste Concello se aprobou por acordo plenario o 4 de decembro do ano 98.

Subliña que o propio Regulamento, o ROF, no artigo 88.3 fala de que a corporación pode establecer unha quenda de consultas para o público asistente sobre temas concretos de interese municipal, clarexando que non é necesario que iso estea regulado no Regulamento orgánico do concello. Ademais plantexa a posibilidade de ampliar o aforo da sala mediante a utilización de técnicas de difusión visual e auditiva, que constitúen un elemento optativo para a publicidade das sesións, o que tampouco requiriría unha plasmación no Regulamento orgánico do propio concello.

Manifesta que cabe a posibilidade, segundo o artigo 69.1 da Lei de Bases de Réxime Local, de que as Corporacións Locais faciliten a máis ampla información sobre a súa actividade e a participación de todos os cidadáns na vida local, mesmo incorporaría o amparo do dereito a obter copia íntegra das actas das sesións da Xunta de Goberno, sempre e cando non recollan os pormenores das deliberacións.

O que sí que queda fóra da regulación e non se podería regular no Regulamento Orgánico do concello, sería o dereito de oposición a estes acordos da Xunta de Goberno.

Así, mostra a súa concordancia co BNG e coa exposición que fixo o seu voceiro de que o marco legal existente, dende as leis orgánicas ata os Regulamentos de participación, non teñen sido aproveitados en toda a súa extensión. Segundo él existen déficits no cumprimento dalgunhas normas e é certo tamén, que nos últimos anos, fundamentalmente no Regulamento de participación aprobado en 1998, aparecen ferramentas de recente implantación para a participación cidadá, coñecidos tamén como Consellos cidadáns, enquisas deliberativas, talleres de futuro, consultas cidadás, cidades en congreso que levan xa quince anos de desenvolvemento nalgúns concellos,

democracia dixital, os foros cidadáns, ou dende logo, os orzamentos participativos, aos que fixo referencia o voceiro do grupo municipal do Bloque Nacionalista Galego.

Conclúe có seu apoio á proposta do BNG con dúas consideracións:

-Que o prazo para presentar unha proposta de reforma dese regulamento orgánico do concello sexa efectivamente a finais de ano como moi tarde.

-Que os traballos desa comisión non supoñan evitar que os grupos municipais con representación na corporación poidan presentar por vía de urxencia, atendendo a ese artigo 94 do regulamento orgánico do Concello, propostas para a modificación do Regulamento.

Toma a palabra o **Sr. Agustín Hernández**, manifesta o apoio do grupo municipal popular ao incremento da participación cidadá, participación na xestión municipal, pero tamén na toma de decisións sobre os máis variados asuntos de ámbito do concello.

Opina que nos últimos meses do anterior Goberno, xa tiñan avanzado no camiño de darlle maior protagonismo á veciñanza, convencidos de que unha maior participación pública, unha maior participación dos veciños e das veciñas, necesariamente debe levar aparellada maiores posibilidades de acerto e de xustiza nas diferentes decisións.

Son conscientes de que é preciso adaptar o texto aos recentes cambios na lexislación e na xurisprudencia, integrar aspectos sobre o uso das novas tecnoloxías, cuestión imprescindible, regular mellor a participación cidadá e darlle maior axilidade ás intervencións nos debates.

Anticipa que van apoiar esta proposición que presenta o Bloque Nacionalista Galego, para a creación dunha comisión que propoña as reformas que se consideren máis axeitadas para ampliar a democratización, a transparencia e a participación veciñal nos asuntos municipais.

Lembra que o actual Regulamento Orgánico de funcionamento do Pleno non contou có apoio do Partido Popular, que xa daquela pretendía unha norma máis aberta, ao diálogo, tamén á participación nos diferentes ámbitos da xestión municipal. Continúa a dicir que no ano 2007 fixose un documento por imperativo legal conforme a unha lei que levaba catro anos vixente.

Clarexa que a pesar das achegas e dos ofrecementos do Partido Popular que chegou a presentar vinte e unha emendas das que só foron aceptadas cinco, non se aceptaron no seu día propostas dese grupo, que aludían por exemplo, á intervención do público

asistente ás sesións plenarias, ou tamén á a ampliación dos límites impostos ás iniciativas da oposición.

Advirte que xa no seu día o Partido Popular espuxo as eivas que presentaba o documento, segundo as súas palabras “demasiado extenso e liado, que complica a necesaria axilidade dos labores de control e de fiscalización e que en último termo no senso de facilitar o diálogo e a participación no seo da corporación dificulta o desenvolvemento dunha acción eficaz, tanto da oposición, como tamén do goberno a prol de acadar unha administración cada paso máis centrada nas persoas que cremos que é o obxectivo último que debe ter o concello”.

Conclúe dicindo que se trata dunha norma que se pode mellorar, facela máis sinxela, e á vez máis operativa e tamén máis eficaz para avanzar na transparencia, e na participación. Remata deixando constancia a posición que ten o grupo do partido popular de votar a favor da proposición do Bloque Nacionalista Galego.

Toma a palabra a **Sra. Lois González** quen comeza a súa exposición agradecendo as opinións manifestadas polos diferentes grupos da oposición sobre a mellora dos mecanismos de participación, de democracia participativa, a mellora dos mecanismos de profundización na democratización e na deliberación e no procedemento mesmo de rendición de contas.

De seguido manifesta o apoio do grupo Compostela Aberta á proposta de reforma do Regulamento Orgánico do Pleno do Concello de Santiago, considerando que é un mecanismo que serve para dar control, transparencia e axilidade ás tomas de decisión. Engade estar dacordo có Sr. Cela, voceiro do BNG, na necesidade de contar con mecanismos tecnolóxicos de streaming nos Plenos, para así ter visibilidade a través das redes.

Na súa opinión sería importante que se puidera ter celebrado este Pleno hoxe nun espazo moito máis amplo, para dar cabida e visibilidade á cidadanía de Compostela, xunto con mecanismos internos de axilidade de recepción das propostas da veciñanza da cidade, e tamén, todo o que ten que ver coa proposta de deseño de orzamentos participativos.

Remata dicindo que pola necesidade de avanzar en mecanismos para gañar recoñecemento social e político do funcionamento da política local, van apoiar esa proposta do grupo do BNG, da creación dunha Comisión para a reforma do Regulamento Orgánico Municipal do Pleno. Agardan como o resto dos grupos que os prazos que aquí se solicitan dende o BNG, poidan ser os prazos que poidan cumprir, sinalando que Compostela Aberta poñerá todo da súa parte para que así poida ser.

Intervén o **Sr. Cela Díaz** na segunda quenda para precisar algunhas das cuestións plantexadas. Dende o seu grupo cren que é importante que se cree esa comisión, que nela estén respresentados todos os grupos políticos, que poidan expor ideas e propostas concretas para mellorar ese Regulamento e que a partir de aí o Grupo de Goberno formule unha proposta concreta e articulada da reforma para poder emendar, discutir o texto articulado definitivo.

Opina que a creación desa comisión non entorpece a presentación de propostas como as que se traen hoxe para este Pleno, nin afecta tampouco ao labor de tramitación e aprobación, independentemente do tempo que leve o traballo das comisións e a aprobación definitiva da modificación do Regulamento.

Di que o Concello de Santiago foi un Concello absolutamente referencial en Galicia e incluso fóra de Galicia cos seus regulamentos de participación cidadá e houbo tempo nos que funcionaron e funcionaron moi ben. Entón, non é moitas veces cuestión do que está articulado, senón da vontade política de quen ten que impulsar eses organismos, e da importancia que se lle dean a eses organismos. Polo tanto, evidentemente, para eles o importante o que haxa que modificar, pero tamén é importante que se cumpra có que xa hai un consenso de que é positivo.

Con vontade, con propostas enriba da mesa, e mantendo unha parte importante do que xa está regulado se pode facer un funcionamento máis áxil, e máis acaído incluso nunha conxuntura como a actual con catro grupos municipais, máis transparente, máis participativa e en definitiva mellor.

Toma a palabra **don Francisco Reyes Santiás** quen comeza a súa intervención mostrando o seusdesexo de que a proposta de modificación do Regulamento estea formulada mellor o 30 de decembro que o 2 de xaneiro.

De seguido rebate os comentarios do voceiro do Partido Popular na súa intervención lembrándolle en primeiro lugar, que o Regulamento de participación cidadá foi aprobado por acordo plenario do 4 de decembro de 98, cando a esixencia legal de que se teñen que aprobar polos concellos estes regulamentos ven da lei 57/2003, de medidas para a modernización do Goberno Local, pois a Lei de Bases de Réxime Local abría a posibilidade, pero a esixencia legal é do 2003, e dende o 98 xa estaba cumprida.

Remata dicindo que en catro anos, o goberno do Partido Popular con maioría absoluta non foi quen de convocar o Consello Económico e Social da cidade, e en catro anos, o mesmo goberno con maioría absoluta, non foi quen de convocar os plenos para o debate sobre o estado do concello, non foi convocado ningún, e en catro anos, o goberno do Partido Popular con maioría absoluta neste concello, non foi quen de promover a reforma dese regulamento orgánico que eles tanto critican.

Don Agustín Hernández, lémbrale ao Sr. Reyes que non están na Alcaldía senón que son o primeiro partido da oposición e continúa dicindo que o Partido Popular a nivel municipal sempre estivo a prol da modificación da norma. Existen di, referencias dabondo. Indica que durante o tempo que gobernou o partido popular tivo outras prioridades pero dí que a súa postura estivo sempre definida e constatada. E engade que non lles consta que a oposición fixera causa deste asunto e tomara a iniciativa para a súa modificación. Conclúe reiterando o seu voto a favor.

Dona Marta Lois González, subliña o seu desexo de que esta declaración conxunta de acordo non se convirta nunha ritualización formal sen fondo por parte dalgún dos grupos da oposición, concretamente o grupo popular, e na falta de coherencia coas políticas, ou coa falta de prioridade política sobre estes temas, e deixa constancia do compromiso esbozado polo grupo Compostela Aberta para traballar nesta liña.

Unha vez rematadas as intervencións, o pleno da corporación por unanimidade dos presentes, acorda a creación dunha comisión especial para estudo e reforma se procede do Regulamento orgánico municipal.

5. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG RELATIVA Á ACTUALIZACIÓN DA ORDENANZA REGULADORA DE ACTIVIDADES, INSTALACIÓNS E OCUPACIÓNS DA VÍA PÚBLICA.

O 28 de agosto de 2015 o grupo municipal do BNG presentou unha proposición para a actualización da ordenanza reguladora de actividades, instalacións e ocupacións da vía pública, co seguinte contido:

“O grupo municipal do Bloque Nacionalista Galego, a iniciativa do seu portavoz Rubén Cela e ao abeiro do regulamento orgánico municipal, presenta a seguinte proposición, para o seu debate en Pleno, relativa á necesidade de actualizar a ordenanza reguladora de actividades, instalacións e ocupacións da vía pública.

EXPOSICIÓN DE MOTIVOS

O uso de espazos como rúas, prazas, parques e edificios públicos, entre outros, pode someterse a controis administrativos pero estes non poden ir contra o uso público, libre e gratuíto de bens que son de todas e de todos porque permiten ter unha cidade viva e participativa. Cando o uso deses espazos se solicita para o exercicio de dereitos fundamentais (dereito de reunión e de manifestación, por exemplo) os controis administrativos non poden obstaculizar estas actividades e só poden limitalos coas medidas menos invasoras posibles, cando fose por un tempo limitado e para protexer outros dereitos.

En Santiago de Compostela, a norma aplicábel para o uso de espazos públicos é a aprobada en 2012 por Conde Roa con ampla oposición social e co voto en contra do BNG. En paralelo, a ordenanza de convivencia, residuos e limpeza viaria só se pode aplicar ás cuestións da limpeza e residuos pero non aos aspectos regulados pola ordenanza de 2012, norma posterior.

Cómpre lembrar que un dos motivos das mobilizacións en contra da ordenanza-mordaza de Conde Roa era precisamente as amplas e arbitrarias facultades de control sobre os usos da vía pública (mesas informativas, actos, actuacións...) que recollía para o Goberno municipal permitindo a denegación da realización, dos medios precisos como a conexión eléctrica ou a imposición aleatoria e arbitraria de fianzas en función de quen solicitase.

Das modificacións introducidas froito daquelas mobilizacións e das alegacións rexistradas na redacción final da ordenanza produciuse o cambio de denominación de 'fianza' polo eufemismo 'garantía' que se require na actualidade para conceder a autorización de actividades. Por este motivo, é necesario fixar os criterios utilizados para as fianzas na organización e difusión de eventos públicos, sociais, deportivos e culturais a entidades sen ánimo de lucro, así como establecer a devolución desta garantía económica nun prazo máximo de 15 días transcorridos dende a celebración de cada acto. Tamén é negativo o feito de que se manteñan na actualidade as autorizacións en precario coa aplicación de criterios discrecionais por parte dun membro da Corporación municipal, que ten potestade para revogar libremente e sen dereito a indemnización as autorizacións previamente concedidas.

Daquela, o Goberno local tivo que ceder, en parte, ás presións sociais para modificar o texto da normativa porque introducía limitacións a dereitos fundamentais que cernan liberdades públicas, ao limitar o dereito de reunión, de participación e de liberdade de información á cidadanía. Como positivo, o Goberno local veuse forzado a rectificar na súa pretensión de cobrar por instalar mesas informativas e por actos públicos organizados por colectivos.

Outras diferenzas xa expresadas polo BNG con esta ordenanza refírense a aspectos concretos como a falta de regulación da actividade de músicos e músicas de rúa, da expresión artística na cidade ou da venda de recordos turísticos. No texto definitivo mantense, porén, a prohibición de xogar fóra dos lugares habilitados. Iso está regulado.

Ademais, pese á normativa vixente, o Concello de Santiago seguiu sen autorizar a conexión eléctrica para a megafonía en actos organizados pola plataforma SOS Sanidade Pública, Queremos Galego, CIG, Plataforma Galega en Defensa do Ensino, Plataforma Galega polo Dereito ao Aborto, Galiza Nova, entre outros. Non é a primeira

vez que a Xustiza obrigou o Concello de Santiago a conceder a conexión eléctrica para estas actividades e a pagar as costas xudiciais por vulnerar este dereito fundamental, o que demostra un talante antidemocrático por parte de quen non dá as autorizacións nin facilita este servizo.

A propia ordenanza reguladora de actividades, instalacións e ocupacións da vía pública do Concello de Santiago determina que se pode utilizar megafonía neste tipo de actos recollidos nos supostos do exercicio do dereito de reunión regulado na Lei orgánica 9/1983 do 15 de xullo. Así, cuestionouse a reforma impulsada polo PP que implicaba máis discrecionalidade e arbitrariedade na concesión de permisos e unha lectura restritiva que podería permitir abusos e limitacións a dereitos fundamentais e liberdades públicas, tal como segue a acontecer na actualidade nun intento inútil de obstruír a organización de actos sociais e reivindicativos.

Por todo isto, o grupo municipal do BNG presenta para a súa aprobación a seguinte

PROPOSTA DE RESOLUCIÓN

O Concello de Santiago revisará a ordenanza reguladora de actividades, instalacións e ocupacións da vía pública co obxectivo de garantir os dereitos fundamentais de colectivos e entidades que organicen actividades na cidade de Santiago, tanto no relativo a facilitar a conexión eléctrica nos eventos, na regulación e devolución urgente de fianzas e garantías económicas depositadas e noutros aspectos que na norma actual manteñen arbitrariedade á hora de conceder ou non autorizacións municipais.”

Pola súa banda, o 2 de setembro seguinte o grupo municipal do Partido Popular presentou unha emenda á proposición formulada polo BNG, co seguinte contido:

“Emenda do Grupo Municipal do Partido Popular á proposición presentada polo Grupo Municipal do BNG “para a actualización da ordenanza reguladora de actividades, instalacións e ocupacións da vía pública”

PROPOSTA DE RESOLUCIÓN:

A fin de valorar a oportunidade e cabal orientación dunha posible reforma da Ordenanza reguladora de actividades, instalacións e ocupacións da vía pública, o Concello de Santiago elaborará un informe sobre a aplicación da mesma no que se refire a probas deportivas, actos culturais, festas populares e análogas, actividades audiovisuais e práctica de xogos; informe que será exposto e explicado aos representantes dos grupos municipais.

A título enunciativo, nese informe darase conta da diversa e máis complexa casuística, dos criterios empregados no exercicio das potestades discrecionais en orden a autorizar ou denegar actividades e a fixar garantías, dos procedementos sancionadores, das queixas ou suxestións máis frecuentes formuladas polos cidadáns, do ámbito propio do capítulo III en relación a outras actividades como a venda ambulante ou as feiras promocionais ou en relación ao exercicio do dereito de reunión e manifestación, da coordinación entre departamentos, etc.”

Don Rubén Cela Díaz, como comentaba o Sr. Alcalde o motivo desta proposición como saben é un tema que ao noso grupo nos ten ocupado e preocupado enormemente nos últimos tempos. Para o grupo municipal do Bloque Nacionalista Galego é absolutamente razoable que os espazos públicos, como son as rúas, como son as prazas, os parques, como son os edificios públicos, estean sometidos a controles administrativos, máis eses controles o que non poden é limitar dereitos básicos da cidadanía, como pode ser o dereito de reunión, ou o dereito de manifestación.

Foi o goberno de Conde Roa quen sacou adiante coa súa maioría absoluta, coa oposición, nunca mellor dito, dos grupos da oposición, nomeadamente do Bloque Nacionalista Galego, pero non só dos grupos políticos con presenza nesta cámara, senón con moitos colectivos da cidade agrupados nunha plataforma creada expresamente, para denunciar esa ordenanza de usos da vía pública, quen aprobaba no ano 2012 ese novo texto.

É certo, e creo que hai que contalo todo, que durante a súa tramitación houbo vontade por parte do concelleiro responsable naquela altura desa área, Don Albino Vázquez Aldrey, de ter en conta e de facer un esforzo por consensuar o máximo posible aquela ordenanza cos grupos da oposición, cousa que non era a norma naquelas alturas. De feito puido recoller algunhas aportacións importantes dos grupos da oposición, en concreto o Bloque Nacionalista Galego conseguiu que se modificaran dúas cousas que non eran para nós absolutamente menores.

A idea inicial do Partido Popular, era que calquera entidade da cidade, incluídas as entidades sen ánimo de lucro que quixeran facer uso dun espazo público, por exemplo dunha praza para colocar unha mesa para recoller sinaturas ou para facer calquera tipo de actividade, tiveran que pagar unha taxa ou canon pola utilización dese espazo público, cousa que a nos nos parecía unha auténtica aberración e conseguimos finalmente que no texto definitivo non aparecese. Conseguimos tamén, que no regulado, outra cousa é no executado, no regulado non se contemplase que o concello puidese denegar o engancho de luz a unha entidade que o solicitase. O que parecía é que o concello se gardaba a facultade de poder cobrar unha taxa ou un prezo público equivalente ao custo do consumo eléctrico que realizase esa entidade, pero en calquera

caso, o concello nunca negaría eses enganches de luz. Polo tanto, para nós, eran dúas modificacións importantes.

O que aconteceu é que se recolleron algunhas desas modificacións, pero moitas outras non, e quedou un texto, dende o noso punto de vista, tremendamente mellorable. En concreto, para nós hai tres, catro ou cinco cousas que son urxentes revisar.

A primeira delas, todo o que ten que ver coas fianzas. Nos no seu día facíamos unha proposta concreta: que as entidades sen ánimo de lucro, as entidades que realizan eventos públicos sexan sociais, deportivos, culturais, políticos, sindicais estiveran exentas dese tipo de fianzas. Pero, en calquera, caso nós o que cremos é que procede unha modificación, unha revisión integral do artigo 110 desa norma, porque non nos parece normal que unha entidade por realizar un video-forum feminista teña que pagar 400 euros de fianza. Non nos parece razoable, que unha entidade sindical por colocar unha pancarta na entrada da Alameda, como se colocaron sempre, teña que pagar 1000 euros de fianza, e non nos parece razoable que unha organización xuvenil, por realizar un acto de homenaxe a Castelao e Rosalía nun parque público teña que pagar 1000 euros de fianza.

Non nos parece razoable porque cremos que crea en primeiro lugar un problema de discrecionalidade. Por que sí a esas entidades, e non cobramos unha fianza por exemplo, para a realización das cacharelas, cando hai lume e cando hai espazos públicos sensibles onde se realizan. Por qué unhas si e outras non, discrecionalidade e arbitrariedade.

En segundo lugar, porque crea un efecto disuasorio. Non todas as entidades e menos as entidades pequenas e sen ánimo de lucro teñen liquidez, dispoñibilidade orzamentaria para facer fronte a un tipo de ordenanza deste tipo a nivel das fianzas. Porque cremos que algunha desas fianzas non gardan proporcionalidade respecto dos desperfectos que lle poideran ocasionar. E porque cremos, dende logo, que os criterios de devolución con varios meses polo medio, tamén dificultan que a xente poida acometer isto.

Neste sentido, eu quixera aproveitar este pleno, para solicitar unha cousa, que con independencia do resultado da votación desta proposición, hai algo que este goberno xa pode facer agora, e é que esa ordenanza di, que o concello pode cobrar fianzas, pero non ten que cobrar fianzas. Polo tanto, incluso con independencia do resultado da votación desta proposición, eu instaría ao goberno a que nos casos, cando menos de organización sen ánimo de lucro, se considerara desde xa, a posibilidade de non facelo.

A outra cuestión que pode parecer menor, pero que para nos non o é, é o tema das autorizacións en precario. Hai unha redacción diferente á que había con anterioridade, e hai unha cuestión de sentido común. Todo o mundo entende que se a min este concello

me concede unha autorización para colocar unha mesa informativa na praza do Toural, e maña cae un edificio na praza do Toural e están as grúas alí rehabilitando a praza do Toural, que o concello me diga mira tiñas permiso pero non podes ir, iso entendo todo o mundo. Sen embargo a redacción última que se buscou dende logo, nos creemos que crea maior inseguridade, maior indefensión, e novamente maior arbitrariedade. Polo tanto, cremos que tamén habería que revisar ese artigo 111.

Hai outra cuestión que ten que ver coa revisión da venda na rúa, de músicos, e outro tipo de expresións artísticas. Quero dicir aquí que o concelleiro do Partido Popular o señor Brunete, realizou un esforzo importante no seu día, con problemáticas concretas disto, e eu creo que se resolveu bastante ben, o problema que houbo a respecto do arco de Xelmirez, ou o problema máis recentemente con vendedores no ámbito máis inmediato da praza do Obradoiro. Pero eu creo que habería que facer unha revisión de carácter máis global, que implicaría esta ordenanza e outro tipo de ordenanzas, porque a música, incluso a música ao vivo, despois tamén falaremos diso, requiriría outro tipo de modificacións.

Creo que hai que derrogar o artigo 114, que é o que prohíbe aos nenos e nenas poder xogar en ámbitos en que non sexan os específicos para eses nenos e nenas. Enténdase por iso parques infantís. Con esta ordenanza, o sentido común xa sei que non nos leva a iso, pero con esta ordenanza incluso se podería sancionar a un neno ou nena que este xogando cunha pelota na praza de Quintana. A min a todas luces, paréceme disparatado, parecíamo no seu día e ségueme a parecelo. Creo que non debería aparecer aí.

Por último, unha cuestión que nos preocupa sobre maneira que é o tema das conexións eléctricas. Creo que non ten ningún sentido, ningunha xustificación, que entidades sociais deste concello, tiveran que recorrer á xustiza ordinaria para que se lles dera un enganche de luz. Eu teño aquí sentenzas do máis variopintas de SOS – Sanidade Pública, da Plataforma Queremos Galego, da Plataforma en defensa do ensino público, da Plataforma Galega polo dereito ao aborto, dos colectivos das preferentes, de entidades sindicais, de entidades políticas, que tiveron que gañar nos xulgados o que lles negaba o concello. É dicir o concello denegaba un enganche de luz, esas entidades ían ao xulgado de garda e o que facía o xuíz ou xuíza en todas as ocasións era tomar medidas cautelares e obrigar ao concello a facilitar ese punto de luz.

Por qué? por algo de sentido común, porque o xuíz ou a xuíza con bo criterio di: ningunha ordenanza municipal pode estar por riba de normas superiores, como pode ser neste caso a Constitución Española que garante o dereito á reunión, o dereito a manifestación e o dereito a expresión, e isto ten provocado prexuízos non só para as entidades, senón para cousas especialmente arraigadas na nosa cidade como pode ser a feira da primavera no barrio de San Pedro, ou outros.

Polo tanto, se o problema é o Regulamento de baixa tensión, o que terá que facer o concello é pór unha alternativa clara e efectiva, con xeradores eléctricos autónomos a disposición de xeito gratuíto para eses colectivos, ou outro tipo de medidas, nos non imos dicir cales. Nos o que cremos é que non pode ser que as entidades teñan impedimentos deste tipo por unha regulación deste xeito.

Neste sentido, e remato, o Partido Popular fai unha proposta-emenda, que a nós parécenos asumible, porque cremos que é razoable. Basicamente o Partido Popular o que di é: que antes de abordar esa modificación que se lles pida aos técnicos municipais un informe a respecto dos problemas que se atopan coa execución e coa verificación práctica desta ordenanza. A min pareceme correcto, a min gustaríame saber tamén a opinión dos técnicos e coñecer como fan á hora de decir que contía económica lle aplican de finanza a unha entidade. A min tamén me gustaría coñecer, ou con que problemas se atopan con outro tipo de cuestións. Entón pola nosa parte, asumimos perfectamente esta emenda do grupo popular.

Sr. Alcalde-Presidente: entende que o ponente asume a emenda que queda incorporada ao texto da resolución.

Sr. Gonzalo Muíños Sánchez: o grupo municipal socialista vai votar favorablemente á proposta presentada polo BNG, relativa á revisión da ordenanza reguladora de actividades, instalacións e ocupacións da vía pública.

O grupo municipal socialista considera que esta ordenanza impulsada e aprobada pola maioría absoluta do Partido Popular tivo dende a súa orixe un amplo rexeitamento por parte do conxunto da sociedade civil, entidades e asociacións veciñais, e de feito así o puxeron de manifesto as máis de 270 alegacións presentadas no período de exposición pública.

Consideran necesaria a necesidade dunha revisión e substancial mellora da mesma. A importancia de modificar aqueles aspectos e artigos que despois de meses en vigor, amosaron ter como único obxectivo poñer trabas aos colectivos para poder reunirse, manifestarse, incluso limitando dar información á cidadanía, así como outros que outorgan ao Alcalde competencias que segundo o criterio deste grupo municipal, lle corresponden á Xunta de Goberno, como é a concesión para a instalación de quioscos na vía pública, igual que o resto de ocupacións de dominio público.

Debense regular máis concretamente as actividades dos artistas na rúa, e de todas aquelas persoas que acercan a cultura e a arte á veciñanza e aos milleiros de visitantes que Santiago recibe cada día. Todos son conscientes do acontecido nos últimos tempos con este importante colectivo.

Consideran que se debe regular especificamente a ocupación da vía pública e das atraccións de feira, que cada ano se instalan con motivo da celebración das festas da Ascensión e do Apóstolo, así como a pista de xeo do nadal. É importante revisar o artigo 81, capítulo I do Título V, das licenzas para a entrada e saída de vehículos e reservas de estacionamento como xa dixéramos neste pleno o pasado 31 de maio de 2012. A redacción deste punto pode dar lugar a arbitrariedade e a posibilitar que o Alcalde autorice aparcamentos reservados para supostos casos non contemplados nesta ordenanza.

Outro punto que consideran que se debe modificar, é o relativo á instalación de quioscos na vía pública. Alude ao artigo 10 o cal outorga ao alcalde ou concelleiro no que delegue a competencia para autorizar a instalación de quioscos na vía pública. O grupo municipal socialista considera que esa autorización plurianual debería corresponder á Xunta de Goberno, máxime nunha cidade como a nosa, unha cidade patrimonio da humanidade, na que ademais se prevé que o período de concesión de quioscos poida ser ata de dez anos. Unha decisión como esta que non só afecta ao espazo público e condiciona dalgunha maneira a cidade durante un longo período de tempo.

Como ben antes comentaba Rubén, no título VII no seu capítulo V, na práctica de xogos, no seu único artigo 114 mantivemos e mantemos que a redacción do mesmo é demasiado ambigua e de dubidoso encaixe nesta ordenanza. Obviamente estamos de acordo en que non se poden practicar xogos que molesten ao tráfico rodado ou persoas, pero este regulamento ao noso xuízo, debe ser moito máis específico. Entendemos que se debe abordar de forma detallada por unha comisión convocada para o efecto.

O grupo municipal socialista considera que non se poden consentir máis pasos atrás en dereitos fundamentais da cidadanía. O estamos a esixir a nivel estatal e de feito, vamos levar a través dunha moción a este Pleno a derogación da coñecida “lei mordaza”. Non podemos apoiar unha ordenanza que en moitos aspectos segue a mesma liña que esa Lei orgánica. Polo tanto o noso voto vai ser favorable á devandita proposición.

Don Alejandro Sánchez-Brunete. Cando esa ordenanza se tramitou fai tres anos os artigos 108 a 112 ou 114 non plantexaron ningún tipo de obxección.

Continúa dicindo que o Sr. Cela parte dunha premisa irreal ao cualificar a ordenanza de mordaza, por crer que pivota entorno a unha categoría xurídica indesexable coma é a arbitrariedade, e por crer que limita dereitos fundamentais.

Clarexa que esta foi unha ordenanza que contou cun amplo apoio neste Pleno e di ser moi alta a porcentaxe de autorizacións que se outorgan falando aproximadamente dun 98% de solicitudes de ocupación da vía pública para actividades sociais, deportivas,

políticas que se autorizan. Lembra moi poucas que se tivesen denegado, así como lembra tamén que non se cobra taxa.

En canto ás fianzas expón que de cada 100 autorizacións para ocupacións de vía pública fóra do que son os elementos auxiliares de obra, do que son autorizacións para o desenvolvemento de actos sociais, deportivos, políticos, culturais, practicamente non se cobra fianza algunha. Clarexa que só se cobra fianza de acordo coa ordenanza coma pode ser no casco histórico, ou nos parques e xardíns de Santiago, e polo tipo de instalación é susceptible de causar algún dano. Apunta a obxectivar esa fianza cos informes técnicos correspondentes.

De seguido explica que é necesario o carácter revogable das autorizacións, ao estar a falar do dominio público subliñando que no ano no que el estivo aquí non se revogou formalmente ningunha.

No referente ao conferir potestades discrecionais a favor dun concelleiro opina que a discrecionalidade é unha categoría xurídica moi distinta da arbitrariedade, e ademais é un instrumento fundamental, porque a norma non pode explicitar previamente toda a casuística de solicitudes de autorización de vía pública que se van a producir e tampouco pode prever os contextos sobrevidos nos que se vai realizar a ocupación da vía pública e polo tanto, conclúe, “é normal que se confira unha potestade discrecional”.

En canto ás manifestacións considera que algunhas van acompañadas dunha serie de peticións auxiliares coma o feito de publicitalas a través de megafonía, ou coma apuntaba o señor Cela, da petición de enganche eléctrico. Opina que é aí onde o concello ten que valorar o interese xeral. Lembra que non se pode comprometer a integridade xurídica dun funcionario que en aplicación dun Real Decreto entende que non se pode conceder por motivos de legalidade e de seguridade.

En canto ao problema da megafonía explica que ás veces hai promotores de manifestacións que desexan publicitar a manifestación con dez ou quince días de antelación con megafonía todo o día e neses casos entenden que iso é un pouco anacrónico ó estar ben no século XIX, pero non no século XXI no que se poden ter medios un pouco máis sostibles medioambientalmente.

Advirte que a regulación das persoas que desenvolven actividades artísticas hai que facela cumprir, feito que este verán non sucedeu, e explica “cando se estaba a vender cando a venda non está permitida, porque entre outras cousas é un claro exemplo de competencia desleal cara outros e outras persoas que desenvolven a venda ambulante, e cara aos comerciantes digamos tradicionais con locais. Era evidente, de que ao mellor non se estaban a cumprir o que son as medidas acaídas das mesas auxiliares, era evidentemente, tamén, que en moitos casos non se estaba tampouco cumprindo o que é

a realización de artística en vivo, aí, bueno podemos discutir que é mellor se manter o sistema que mantivemos ata data, que é o de establecer uns criterios por parte do concelleiro, pero que son uns criterios transparentes, uns criterios públicos que se publican na web, porque efectivamente o que están publicadas non son normas, aínda que convencionalmente lle chamemos norma, ou efectivamente, incorporalo a ordenanza e polo tanto darlle rango de norma, o que pasa que iso ten un problema, que é digamos, que conxela o rango de tal maneira, que despois se queremos modificalo pois é todo moito máis ríxido. Así é unha cuestión que efectivamente podemos debater, tamén temos que pensar que tipo de actividades artísticas queremos autorizar, en fin, eu non quero entrar aquí nunha cuestión da metafísica da arte, pero ao mellor non é o mesmo os artistas visuais, que os artesáns. Os artistas visuais teñen unha lóxica que estean na rúa, porque o seu motivo artístico é a propia monumentalidade da cidade, polo tanto ten máis lóxica que estén na rúa que os artesanos que non teñen a mesma necesidade e aos que se lles pode buscar ao mellor outro tipo de ubicación que lles sexa pois tamén do seu agrado”

Remata dicindo que o grupo popular entende que o espazo público é un espazo de todos, por suposto de aqueles que se queren instalar e desenvolver actividades, pero que é un espazo tamén da xente que quere pasear, que quere disfrutar da paisaxe urbana, ou quere disfrutar dunha mobilidade peonil ou rodada sen maiores interferencias. Así entenden que non se debe perder o control do espazo público non por unha cuestión gratuíta, ou por unha cuestión dun dominio crudo, senón simplemente para manter unhas potestades de ordenación, en caso de que haxa un problema de seguridade ou que haxa un problema de mobilidade ou que haxa un problema de impacto na estética dunha cidade monumental.

Dende o seu partido manifestan non estar pechados a unha reforma desta ordenanza, pero o que si consideran prudente ter primeiro elementos de xuízo para saber como esta funcionando a actual normativa, e a partir de aí, decidir se paga a pena, ser reformada ou se hai cuestións que poden ser resoltas simplemente cambiando os criterios, ou axustando un pouco os criterios interpretativos por parte da concellaría.

Toma a quenda o **Sr. Xan Xesús Duro Fernández**, do grupo Compostela Aberta, quen sinala estar de acordo coa necesidade de revisar esta ordenanza, e advirte, “non só esta senon outras como a de convivencia, como a xeral de circulación, como a de protección de medio ambiente, ou as normas reguladoras para a realización de actividades artísticas”.

Don Rubén Cela Díaz, di que o señor Brunete que case non se cursaban fianzas. Pois debemos ter nós ou algúns moi mala sorte, porque debemos apandalas todas ou case todas. En calquera caso, eu creo que iso entra outra vez, no ámbito da arbitrariedade que non da discrecionalidade, eu non equiparei, nin creo que sexan sinónimos. É evidente

que un concelleiro responsable nesa área, sempre vai ter unha parte de discrecionalidade, e haberá que entender o bó xuízo, o bo facer, e a ética tamén no cargo e no desempeño das súas funcións dese concelleiro que nós non poñemos en tela de xuízo, nin antes, nin o poñemos agora. O que sí queremos é que o que estea por escrito como norma nunha ordenanza, pois ten que ser, pois o máis claro, e o menos arbitrario posible.

En segundo lugar, facía referencia ao tema dos artistas. Certamente eu coincido co señor Brunete, en que é un tema harto complexo. Nós non estamos pedindo aquí que necesariamente haxa que regular polo miúdo no marco desta ou doutra ordenanza, certamente podemos ter regulacións internas do concello que non teñen que ter carácter de ordenanza, pero que estipulen polo menos, en caso de conflitos, normas básicas de convivencia. Eu sei que é un tema extremadamente complexo, pero precisamente por iso creo que hai que abordalo entre todos os grupos e tentar buscar as solucións menos malas, porque este tema, queiramolo ou non o queiramos antes ou despois vai vir a colación doutro que aínda é máis complexo, que é a regulación da música ao vivo noutro tipo de espazos. Polo tanto, eu creo que é importante chegar ao máximo de espazos de consenso posibles nestes ámbitos.

Dicía o señor Brunete tamén que o espazo público é de todos. Eu creo que esa é a premisa fundamental, e que non hai que perder o control do espazo público. O BNG nunca falou de que non se controle o espazo público, o BNG nunca falou de que non se regule o espazo público, nos do que falamos é de que non se dificulte o uso da vía pública naqueles casos onde a cidadanía lexitimamente considere oportuno manifestarse ou realizar calquera tipo de actividade propia da súa asociación facendo uso da vía pública.

Nós o que cremos é que a actual ordenanza non regula necesariamente mellor que a anterior, pero pola contra, si que cremos que aporta máis discrecionalidade e nalgúns casos máis arbitrariedade e máis limitación nalgúns dereitos fundamentais. Opino que fundamentalmente todos e todas coincidimos en que Santiago é unha cidade viva, que é unha cidade dinámica que conta cun tecido asociativo importante no ámbito veciñal, no ámbito cultural, no ámbito político, no ámbito sindical e creo que as institucións, e a comezar polas institucións máis próximas como é o caso do concello, o que non deben estar é nin para ter unha actitude inxerente, pero tampouco para pór paos nas rodas.

As institucións o que teñen que estar é para acompañar o traballo desas entidades, non pór as mínimas trabas, e as trabas exclusivamente imprescindibles. Nese caso, eu creo que apuntei algunhas cousas, como pode ser o tema das fianzas, como pode ser a aportación de xeradores eléctricos autónomos, como poden ser outro tipo de cuestións, que eu creo que facilitarían o traballo desas entidades, crearía menos molestias no concello, e non obrigarían a ningunha entidade a ter que recorrer ao xulgado de garda

para facer valer os seus dereitos. En definitiva farían de Santiago unha cidade máis vivible, máis participativa, e cunhas institucións máis apegadas ao seu tecido asociativo e aos seus veciños.

Seguidamente toma a palabra **Don Gonzalo Muíños Sánchez** para manifestar a súa sorpresa polo dito por o Sr. Brunete: “Falar de belixerancia, é normal que el fale diso, cando el ten que ser un verdadeiro defensor desta ordenanza, cando foi asesor do verdadeiro impulsor, e tamén me sorprende que fale de control público do espazo público, pois temos aí dous grandes exemplos unha terraza que hai en Porta Faxeira”. E conclúe co seu apoio á proposta do BNG.

Don Alejandro Sánchez-Brunete Varela, di ao respecto da prohibición dos xogos hai que matizar que os xogos non están prohibidos, os xogos están prohibidos cando sexan susceptibles de ocasionar perigo ou molestias. En todo caso, se me permiten a broma sería unha tradición moi compostelá. Contaba Santiago Nogueira nun libro del titulado “Santiago a través dos meus ollos”, e isto tamén o contaba o meu pai que xogaban na Praza da Quintana e chegaba a Policía municipal a botalos, e eles non sei por que lles chaman á policía local os villeos, e dicían que veñen os villeos, que veñen os villeos, e iso foi un invento dalgún rapaz.

Polo tanto, é unha tradición Compostelá, pero en todo caso, non está prohibido. Isto dos xogos está prohibido no caso de que sexa susceptible de causar molestias, e só hai un punto da cidade onde isto sucede, que é na praza da Constitución onde hai unha certa tensión. Fóra diso non é un problema real.

O Sr. Alcalde-Presidente, di que entende que se asume a emenda do Partido Popular.

Rematado o debate o pleno da corporación, por unanimidade dos presentes aproba a proposta de resolución da proposición do BNG á que se lle engade a emenda do grupo Popular, e acorda:

O Concello de Santiago revisará a ordenanza reguladora de actividades, instalacións e ocupacións da vía pública co obxectivo de garantir os dereitos fundamentais de colectivos e entidades que organicen actividades na cidade de Santiago, tanto no relativo a facilitar a conexión eléctrica nos eventos, na regulación e devolución urxente de fianzas e garantías económicas depositadas e noutros aspectos que na norma actual manteñen arbitrariedade á hora de conceder ou non autorizacións municipais.

A fin de valorar a oportunidade e cabal orientación dunha posible reforma da Ordenanza reguladora de actividades, instalacións e ocupacións da vía pública, o Concello de Santiago elaborará un informe sobre a aplicación da mesma no que se refire a probas deportivas, actos culturais, festas populares e análogas, actividades audiovisuais e

práctica de xogos; informe que será exposto e explicado aos representantes dos grupos municipais.

A título enunciativo, nese informe darase conta da diversa e máis complexa casuística, dos criterios empregados no exercicio das potestades discrecionais en orden a autorizar ou denegar actividades e a fixar garantías, dos procedementos sancionadores, das queixas ou suxestións máis frecuentes formuladas polos cidadáns, do ámbito propio do capítulo III en relación a outras actividades como a venda ambulante ou as feiras promocionais ou en relación ao exercicio do dereito de reunión e manifestación, da coordinación entre departamentos, etc.

6. PROPOSICIÓN DO GRUPO MUNICIPAL POPULAR SOBRE A ADOPCIÓN DUN PACTO INSTITUCIONAL SOBRE AS INFRAESTRUTURAS.

O grupo municipal do Partido Popular con data 28 de agosto de 2015, formulou unha proposición, co seguinte contido:

“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 Proposición.

EXPOSICIÓN DE MOTIVOS

A cidade de Santiago conta cunha ampla dotación de equipamentos e de infraestruturas públicas, froito do labor conxunto e coordinado ao longo dos anos das distintas administracións públicas, que, guiadas polo interese xeral, souberon situar as prioridades da cidade por riba de calquera outra consideración.

Con todo, na actualidade existen varias actuacións de gran importancia –auténticos retos para o futuro da cidade- que aínda están pendentes da súa construción pola Xunta de Galicia e pola Administración do Estado, que se atopan en diferentes fases de tramitación e que precisan dunha actuación proactiva por parte da Administración local que debe colaborar de forma decida e sen dilacións para lograr a máxima axilidade na súa execución.

Nese caso están a ampliación da autoestrada AP-9 e as súas conexións, a nova estación intermodal, o emprazamento da Facultade de Medicina ou as obras da Estación Depuradora de Augas Residuais.

O feito de que varias destas actuacións teñan un carácter plurianual que se estende ao longo de varios anos, superando mesmo o mandato cuadrienal, xunto co propio grao de representatividade que existe na actual Corporación municipal, fai conveniente

establecer unha postura en común na que se impliquen todos os representantes municipais para fixar un marco estable arredor da priorización e concreción das principais demandas municipais neste terreo.

Esta postura en común, concretada nun Pacto Municipal para as infraestruturas, contribuiría a evitar polémicas ou controversias no seo da Corporación que poidan poñer en cuestión ou adiar a execución dunhas obras consideradas do máximo interese para a administración municipal e para o conxunto da veciñanza, deixándoas á marxe do debate e da confrontación partidaria.

Deste xeito, constituiríase neste terreo unha postura común e sen fisuras, ao que poderían adherirse entidades ou colectivos locais de relevancia social, para o desenvolvemento das infraestruturas.

En consecuencia, o Grupo Municipal Popular propón ao Pleno a adopción do seguinte

ACORDO:

O Pleno do Concello de Santiago insta ao Goberno municipal a dar os pasos necesarios para articular unha proposta realista, posible e axustada ás necesidades da cidade, coa finalidade de establecer un Pacto Municipal polas Infraestruturas, que fixe as actuacións prioritarias na materia e que sexa asumido polo conxunto das forzas políticas representadas na Corporación.”

Don Agustín Hernández, di que creo que todos poden estar de acordo en que Santiago de Compostela sempre obtivo resultados positivos das políticas baseadas nos pactos, na procura de consenso, na cooperación intelixente. Todos somos conscientes de que a ampla dotación de infraestruturas públicas que ten hoxe a nosa cidade é a consecuencia dun continuado esforzo realizado de forma conxunta e coordinada ao longo de décadas polas distintas administracións públicas que situaron os intereses xerais por riba das distintas conxunturas políticas ou incluso dos intereses partidarios.

Cara ao ano santo 1993 a cooperación da Xunta de Galicia con Manuel Fraga á cabeza, e as diferentes corporacións municipais cos Alcaldes Estévez e Bugallo, posibilitaron actuacións tan importantes como o Pazo de Congressos, San Lázaro, o propio estadio, o multiusos do Sar, etc.

O plan sectorial da rede viaria de Santiago – Ames e Teo, aprobado no Consello da Xunta o 24 de xullo de 2003, foi un claro exemplo deste tipo políticas.

Aquel plan formulaba dezanove actuacións cun investimento importante, moitas das actuacións, por suposto as máis importantes, están hoxe executadas ou en fase moi avanzada de execución.

O Plan foi aprobado no ano 2003, o que acredita que as grandes infraestruturas requiren tempo para o seu desenvolvemento, tempo que supera con creces o prazo dun ou mesmo dous mandatos corporativos. Esta circunstancia xa xustifica a necesaria procura dun consenso e un acordo. Fronte a esa cooperación e colaboración tamén temos na nosa cidade e na nosa bisbarra exemplos de desidia, falta de interese da Administración Local, ausencia dunha análise previa e rigurosa e profunda sobre a infraestrutura concreta ou vacilacións ao respecto da mellor solución para resolver un determinado problema de dotar a Santiago dunha infraestrutura determinada.

Aínda que o obxectivo desta proposición é de mirar cara adiante, tamén é necesario aprender dos erros do pasado.

No caso da depuradora de Santiago temos un primeiro exemplo de falta de interese e de implicación da Administración Local, que deixou é certo, que o Goberno de España coa declaración de interese xeral avanzara no impulso dunha nova depuradora, nun emprazamento que hoxe podemos afirmar que é inadecuado, dende unha perspectiva medioambiental e social.

Como a obra era cousa de Madrid, tivo que chegar un goberno do Partido Popular para adoptar unha decisión valente, comprometida e tamén, certamente, complicada. É certo que orixinou un atraso no impulso da infraestrutura, pero vai permitir sen dúbida, que Santiago non teña unha depuradora nunha localización inaceptable.

De terse feito unha análise en tempo e forma, de terse involucrado o concello no seu momento, escoitando aos veciños e analizando as propostas, hoxe Santiago tería unha nova depuradora como as de Coruña, Lugo, Ourense ou Vigo, estas últimas, é certo, aínda en construción.

A estación intermodal é outro exemplo de falta de impulso colectivo nunha infraestrutura. O debate ao respecto do mantemento, ou a supresión do actual edificio da actual estación, a chegada ou non chegada do AVE a Lavacolla, ou a supresión do edificio da actual estación. A tramitación dun convenio que ademais de plantexar o traslado da estación de autobuses ao ámbito ferroviario, cuestión positiva, contemplaba unha operación urbanística. O tempo deixou claro que unha operación urbanística sen ningún futuro, xerou unha polémica que non achegou nada para avanzar no obxectivo final de acadar unha verdadeira estación intermodal.

Por último gustárame lembrar qué decisións políticas irresponsables tamén orixinaron retrasos notables en obras na nosa contorna, como é o caso da coñecida variante de Noia que tivo que esperar á volta do Partido Popular á Xunta para poder avanzar. Iso si, catro anos despois do prazo inicialmente previsto.

En definitiva, se nalgunha cuestións é importante buscar o consenso, ou acordo, e se nalgún tema é imprescindible que as forzas políticas sexamos xenerosas é nas infraestruturas, porque sen dúbida, todos somos conscientes de que a pesar dos avances acadados no transcurso dos derradeiros anos, aínda existen importantes actuacións que se atopan en diferentes fases de tramitación e que precisan dun posicionamento claro é contundente por parte do conxunto da corporación e é máis, diría do conxunto da cidadanía, que asegure a plena e decidida colaboración de todos e todas para facilitar canto antes sexa preciso os requisitos, facilitar os ritmos de traballo e lograr así a máxima axilidade na súa planificación, na súa programación e na súa execución.

A reapertura de debates arredor de infraestruturas en avanzado estado de tramitación, como aconteceu recentemente co proxecto da nova estación depuradora de augas residuais prevista polo Ministerio de Medio Ambiente para o lugar de Souto, non parece o mellor medio para lograr ese fin.

Santiago precisa avanzar na consecución das grandes infraestruturas e tamén dos equipamentos que na súa maior parte están xa incluídos na programación das diferentes administracións públicas e dispoñen de proxectos e de orzamentos concretos para a súa realización.

Neste caso están a ampliación a autoestrada, as súas conexións, a duplicación do acceso ao Polígono do Tambre que tamén se está a executar, a nova estación intermodal, a variante das Aradas, as obras da estación depuradora, ou mesmo, o emprazamento e execución da nova facultade de medicina.

O feito de que varias destas actuacións teñan un carácter plurianual, que se prolonga durante varios anos máis alá do actual mandato municipal, xunto co propio grao de representatividade que existe na actual corporación, fai conveniente establecer unha fronte común na que se impliquen todos os representantes municipais para fixar un marco estable a redor da priorización e concreción das principais demandas municipais neste terreo.

Esta postura común concretada nun pacto municipal para as infraestruturas contribuiría a evitar polémicas ou controversias no seo da corporación que poidan poñer en cuestión ou adiar a execución dunhas obras consideradas do máximo interese para a administración municipal e tamén para o conxunto da veciñanza deixándoas ao marxe do debate e da confrontación partidaria.

A esta postura común e sen fisuras, poderían adherirse e creo que sería conveniente, que se adheriran entidades ou colectivos locais de relevancia social para reforzar o carácter esencial e prioritario das mesmas.

Para lograr este fin o grupo municipal popular propón ao pleno que se faculte ao goberno municipal para dar os pasos necesarios para nesa dirección coa adopción dun acordo expresado nos seguintes termos:

“O Pleno do Concello instaría ao Goberno Municipal a dar os pasos necesarios para articular unha proposta realista, posible e axustada ás necesidades da cidade, coa finalidade de establecer un Pacto Municipal polas Infraestruturas, que fixe as actuacións prioritarias na materia e que sexa asumido polo conxunto das forzas políticas representadas na Corporación”.

Don Rubén Cela Díaz, comenta que co fondo da proposición que presenta o Partido Popular e coa exposición que acaba de facer o Sr. Hernández, podería estar de acordo. O que lle resulta máis chamativo desta iniciativa claramente e sinceramente é quen a promove, porque non deixa de ser curioso que despois da práctica do Partido Popular nos últimos anos, sexan agora eles quen demanden un pacto polas infraestruturas.

Esa proposta fíxolla ao noso grupo, ao grupo municipal do Bloque Nacionalista Galego ao Sr. Conde Roa o mesmo día que tomou posesión.

Para nós existían e seguen a existir, unha serie de aspectos cruciais para Compostela, que deberán quedar á marxe da confrontación partidaria máis cortoplacista. Non só nos referimos a grandes infraestruturas, senón tamén a outro tipo de cuestións, como pode ser, o Estatuto da Capitalidade, como pode ser o futuro do Consorcio, que hai que lembrar aquí que estivo collido durante moito tempo con fíos, ou con menos que fíos, e con outro tipo de iniciativas, como é un plan de choque en materia de política social ou de creación de emprego.

O noso grupo chegoulle a ofrecer, incluso, ao señor Conde Roa que si quería contar con nós para ir a Madrid a reunións co Ministerio para facer forza de cidade, e que se vira que as peticións que se facían eran unhas peticións do conxunto dos veciños e veciñas de Santiago, e non só dun goberno, que contara con nós. O resultado práctico esta á vista, non foi demasiado bo, pero claro, o señor Hernández facía agora referencia a unha serie de infraestruturas e eu o que me pregunto é, onde estaba a vontade de pacto cando precisamente o Partido Popular, como acaba de recoñecer o Sr. Hernández, de xeito unilateral, decide o cambio dunha infraestrutura tan importante como a EDAR da Silvouta ao Souto, de xeito unilateral, nin consensuado, nin falado, nin pactado. Onde estaba a vontade pacto, pois noutra infraestrutura á que acaba de facer referencia o Sr.

Hernández, a estación intermodal, cando o señor Conde Roa decide unilateralmente que a ubicación da estación intermodal tiña que ser no aeroporto de Lavacolla, non na actual ubicación de RENFE. Nin falado, nin pactado, nin consensuado; non digamos que se falou, que se pactou, cando o Concello de Santiago en deixadez de funcións evidentes non participou dos tribunais dos que tiña que participar porque era membro para a selección do mellor proxecto para a estación intermodal. Qué espírito de pacto houbo cando nunhas primeiras sesións plenarias do anterior mandato, o Partido Popular do Sr. Conde Roa, tamén decide unilateralmente meter nun caixón e paralizar un proxecto para nos absolutamente esencial de cidade, como era o plan especial das Brañas do Sar.

E non me quero meter no papel, ou máis ben papelón doutras administracións, das que dependen algunhas ou unha parte importante das infraestruturas das que se acaba de falar, porque entón máis que falar de pacto da corporación de Santiago, teríamos que falar de pacto do PP co PP, pero do PP de aquí co da Xunta de Galicia e co PP do goberno do Estado español.

Dito iso, eu o que creo que si sería interesante máis alá de declaracións de boas intencións que sempre son benvidas por suposto, sería dende o noso punto de vista, que puidera existir unha comisión de seguimento das infraestruturas. Para nós iso sería cando menos útil que houbera unha comisión de seguimento de infraestruturas onde o Grupo de Goberno nos informara de primeira man, de cal foi o resultado da entrevista coa Ministra de Fomento, Ana Pastor, fai uns días respecto da evolución das obras do túnel de Conxo; respecto de que o Estado se implique nos accesos ao Polígono da Sionlla a través da Nacional 550, ou que o Goberno Municipal nos informase de cal é a evolución e cales son os problemas na execución das obras de Vite, ou que nos informara de cal vai ser a situación definitiva da mobilidade no ámbito de Carreira do Conde, por exemplo. Unha comisión dese tipo de información onde se puidera acceder e preguntar, dende logo, sería interesante, sobre todo, de seguimento de infraestruturas, e niso coincido co Sr. Hernández, que están en marcha e que son estratéxicas para a cidade.

Estoume a referir á evolución desas obras de ampliación da autoestrada AP-9 incluído ese orbital, a ampliación da entrada no polígono do Tambre, ou o xa mencionado paso inferior de Conxo ou da intermodal, ou EDAR, a variante de Aradas, ou todos os proxectos que son importantísimos para a nosa cidade e que non van ao ritmo que debera.

Os usos da vella terminal, agardemos que non teñamos que perder outros catro anos máis criando silveiras a vella terminal de Lavacolla sen saber nin siquiera o que se vai facer con ela. O estado de instalacións que son doutras administracións pero nas que o Concello de Santiago tamén ten que opinar e ten que dicir algo, como poder o estado do campo de tiro de Bando, ou como pode ser o caso do Monte do Gozo, onde parece ser,

que por fin a Xunta de Galicia intenta, coller o touro polos cornos, ou como tamén comentaba o señor Hernández a nova facultade de medicina, entendida como un proxecto bastante máis complexo. Qué vai implicar iso co hospital Xil Casares, qué vai implicar iso a respecto do vello hospital de Galeras, qué vai implicar iso a respecto de odontoloxía, ou qué vai implicar iso, a respecto da actual facultade de medicina.

E, despois con outro tipo de obras que non están en marcha, pero que dende logo, nos entendemos que son irrenunciáveis. Falaba antes dese enlace na Nacional 550, que unha vez conseguida a orbital para nós evidentemente o fundamental, o seguinte obxectivo ten que ser ese enlace da nacional 550 co Polígono da Sionlla, a estación de mercadorías que está contemplada xa no Plan Xeral de Ordenación Municipal no propio Polígono da Sionlla e que quedou absolutamente olvidada nun caixón. O cinturón oeste que despois da ampliación da Autoestrada AP-9 tería que ser outra das cuestións importantes, ou cuestións que para nós saben que non son menores como todo o que ten ver coa seguridade viaria, sobre todo no ámbito da nacional 550, sobre todo no tramo Santiago-Sigüeiro. Saben que á altura da Finsa no ámbito da Sionlla é un dos grandes puntos negros do noso termo municipal Ou na nacional 525, sobre todo, no que é o entorno do Eixo, onde sabemos todos e todas que seguimos tendo un dos grandes puntos negros, e onde se segue sen actuar. A parte diso hai outro tipo de equipamentos que tamén se poderían meter neste saco, dende o centro de saúde de Conxo, nova escola oficial de idiomas, dende a ampliación do conservatorio profesional de música, ou dende algo do que falamos todos os partidos políticos en campaña electoral, e eu espero que non quede nun caixón metido, que é a dotación dun novo aparcadoiro público no ámbito do campus sur de Santiago de Compostela.

Polo tanto, eu creo que unha comisión dese tipo onde puideramos ter información, onde puideramos ter intercambio de puntos de vista, e onde, por suposto, e nese espírito si que me sumo a onde se puidera chegar a grandes consensos de cidade, porque eu creo, que que sería positivo que en aspectos que son cruciais, a corporación puidera remar xunta. Nese sentido tamén me subo a esa invitación de sumar outro tipo de colectivos sociais. Estamos vendo como a Cámara de Comercio, o Forum, como outras institucións e a propia universidade, a respecto de determinadas cuestións que son estratéxicas, formulan, propostas de cidade, e eu creo que o concello ten que estar aí, e que non só ten que estar, senón que en moitos casos ten que liderar.

Don Francisco Reyes Santiás: ao voceiro do Partido Popular na súa primeira intervención para defender a proposición do seu grupo, para adopción dun pacto institucional sobre as infraestruturas, a verdade é que teño que dicirlle que se curou en saúde, cando fixo referencia no anterior debate, ao debate sobre o Regulamento Orgánico do Pleno, con respecto a se cada quen coñece exactamente o posto que lle toca conforme á oposición.

Digo que se cura en saúde, porque é evidente, que cando dedica unha parte importante da súa intervención, a defender a súa proposición, a facerlle oposición aos gobernos de 2007 e anteriores ao 2007, quere dicir, que ten moi interiorizado cal parece que é a posición natural do Partido Popular neste concello ao longo do tempo, que é a oposición, parece ser que o ten bastante asumido.

No que respecta a nós voulle dicir que temos moi claro cal é a posición na que os veciños e as veciñas decidiron situar ao Partido Socialista democraticamente. Decidiron situarnos na oposición na que temos dúas responsabilidades dende o noso punto de vista: facer obviamente fiscalización da acción de goberno e por outra banda defender e asegurar a defensa das políticas públicas dos servizos públicos, cousa que imos facer naqueles casos nos que nós entendamos que temos que defender os intereses dos veciños e das veciñas de Compostela, e os intereses da cidade, votando si ou votando non, a propostas do Goberno, entendendo si defenden os intereses da cidade ou non, ou votando si ou votando non a propostas dos grupos da oposición, entendendo si defenden os intereses da cidade e dos veciños e das veciñas ou non fan.

Dito isto, a verdade é que non deixa de ser sorprendente que sexa o Partido Popular quen veña a propoñer este pacto de consenso sobre infraestruturas, porque durante catro anos, non fixeron absolutamente nada para acadar ningún consenso, en ningunha das infraestruturas das que se fixo mención neste Pleno. Tanto é así, que en catro anos, non foron quenes de convocar nin unha soa vez o Consello Económico e Social para presentar as diferentes propostas de infraestruturas, para ter un debate con toda a cidadanía e poder acadar un consenso de verdade da cidade, e non só dos grupos que están aquí representados.

Por certo, tamén quero lembrar, que o 22 de xullo nos pedimos a convocatoria do Consello Económico e Social para tratar dous temas que nos parecen importantes como é o tema da estación intermodal, e como é o tema da mudanza da ubicación da facultade de medicina. Nos esperamos que o actual grupo de goberno non siga o exemplo de participación e transparencia que seguiu durante catro anos o goberno do Partido Popular.

Que veñan aquí a falar da gran aportación que fan co tema da estación intermodal, a verdade é que é pouco menos que vergoñento, porque vostede asinou como Conselleiro de Medio Ambiente, Territorio e Infraestruturas da Xunta de Galicia, un convenio no ano 2009, e vostede tiña a obriga clara que aparece na disposición quinta que vostede incumpriu. Vostede non a levou adiante, e foi o traslado da estación de autobuses, e vostede sempre deu unha explicación para non ter asistido, porque vostede era o conselleiro de infraestruturas na Xunta de Galicia, non ter asistido ao xurado que deu solución a un concurso público para elixir o mellor proxecto para a estación intermodal.

Sempre deu como explicación, que o que contiña o convenio era un pelotazo urbanístico. A verdade é que iso é unha dobre mentira. Primeiro, porque o que di clarísimamente o convenio, é que a pormenorización dos usos que se realicen a través do Plan Especial serán de aplicación as seguintes intensidades máximas. É certo que fai referencia ao uso hoteleiro, fai referencia ao uso comercial vinculado ao público, non vinculado a dotación pública e uso residencial, di que son máximos, polo tanto o convenio non obrigaba a levalo adiante.

Ou por exemplo, no caso do uso residencial que se falaba dun mínimo do 30 por cento de edificabilidade destinada a vivenda suxeita a algún réxime de protección oficial, vostedes puideron ter por exemplo, a mesma postura que ten o actual Goberno, dicir que o 100% fora de protección oficial. Polo tanto, non existe xustificación ao boicot que o partido popular fixo con respecto á infraestrutura da estación intermodal do AVE, e que vostedes mudaron e teño aquí, o dato, neste caso, do Ministerio de Fomento e de ADIF que vostedes mudan o que é o proxecto de Herreros, gañador, insisto, dun concurso público e con recoñecidos premios pola súa valía. O modifican vostedes, para simplemente facer unha proposta para o edificio de viaxeiros que inclúe a ampliación do vestíbulo e integración comercial do fluxo de viaxeiros, e por outra banda, buscar un aproveitamento máximo de vías e andéns existentes, que é o que lle interesa a Fomento.

Polo tanto, perdemos, o que é a estación referencia do AVE en Galicia, e que ademais é a de menor custo de todas as proxectadas en Galicia, por mor duns intereses do Partido Popular nunca ben explicados, porque non foi nin para parar a especulación. De todos os que estamos aquí, o único que puxo o seu nome e a súa sinatura a unha suposta especulación urbanística foi vostede, explicará porqué, pero non sendo, ademais así, o certo é que levamos máis de catro anos perdidos por culpa do Partido Popular con respecto ao desenvolvemento da estación intermodal do AVE en Santiago de Compostela.

Falan por outra banda, do tema da EDAR. Mire o tema da edar quérolle dicir varias cousas: primeiro non explicaron nunca suficientemente porque a súa obsesión en mudar a ubicación dende a Silvouta cara ao Souto, e non o explicaron, porque ademais mesmo no convenio que asinan vostedes gobernando no Concello, gobernando na Xunta e gobernando no Estado, falan dun proxecto base, que é o anteprojecto aprobado para Silvouta e un proxecto variante, e nese convenio ademais non deciden onde se vai ubicar. Por certo, gracias, a súa mudanza o que perdemos foron as achegas dos fondos FEDER para o 2014.

O que modifican vostedes nese convenio, claramente, é que todas as achegas que son máximas para a Xunta e para o Estado as terá que facer o Concello de Santiago de Compostela, e polo tanto o peto dos veciños e das veciñas de Santiago de Compostela. Mudan vostedes unha tecnoloxía, e non escollen a máis beneficiosa para todos e todas.

Tamén, tería que preguntarlle se nese consenso do que vostede fala, inclúe o que propuxo sendo conselleiro de infraestruturas dun metro lixeiro cun investimento de 662 millóns de euros, ou se ben, era a alternativa que xuntaba o metro lixeiro máis autobús de 280 millóns de euros. Non sei se se inclúe, porque o que non queda claro, nin no texto da súa proposición, nin tampouco na súa intervención, é se vostedes están dispostos en aras dese consenso, a reformular os proxectos promovidos e aprobados polas administracións do Partido Popular, incluíndo obviamente os propostos e promovidos polo goberno municipal do Partido Popular; e se están dispostos a incluír dentro da mudanza da ubicación da facultade de medicina o ARI para as vivendas, ou grupo de vivendas de San Ignacio de Loyola que nós demandamos sistemáticamente e que vostedes fixeron oídos xordos, ou se van, por exemplo a asumir o proxecto de Brañas de Sar, ou se están dispostos a promover a estación de mercadorias da Sionlla totalmente esquecida nos orzamentos do estado e co seu silencio cómplice.

Ou se están dispostos a que aprobemos conxuntamente a solución en superficie para o túnel de Conxo que permita novamente unir os barrios de Conxo de Arriba, Conxo de Abaixo e Volta do Castro, ou se vostedes están dispostos a asumir a necesidade da creación da construción do centro de saúde de Conxo e tamén do plan director do complexo hospitalario universitario de Santiago, ou se están dispostos a defender a construción da nova escola oficial de idiomas, ou se están dispostos a defender a ampliación do conservatorio superior de música.

Señor Hernández, se o que vostedes nos están a pedir neste momento, é que nos validemos os proxectos e infraestruturas que vostedes impuxeron sen ningún tipo de consenso, aproveitando a maioría absoluta que tiñan, en exercicio polo tanto absolutista da mesma, teñen que aclararnos, se están dispostos a reformular os proxectos en aras dun consenso, ou se o único que queren é que validemos o que vostedes impuxeron da súa maioría absoluta.

Don Jorge Duarte: Moi boas tardes a todos e a todas, gustaríame dicir que dentro do ADN de Compostela Aberta está esa disposición dende o inicio para chegar a acordos, e intentar gobernar para esta cidade aglutinando a maioría das opinións posibles. Entendemos que chegar a acordos dentro deste concello sería a maior representatividade posible, sen deixar nunca fóra a aqueles sectores da sociedade que non están aquí forum cívico, Consello Económico e Social etc.

Estamos a favor desa forma de gobernar, buscando o apoio máis amplo, entendemos que chegar acordos en proxectos de longo alcance que van durar máis de catro anos, proxectos urbanísticos, de planeamento, e de obras, é o punto de partida fundamental.

Tal e como dicían Rubén e Francisco Reyes, é sorprendente, precisamente que esta proposta veña do Partido Popular que nos seus primeiros meses do seu mandato no ano

2011, cambia dous dos proxectos máis importantes para esta cidade, como foron a estación intermodal, e como foi a estación depuradora da Silvouta que tiña xa dende o ano 2009 aprobado o estudo de impacto ambiental.

Sen embargo, no 2011 sen xustificación, sen debate, cos trece concelleiros que lle outorgaban aquela maioría absoluta, cambiou ese proxecto de Silvouta, sen chegar a ningún tipo de acordo, sen facer caso dos propios informes do observatorio de estudos do territorio da propia Consellería de Medio Ambiente, da propia Dirección Xeral de Patrimonio, ou dos propios técnicos municipais desta casa, que alegaron e emitiron informes en contra dese cambio de ubicación.

Facía con bastante detalle na exposición o Sr. Reyes destes catro anos perdidos no tema da estación intermodal. Dende o ano 2009, estaba en marcha ese convenio asinado polas catro entidades, Concello de Santiago, Consellería de Medio Ambiente, que naquel momento dirixía o hoxe portavoz do grupo popular, ADIF e o Ministerio, para levar adiante o mellor proxecto para a estación intermodal, e que tal e como agora recollía o señor Reyes, fixaba uns máximos, pero nunca unha obrigatoriedade de levar adiante eses desenvolvementos urbanísticos de usos comerciais e de vivenda aos cales tamén dende Compostela Aberta tamén nos opoñemos na actualidade, e que entendemos que só terían sentido para ser vivenda de protección oficial, vivenda sometida a algún réxime de aluguer.

Entendemos que hai accións que son prioritarias, pero que non teñen que ser precisamente esas catro que poñen aí, e menos a solución plantexada na actualidade, que como dicíamos no caso de dúas delas, a estación depuradora de augas residuais, e a estación intermodal, foron impostas polo rodillo do Partido Popular na anterior lexislatura, e dunha forma que non ten absolutamente nada que ver co que hoxe se trae aquí para consensuar, un plan de pacto, un pacto municipal para as infraestruturas, nas que si estariamos de acordo en todas aquelas que detallaron agora mesmo tanto o Sr. Reyes como o Sr. Cela.

Polo tanto, a nosa proposta é de intentar buscar, ese pacto, o máis amplo posible, pero non evidentemente, ese pacto tal e como se plantexa aquí, cinguido a esas catro infraestruturas, senón intentar ir moito máis aló. Non creo que unha comisión de seguimento das infraestruturas sexa o necesario. É necesario ir moito máis aló nun pacto que ademais non quede unicamente nesta casa do concello, senón que inclúa aos máximos referentes sociais, e creo que sería necesario, tamén asociacións veciñais, forum cívico da cidade e consello económico e social.

Polo tanto nós, estamos de acordo na política de pactos, o máis amplos posibles para as obras que cremos fundamentais para a cidade, para o planeamento cando entendemos

que ten que ter unha durabilidade moito máis longa que os catro anos dunha lexislatura, e entendemos que ese é un camiño fundamental.

Dicía antes Xan Duro -creo que o importante é intentar poñerse a traballar-, así estivemos estes meses, e dende aquí tender a mán para chegar a ese pacto, que ten que exceder estes catro, e tal e como dicía agora o Sr. Reyes, terán que ser aquelas solucións que sexan as mellores para a cidade, non as que están agora sobre a mesa. Creo que hai algunha fundamental, a facultade de medicina, en concreto, que require unha coordinación coa Xunta de Galicia tendo unha única voz e un único proxecto importante para poder chegar a ese acordo para defender o mellor pacto.

Pola nosa banda, a postura sería apoiar un pacto o máis amplo posible, non só estas catro.

Entendemos que si é necesario chegar a ese pacto polas infraestruturas e o planeamento, de tal forma que permita ter unha estabilidade e que sexa a voz da cidade para defender os mellores proxectos, no Ministerio de Fomento cando falemos da estación intermodal, ante a Xunta de Galicia cando falemos da nova proposta de facultade de medicina, e cando falemos da estación intermodal con todos os sectores afectados creemos que é importante ampliar ese pacto.

Cando un ve a proposición do grupo municipal popular ve a exposición de motivos e ve que realmente parte daquel grupo que menos fixo polo pacto nos últimos anos neste concello, sorprendenos, pero nós estamos de acordo en crear ese pacto coa participación de todos os grupos municipais e estendelo máis aló desta casa, e incluír forum cívico e Consello Económico e Social.

Sr. Hernández Fernández de Rojas: O que propón este grupo está recollido no texto presentado. A verdade é que non teño claro cal vai ser a posición dos diferentes grupos ao respecto do texto do acordo. Outra cuestión é o que dixo este voceiro ao respecto da defensa da necesidade deste acordo que creo que é imprescindible.

Simplemente por facer dúas observacións, a verdade é que teño unha lembranza moi positiva da miña estancia na alcaldía, e teño, creo, acadado acordos. Lembro o convenio, o que conveniamos e a posición que acadamos todos os grupos ao respecto do mapa xudicial, e conseguimos o obxectivo gracias á xenerosidade e ao cambio de posición do Goberno de España. Creo que tamén, en materia de infraestruturas fomos quen neste último ano de mostrar a nosa vontade de chegar a acordos.

Falaban vostedes, o Sr. Cela e o resto de voceiros, a respecto do cambio de ubicación da depuradora da Silvouta. O cambio da ubicación da depuradora era unha decisión incluída no programa electoral do Partido Popular. Non hai un só documento que

acredite que a EDAR da Silvouta é mellor que a EDAR do Souto, nin un só documento. A Edar do Souto é máis barata no seu mantemento, máis respectuosa ambientalmente, de máis capacidade, cumpre a normativa, a da Silvouta non cumpriría a normativa, e por certo, non é unha cuestión menor, cinco ou seis anos despois de toda a polémica ten menos alegacións a Edar de Souto que a ampliación da edar da Silvouta.

O único documento que pode trasladar o novo goberno ao respecto da suposta mellor prestación da depuradora da Silvouta en relación co Souto, é un informe curioso estando nós na Alcaldía, que non manexa os datos finais, do deseño final da depuradora do Souto.

Polo tanto máis barata no seu mantemento, e máis sostible ambientalmente.

No tema da intermodal, señor Duarte, a verdade é que unicamente había unha maqueta, non había dotación, pero si había un pelotazo urbanístico, unha zona comercial recollida, un aproveitamento comercial recollido no convenio.

Polo tanto, volvemos a reiterar que cremos que é importante acadar un consenso, un consenso que mire o futuro, que mire cara adiante, por suposto, sin cuestionar, nin incluír, un número determinado de infraestruturas. O acordo é claro nese sentido, fala de infraestruturas, fala de fixar actuacións prioritarias e por suposto fala de tentar buscar acordos. Polo tanto nos cremos que é un acordo útil, necesario e positivo para a cidade.

Permítame Sr. Reyes que remate con vostede, e créame, politicamente falando, creo que vostede quedou trastornado despois de perder a metade do seu apoio electoral, e agora permítame que me dirixa aos catro concelleiros do Partido socialista, teñan coidado porque pola senda que levan, van camiño da desaparición, pasando pola irrelevancia na que se atopan agora mesmo.

Sr. Cela Díaz: Simplemente por puntualizar un par de cousas, porque a posición do noso grupo creo que ficou clara na primeira intervención, e comezando polas últimas palabras do portavoz do Partido Popular. Non vou negar que houbo certo cambio con respecto a actitude, de polo menos poder falar e poder intentar consensuar algunhas cousas, referente á última etapa do señor Hernández con respecto ás primeiras do Partido Popular do anterior mandato.

En calquera caso eu creo que hai que facer unha avaliación global do que supuxo o Partido Popular para o Concello de Santiago de Compostela nos últimos catro anos, e dende logo, globalmente, non é precisamente un exemplo de consenso e de grandes pactos por Santiago, nin en infraestruturas, nin en ningunha outra cousa. No caso concreto das infraestruturas, a min parece absolutamente razoable e lexítimo, e debéra ser así, respecto profundamente que as organizacións políticas intenten na medida

das posibilidades, cumprir cós seus programas electorais. É certo que o Partido Popular fixo campaña e fixo campaña expresa, na Silvouta en contra da estación depuradora, e é certo que o Partido Popular, prometeu aos veciños e veciñas de Silvouta que se tiña maioría absoluta non estaría a estación depuradora na Silvouta. Correcto, eu creo que hai que respectar que as organizacións políticas intenten cumprir co seu programa electoral. Agora ben, eu creo que esas decisións políticas terán que ser, polo menos, equilibradas, a qué me refiro, o Bloque Nacionalista Galego nunca se opuxo á posibilidade de analizar outra ubicación da estación depuradora, pero pondo sempre dúas condicións.

Condición A, que no novo emprazamento tivera uns custos en materia medio ambiental e social inferiores á ubicación da Silvouta.

Cuestión B, que non é menor, que ese hipotético cambio de emprazamento nunca comprometese os fondos europeos que existían para financiar esa operación.

Sinceiramente, visto o visto, ningunha das dúas cousas. Os fondos europeos alá foron xa, agora hai que agardar por outra financiación europea que agardemos que non se volva a perder, pois sería o colmo dos colmos. Qué é mellor ou que é peor, supoño que discutible como case todo na vida, informes técnicos tamén os hai de todos os gustos e de todos os cores.

En calquera caso, aos feitos hai que remitirse, despois de todos estes anos, despois de voltas e reviravoltas, Santiago nin ten estación intermodal, e Santiago tampouco ten estación depuradora.

Eses son os feitos obxectivos, e dende logo, durante estes últimos catro anos, se puido avanzar en determinadas tramitacións, pero estamos dende logo moi lonxe de que Santiago disfrute desa estación depuradora que tiña que estar xa realizada, e desa estación intermodal.

Por último, con respecto a intermodal, só unha aclaración. Creo que sí houbo un tema no que o Partido Popular tivo unha posición e sendo benévolo, voluble. Se hai un tema onde o Partido Popular deu bandazos sen lugar a dúbidas é a estación intermodal de Santiago, porque é un auténtico disparate e se tiramos de hemeroteca veremos cousas, cando menos chamativas. Inicialmente a estación intermodal non había que facela, porque había que facer un planeamento xeral non só para esa zona.

Despois o problema era a marquesina, era fundamental manter a marquesina. Despois o problema é que o Goberno non era suficientemente ambicioso, e para ser ambicioso a estación intermodal tiña que estar no aeroporto de Lavacolla non nesa ubicación. Despois o problema era un aproveitamento de tipo comercial que o propio presidente do

ADIF recoñecía que non era tal. Despois o problema directamente era que non facía falta, que cun apeadeiro cegaba. Era unha cousa un pouco delirante, e despois de moitos dimes e despois de moitos directes a solución práctica é que non hai nada de nada.

Sei que por parte do goberno veñen moi contentos desa reunión coa Ministra, a min permítanme ser un pouco máis escéptico ou cando menos un pouco máis prudente. Eses dezanove millóns de euros desa primeira fase, ogallá realmente sexan dunha primeira fase, ogallá e con independencia da alternancia política no goberno do Estado español isto non dea marcha atrás, e ogallá haxa outras fases e ogallá o resultado final sexa razoable, porque a día de hoxe nin eu, nin este goberno, nin ninguén coñece cal é o proxecto da estación intermodal, porque non existe. Esa é a realidade.

Sr. Reyes santiás: Mire Sr. voceiro do Partido Popular, con respecto ao tema da EDAR, facía vostede unhas declaracións de que Vigo e Ourense estaban avanzando nese sentido. Quen parou ese desenvolvemento da EDAR en Santiago de Compostela foron vostedes, e por certo, as achegas económicas que ao longo deses catro anos anteriores tiveron os Concellos de Vigo e Ourense para o desenvolvemento das súas estacións depuradoras nunca foron as miserias que orzamentaron para a nosa, que por certo co que ten orzamentado o Ministerio de Medio Ambiente para o 2016, tampouco se van poder comezar. O certo é que vostedes o que fixeron foi asumir un proxecto que é froito do seu compromiso electoral, pero que supón, máis diñeiro, porque teñen que facer un investimento para aliñar os terreos, máis diñeiro, porque teñen que facer as expropiacións debidas, e máis diñeiro para o peto dos veciños e das veciñas, porque temos que asumir a perda dos fondos comunitarios, e esperemos que non perdamos o seguinte programa.

Falaba vostede dun exemplo de consenso, e lle agradezo que recoñeza que a oposición estivo sempre ao longo dos últimos catro anos sempre disposta, e facendo propostas de consenso. Un exemplo, efectivamente, foi a planta xudicial.

Con respecto á estación intermodal, e que xa esta suficientemente falado, nós mesmos chegamos a pedirllas que se fixera unha consulta popular e vostedes rexeitaron esa posibilidade. Estabamos dispostos a poñer enriba da mesa para que os veciños e veciñas de Santiago de Compostela dixeran que preferían, se o modelo do proxecto de Herreros, ou o apeadeiro que vostedes apoian, pero vostedes nin tan sequera se atreveron a esa posibilidade.

Teño aquí un informe do Ministerio de Medio Ambiente no que fai un informe favorable, precisamente, á ubicación da Silvouta. O que sorprende ao noso grupo é o interese e a preocupación que teñen vostedes pola posición do grupo socialista nesta corporación a partir dos resultados electorais do 24 de maio de 2015.

Teño que dicirlle a irrelevancia á que vostede fai referencia do noso grupo non era tal nos días previos ou nas semanas previas ao pleno de investidura do novo Alcalde, curiosamente, tiña vostede outro concepto con respecto á relevancia do noso grupo.

O que verdadeiramente lle vai interesar e importar á cidadanía, son dúas preguntas que eu quero que aclare para poder fixar a posición do noso grupo con respecto a súa proposta. A primeira delas, é ese consenso que vai ter lugar na convocatoria e no seo do Consello Económico e Social, é dicir: se van poñer os diferentes proxectos de infraestruturas para que a cidadanía representada nese órgano que ademais é oficial, que é legal, poida dar a súa opinión, e polo tanto se o consenso que saia dese Consello Económico e Social o Partido Popular o vai aceptar, aínda que iso supoña o non apoio exacto ás propostas que fixo con respecto ás diferentes infraestruturas.

A segunda, é relacionada coa primeira: está o Partido Popular disposto a asumir a reformulación dos proxectos impulsados e aprobados polas administracións do Partido Popular?, e polo tanto, o que vostedes defenderon ata o de agora en determinadas infraestruturas, están vostedes dispostos a aceptar a voz da cidadanía nese Consello Económico e Social e a aceptar a reformulación? Se eses dous principios se dan o voto do grupo municipal socialista vai ser favorable a súa proposta. Se eses dous principios non se dan, o que vostedes están a pedir, é que validemos o que vostedes impuxeron por maioría absoluta ao longo dos últimos catro anos.

Don Jorge Duarte: Gustaríame aclarar dentro das infraestruturas que aquí se mencionan, dous casos que nos parecen graves e preocupantes porque estamos igual que fai catro anos polas decisións do Partido Popular, e me gustaría entrar, porque se segue recurrido dende o Partido Popular a dicir que non hai informes en contra da ubicación do Souto.

En novembro de 2009, a Secretaría de Estado de Cambio Climático informa favorablemente o proxecto de avaliación ambiental da depuradora da Silvouta. En novembro de 2014 despois de ter cambiado o grupo popular a ubicación, infórmase favorablemente o estudo de impacto ambiental e dise dende o Partido Popular que non hai ningún informe contrario a ese estudo de impacto ambiental. Hai en concreto dous que son moi claros, o do Instituto de Estudos do Territorio que fala claramente de que a mellor ubicación é a da Silvouta, porque ten menor impacto ambiental, e iso está publicado no BOE de novembro de 2014, e por outra parte, hai un informe do servizo de proxección e programación do Concello de Santiago de Compostela, no cal se fai un estudo das obras, da repercusión das obras, tanto dende o carácter ambiental, en canto a volume de excavación, en canto a custo económico desas obras para implantación, e sobre todo, un estudo de funcionamento da depuradora, da nova depuradora de implantación no Souto, dicindo que en base á implantación e en base ao funcionamento posterior, é claramente favorable a manter a ubicación inicial en Silvouta. Polo tanto sí

existen esos informes que foron desatendidos no proceso de aprobación da avaliación ambiental.

Por outro lado, gustárame recordar, que o convenio da estación intermodal era moi claro en fixar uns obxectivos, a estación intermodal para esta cidade non supón acondicionar as vías férreas, crear o apeadeiro que agora se aprobou para baixar os pasaxeiros para poder pór en funcionamento as liñas de Ave no ano 2018 coa chegada da alta velocidade.

O convenio da estación intermodal que se asinou dunha forma, creo que sensata, e ambiciosa como tiña que ser no ano 2009, propoñía resolver os problemas que ten a cidade nesa peza, mellorar as conexións peonís entre os barrios do sur e o centro da cidade, resolver os problemas de mobilidade coa implantación da estación de autobuses e resolver os problemas ferroviarios e de transporte público centralizando todo nunha mesma ubicación.

A día de hoxe, por desgraza, non temos nada pechado, nin confirmado, nin orzamentos, nin data de proxecto de cal será ese proxecto da estación intermodal que a cidade necesita.

Dicía Rubén Cela que “imos a esixirille ao Ministerio que, antes, nunha primeira fase, evidentemente que ten que existir un proxecto completo” É a primeira vez na miña vida que escoito falar dunha primeira fase de algo do que non hai un proxecto completo. Cando eu fago un proxecto e empezo a andar teño que saber a onde vou. Non pode ser que agora mesmo estemos reforzando, rehabilitando o que é a marquesina sen saber se a temos que mover uns metros, centímetros, ou non a temos que mover, que estemos gastando cartos no novo edificio, ou facendo uns pasos soterrados cando igual dentro de tres anos temos un proxecto de estación intermodal que resolve sobre as vías ese acceso ás mesmas. Paréceme unha contradicción total e absoluta que se apoie dende o Partido Popular esta proposta de apeadeiro, que nos venden dende o Ministerio, unha primeira fase dun proxecto que existe.

Dende o concello temos moi claro que temos que reivindicar un proxecto de estación intermodal que resolva todos os problemas que ten esa área na cidade. Polo tanto por eses dous proxectos entendemos que é importante chegar a un acordo, pero non a unha imposición como fixo o Partido Popular no anterior mandato.

Polo tanto dende Compostela Aberta mantemos esa capacidade para chegar a un pacto, para poder facer un acordo no cal incluamos non só aos partidos da corporación, senón a toda a cidadanía. Pero dende logo non son as formas, precisamente, do Partido Popular as que avalan unha garantía de que ese pacto sexa posible.

Sr. Alcalde-Presidente: por pechar un pouco o debate vou facer uso non creo que nin de cinco minutos. A proposta do Partido Popular di literalmente:

“O Pleno do Concello de Santiago insta ao Goberno municipal a dar os pasos necesarios para articular unha proposta realista, posible e axustada ás necesidades da cidade, coa finalidade de establecer un Pacto Municipal polas Infraestruturas, que fixe as actuacións prioritarias na materia e que sexa asumido polo conxunto das forzas políticas representadas na Corporación.”

Teño tamén que confesar, Sr. Hernández, que nos viñamos cunha actuación proactiva porque o texto era moi neutro, pero escoitando as súas intervencións cada minuto que pasaba ganas todas menos de facilitar o acordo, a pesar de que o texto é neutro, porque claro tivo tempo para todo para defender infraestruturas que nós entendemos que foron mal xestionadas, acordos que foron mal xestionados. Cargar contra os grupos da corporación, creo que nunca tanto se fixo en tan pouco tempo para intentar desbaratar unha posición.

Aínda así, a posición do Goberno Municipal vai ser a da abstención para facilitar a aprobación da proposta marcando eses matices.

Absternos, tendo en conta que nos imos quedar coa literalidade do acordo e de traballar nese lugar de encontro, polo menos dun pacto das infraestruturas básicas que poidan quedar fóra do debate plenario, xusto todo o contrario do que pasou hoxe co debate desta proposta, no que non quedou, evidentemente, fóra do debate plenario, porque entramos nunha cuestión de reproches que eu creo que é complicado de entender.

A nosa posición en principio vai ser a da abstención a ese nivel, e que conste en acta, un pouco cal é o motivo non tanto pola proposición, senón polo desenvolvemento do propio debate, e o argumentado, dado que foi de todo para nos menos atractivo.

Rematado o debate, por 9 votos a favor, correspondentes aos membros do grupo municipal do Partido Popular e 15 abstencións correspondentes aos membros presentes dos grupos municipais de Compostela Aberta, PSdeG-PSOE e BNG, o pleno da corporación acorda, instar ao Goberno municipal a dar os pasos necesarios para articular unha proposta realista, posible e axustada ás necesidades da cidade, coa finalidade de establecer un Pacto Municipal polas Infraestruturas, que fixe as actuacións prioritarias na materia e que sexa asumido polo conxunto das forzas políticas representadas na Corporación.

7. PROPOSICIÓN DO GRUPO MUNICIPAL POPULAR SOBRE A COLABORACIÓN DO CONCELLO PARA FACILITAR AS VISITAS A EDIFICIOS DE CARÁCTER HISTÓRICO E CULTURAL.

O 28 de agosto de 2015 o grupo municipal do Partido Popular formula unha proposición co seguinte contido:

“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 Proposición:

EXPOSICIÓN DE MOTIVOS

Hai escasos días, os medios informativos facíanse eco da postura do Goberno en relación coa posibilidade de ter algunha participación na ampliación dos horarios de visita de certos monumentos de interese cultural e turístico que, pola falta de persoal para ese fin, apenas poden ser coñecidos no seu interior, tanto pola veciñanza como pola inmensa maioría das persoas que visitan a cidade.

Tendo en conta que se trata de edificios e instalacións, como a Colexiata de Sar ou varios conventos da cidade histórica, que atesouran valiosas mostras de arte, en cuxo mantemento e recuperación mesmo participou o propio Concello a través do Consorcio da Cidade, e que se trata dunha medida que, sen dúbida, vai redundar nun incremento do poder de atracción turístico e cultural da cidade, formúlase o seguinte

ACORDO:

O Pleno insta ao Goberno municipal a que promova unha liña de colaboración coa Xunta de Galicia e coas entidades titulares daqueles edificios de carácter histórico e cultural que teñan limitacións no horario de visitas ao seu interior, na procura dunha medida que poida facilitar o acceso público e a posta en valor dese patrimonio.”

Sra. Castro Carballal: A nosa cidade de Santiago posúe no ámbito do núcleo urbano un inxente patrimonio artístico que ven conformado por un elevado número de edificios tanto relixiosos como civís, que lle confiren un carácter singular e un poder de atracción superior á maioría dos centros de turismo non só de España, senón tamén do resto do mundo.

Así no catálogo do Plan Especial do ano 1997 recóllense 41 edificios co máximo nivel de protección, 68 edificios de singular valor arquitectónico cun nivel 2 de protección, outros 293 edificios de interese tipolóxico e arquitectónico e 1411 edificios de interese ambiental.

Non é só o edificio da Catedral e os edificios máis próximos ou estritamente vinculados a ela, tamén se trata de templos ou instalacións que están espallados pola traza urbana e

que máis aló da monumentalidade da súa arquitectura exterior albergan no seu interior tesouros artísticos de indubidable valor que son descoñecidos non só para aquelas persoas que nos visitan, senón tamén, para unha gran parte da veciñanza de Compostela.

Exemplo do anterior é a Colexiata románica de Santa María de Sar, que ademais de impactar no seu interior coa imaxe das columnas inclinadas efecto torre de Pissa, conta cun anexo no que se instala un museo que realza a importancia que representa dentro da riqueza monumental non só da cidade, senón do conxunto de Galicia.

Por outra banda, poderíamos lembrar aquí os Conventos de Clausura do Carme, de Sta. Clara, das Mercedarias, ou a Igrexa de San Frutuoso que nos queda tan cercana. Lugares onde a visita só é posible coincidindo co horario que teñen establecido para a celebración do culto, ou ben, con outras actividades puntuais que alí poidan ter lugar.

Fai uns días, nos derradeiros días de agosto, os medios informativos fixéronse eco da postura do goberno local que desbotaba a posibilidade de ter algunha participación na ampliación dos horarios de visita destes monumentos, que ten a súa orixe na falta de persoal para este fin.

Ao mesmo tempo o Alcalde deste concello, manifestaba a súa vontade de establecer actuacións que animaran a prolongar as estancias dos nosos visitantes.

É certo que o concello non ten competencia directa nesa materia, pero iso non pode ser unha desculpa, nin un inconveniente para tratar de influir na resolución dunha situación que pode ter unha clara repercusión na mellora da oferta cultural, da oferta turística, e en definitiva, no incremento de posibilidades para a economía e a calidade de vida da veciñanza de Compostela.

Tampouco se trata de presionar á Igrexa, como parece que se ten afirmado publicamente por fontes deste goberno municipal, nin de asumir en exclusiva un papel que en última instancia, concordamos que excede das competencias e atribucións municipais, pero sí se podería, e sería conveniente, traballar dende o concello para lograr unha solución satisfactoria que permitise facilitar a visita e o coñecemento destes bens de interese cultural a todos os cidadáns.

A boa disposición mostrada polas distintas entidades que están involucradas en todo este asunto, debería de servir de acicate para activar unha iniciativa municipal que explore xunto coa Xunta de Galicia, o Consorcio, a Deputación, e as propias entidades titulares destes bens, as distintas posibilidades para conseguir ampliar as datas e horarios de acceso aos mesmos.

Cómpre sinalar que o feito de que moitos destes edificios e das pezas artísticas que albergan foran obxecto de actuacións de rehabilitación con fondos públicos do propio do concello ou procedentes de institucións de carácter supramunicipal, constitúe un poderoso argumento para propoñer a súa participación nunha medida que representaría un custo moi escaso, fronte ao amplo beneficio tanto cultural como turístico para a nosa cidade.

Importante argumento tamén a ter en conta sería a conveniencia de facilitar o acceso a estes lugares que figuran destacados na inmensa maioría das guías e recomendacións que están ao alcance dos cidadáns e cidadás moitas delas promovidas polo conxunto das administracións públicas e organismos con competencias nesta materia.

A ampliación do acceso a estes lugares tería ademais consecuencias positivas para a imaxe e o poder de atracción do concello e do conxunto da comunidade, achegando novos motivos para lograr a estadia na cidade dos visitantes e contribuíndo con esto ao reto compartido polo goberno municipal, polo conxunto da corporación e polos axentes implicados de incrementar a estancia e pernotas dos visitantes no noso termo municipal, que tal e como xa mencionei anteriormente, parece ser un dos obxectivos do alcalde e do seu grupo de goberno.

Polo tanto, tendo en conta que se trata dunha medida que sen dúbida vai redundar nun incremento do poder de atracción, cultural e turístico para esta cidade e para os seus veciños o grupo municipal do Partido Popular propón ao conxunto do Pleno a adopción do acordo que figura recollido na nosa iniciativa.

Sr. Cela Díaz: Eu creo que ninguén discute como acaba de comentar a concelleira do Partido Popular que Compostela ten unha grandísima riqueza artística e patrimonial, unha parte dela, é facilmente visitable e disfrutable polo público en xeral, e outra parte, pois non o é.

Entón dende ese punto de vista, hai que ter en conta que a maioría deses edificios son bens privativos, un número moi importante e moi significativo, privativos da Igrexa católica, e nese sentido son os propietarios os que teñen a última palabra a respecto da súa apertura e o réxime de visitas.

Porén para o noso grupo municipal no momento en que existe un desembolso público na recuperación, na posta en valor, ou na promoción de determinados monumentos ou obras artísticas con fondos públicos, entendemos que a cidadanía, que paga cos seus impostos esas actuacións, ten dereito a disfrutar das mesmas. Outra cousa ben diferente, é quen ten pagar os custes asociados a esa apertura.

Nese sentido, creo que cómpre lembrar, que actualmente hai actuacións, eu creo que de enorme envergadura, nalgúns deses edificios. As máis coñecidas, posiblemente as actuacións que xa se teñen levado a cabo tanto no interior como no exterior da catedral de Santiago. Agora mesmo hai comprometidos 17 millóns de euros máis por parte do Estado, unha magnitude económica tremendamente relevante. Despois hai que ter en conta outra cuestión que nós temos posto enriba da mesa en reiteradas ocasións, que e é que por parte do Consorcio desta cidade nos últimos anos houbo unha actuación absolutamente priorizada respecto de determinados bens propiedade da Igrexa Católica, e nese sentido, aínda que nós partimos de que evidentemente unha parte do patrimonio histórico-artístico-cultural desta cidade ten que ver coa Igrexa Católica e polo tanto, en calquera programación de rehabilitación e de posta en valor inevitablemente sempre vai ter que estar presente, cremos que iso non ten que ver con adicar o 80 ou 90 por cento dos fondos que hai para a rehabilitación exclusivamente deste tipo de bens.

Por dar un exemplo, só no ano 13 e 14 falamos da rehabilitación da fachada principal de San Francisco, do enreixado do Convento de Sta. Clara e a súa fachada principal, da eliminación das unidades da Capela do Cristo de Conxo, da rehabilitación da Capela de San Roque en Sabugueira e posteriormente do seu retablo, da restauración do retablo da Igrexa de Sta. Cristina de Nemenzo, da restauración do Mosterio de San Paio de Antealtares, da restauración do claustro principal de San Martiño Pinario, da restauración da tarima do Convenio de Sta. Clara, do retellado do claustro da Colexiata de Sar, da recuperación da cuberta da fachada da Igrexa de San Miguel dos Agros, do arranxo da Igrexa de Santa Mariña de Berdía e tamén do seu retablo; ou do arranxo da Igrexa de Sta. María de Figueiras, todo iso, sen ter en conta, as actuacións do ano 2015.

Eu non vou cuestionar ningunha desas actuacións, o que si que creo é que unha vez que se fan investimentos deste tipo, evidentemente é lóxico que os cidadáns que pagan cos seus impostos esas rehabilitacións, esixan que se poidan ser cando menos visitables.

Nese sentido para o noso grupo hai un caso concreto que ten unha especial significación e unha especial importancia, e seguramente o teñamos que abordar dun xeito monográfico tamén neste pleno. Creo que o caso do Panteón de Galegos Ilustres en San Domingos de Bonaval require dun tratamento diferenciado e urxente. Para o noso grupo político resulta absolutamente inxustificable que un espazo tan importante e tan simbólico para a nosa nación permaneza pechado á veciñanza de Santiago e a todas as persoas que nos visitan durante tanto tempo ao longo do ano. Iso ocorre así, despois da sentenza xudicial que ditaminou que a titularidade deste espazo.

Ten unha carga simbólica, especialmente significativa para Galicia, que era da Igrexa Católica, despois de que fora desamortizado no seu día. Polo tanto, entendemos que a apertura ao público neste momento é absolutamente mínima e anómala. Nese sentido, saben que o noso grupo, isto xa se ten debatido no Parlamento de Galicia e tamén

informalmente aquí no concello, non é favorable á proposta que no ano 2011 realizou o Consello da Cultura Galega. Pero creo que dende logo, esa proposta do ano 2011, non pode quedar aparcada “sine die” nun caixón. Estamos no 2015 ás portas 2016, e non hai visos dunha solución definitiva. Dende o noso grupo, e aproveito xa hoxe para dicilo, avogamos porque se puidera chegar a unha resolución consensuada e amigable coa Igrexa Católica cunha cesión de uso, pero tamén dicimos con toda claridade que no caso de iso non fose posible, por parte do goberno galego se debería proceder á expropiación dese ben.

Por último dicir, que certamente, como comentaba a compañeira do Partido Popular a apertura deses edificios históricos ademais de permitir o coñecemento e o disfrute da veciñanza de Santiago, tamén facilitaría a prolongación de estancias de persoas que nos visitan, permitiría diversificar, desestacionalizar a actual oferta existente para encamiñala cara un turismo cultural e de descuberta do patrimonio durante todo o ano. Hai queixas de que moitos edificios só se poden coñecer por fóra e moitos deles non teñen a suficiente información de interese para as propias persoas que habitan en Santiago, nin para os milleiros de persoas que recibe ao longo do ano. Polo tanto, nós cremos que só unha cidade que fai valer o que posúe pode ser admirada, valorada, coidada e recoñecida como se merece.

Sra. Tobar Quintanar: En principio adianto o voto favorable do grupo municipal socialista á proposición que está agora a ser obxecto de debate.

É certo que Santiago conta cun amplo e rico patrimonio monumental, máis alá da Catedral e das rúas adxacentes a este templo, pero ese conxunto cultural resulta en boa medida descoñecido, como dixo neste caso a voceira do Partido Popular, para gran parte dos turistas que nos visitan e mesmo para parte dos propios composteláns.

A medida proposta polo grupo municipal popular na procura da ampliación do horario de visitas a edificios senlleiros dende o punto de vista histórico e cultural é necesaria. Se se quere ampliar o tempo medio da estadía dos visitantes en Compostela, se se queren mellorar as contas dos negocios relacionados co sector turístico e ampliar as zonas visitadas na nosa cidade, resulta imprescindible ofrecer o que temos, pero durante máis tempo e de mellor maneira, é dicir, facilitando o acceso a algunhas das nosas xoias.

Malia todo isto, esta proposición semella paradoxal e insuficiente. Paradoxal non polo seu contido, o que acabo de valorar como lóxico e necesario, senón por quen a propón.

O Partido Popular que ven de ter catro anos de xestión no goberno municipal, e que aínda segue a ter esa responsabilidade dende o punto de vista cultural na Xunta de Galicia, ben se puido dar conta algúns meses antes, do imprescindible desta medida para a promoción do noso patrimonio, pero se ve que necesitou pasar á oposición e quizas ler

algúns artigos xornalísticos ao respecto para decidirse a pedir agora o que xa podería estar feito antes.

En calquera caso, nunca é tarde para amosar preocupación pola posta en valor do noso conxunto monumental.

Por outra banda, e como dicía antes, esta proposta parece insuficiente, para dinamizar realmente o turismo conventual ou museístico en Santiago, ademais de ter abertos os edificios hai que saber promocionalos, e mesmo presentalos adecuadamente con carteis informativos, con atractivas proxeccións de videos nos novos soportes dixitais, cunha correcta planificación de roteiros guiados, e outras medidas.

A probable saída adiante desta proposta só sería, na nosa opinión, o inicio de todo un conxunto de medidas que debería adoptar o actual goberno municipal para potenciar un turismo cultural e de calidade na nosa cidade. Só así, cunha batería de actuacións neste ámbito, e cunha partida orzamentaria específica no Plan Compostela 2015-2021, a presentar ante o Real Patronato e a executar polo Consorcio, se poderá afrontar con certa garantía de éxito, unha explotación máis rendible e a fondo do noso patrimonio.

Sra. Lois González: Dende o goberno municipal consideramos que o modelo turístico de Santiago non pode reducirse a unha cidade que se poida visitar nun só día. Pensamos que os obxectivos nos vindeiros anos son desenvolver un modelo de turismo sostible, que aproveite as posibilidades que ten o propio concello, e que vai moito máis aló do modelo actual.

Neste sentido, pensamos, que son boas, todas as accións encamiñadas a poñer en valor os múltiples recursos cos que conta a cidade e tamén falamos destes edificios históricos que están incluídos na proposta do grupo popular.

Agora ben, o concello, hai que matizar, non é propietario deses edificios históricos dos que está a falar a proposta do grupo popular, como pode ser a Colexiata de Sar. Polo tanto, non é competencia nosa decidir os horarios de apertura.

A nosa postura coincide coa do Arcebispado de Santiago que nunhas declaracións do pasado mes de agosto, dixo que estaba de acordo, por suposto en abrir as igrexas dos conventos de clausura, e a mesma Colexiata de Sar, sempre e cando a Xunta de Galicia prestase o seu apoio, tal e como por certo, xa fai na apertura de moitas igrexas que forman parte do Camiño de Santiago para que os propios peregrinos e peregrinas poidan visitar esas igrexas.

En realidade, pensamos, que ten que ser a Xunta á que subvencione a apertura desas igrexas ao longo do Camiño de Santiago para os peregrinos e peregrinas. Con máis

motivo tamén, debería apoiar a apertura desas igrexas en Santiago, non só para os peregrinos e peregrinas, senón para todas as persoas que vivimos na cidade, e para todos os visitantes que nos visitan ao longo do ano.

Dende o Concello de Santiago colaboraríamos, por suposto, na promoción das igrexas, dos horarios de apertura das igrexas, a través de todas as ferramentas que turismo de Santiago poida aportar para difundir, promover, ou crear, mesmo, novos roteiros culturais que poñan en valor todas esas igrexas, templos, edificios de gran patrimonio e interese cultural e eclesiástico, para unha maior promoción do noso turismo, pero consideramos que o convenio de apoio económico ten que vir dado entre a Xunta para apertura desas igrexas e asinado directamente co Arcebispado, seguindo o modelo de convenio xa asinado de apertura para as igrexas ao longo do Camiño de Santiago.

Resumindo un pouco a nosa posición, recollemos os aspectos salientables da proposta do Partido Popular, no sentido de que consideramos que hai unha certa infrautilización de espazos de gran interese cultural e patrimonial, pero ao mesmo tempo, facemos unha valoración crítica da institución autonómica pois do mesmo xeito que fai coas igrexas do camiño de Santiago, tamén cómpre o apoio económico e a apertura das igrexas e dos edificios relixiosos dentro de Compostela.

Non nos corresponde a nós como concello, polo tanto, iniciar esa proposta, pero sí apoiar e colaborar na difusión e na promoción, dende turismo de Santiago de Compostela.

Sra. Castro Carballal: Respecto á postura do Bloque Nacionalista Galego, Sr. Cela, realmente estiven numerando axudas-xubvencións que poder ter que ver co que eu dixen, pero realmente nós xa recoñecíamos que o concello non tiña competencia exclusiva para meterse en todo isto. Polo tanto, respecto á falta de apoio a esta proposición, non a encontro moi avalada.

En cambio, fixo moito fincapé nun asunto que é a situación do Panteón de Galegos Ilustres, que debería saber, e supoño que sabe, que é unha cuestión que non depende do concello, senón do Parlamento de Galicia. Este grupo municipal está en condicións de dicir que existen uns contactos previos para a reactivación, e a solución dos problemas que atinxen ao Panteón dos Galegos Ilustres. Polo tanto, o concello ao parecer está apoiando, pero é competencia do Parlamento de Galicia este asunto.

Con respecto ao grupo do PSOE, moitas grazas polo apoio. Ningunha proposición comeza sendo completa, polo tanto, sempre se pode mellorar. Nós o que pedimos simplemente neste acordo e ademais comprendendo, controlando e coñecendo as competencias municipais sobre este asunto, é que se promova unha liña de colaboración para optimizar e conseguir máis eficacia en todos os investimentos que se teñen feito

sobre todos estes bens, para poder poñelos a rendir. Nós pensamos que sempre todo é mellorable, sen dúbida, pero o importante é que se comece, e estamos dispostos a abrírnos ao que teñan que aportar.

Respecto a Compostela Aberta, o grupo de goberno, por dúas veces se di que non hai unha competencia explícita e que concordamos con todos vostedes. Sen embargo, iso non é obvia para que, no espazo de consenso que este goberno municipal está intentando estender e crear espazos para que poidamos estar todos, se aperture un vehículo que poida axudar a ter unha mellor xestión dentro das nosas competencias que son moi poucas, pero están as relacións coas outras institucións e administracións públicas.

Sr. Cela Díaz: É posible que non me explicara de todo ben na primeira intervención, pero intento explicarme mellor nesta.

O grupo municipal do BNG, se esta proposta do Partido Popular rematara dicindo que en base a todo o exposto na exposición de motivos, o que fai é pedirlle a este pleno que inste á Xunta de Galicia a asumir as súas responsabilidades a respecto da apertura e os convenios de colaboración posibles coa Igrexa Católica ou con outras entidades de cara a poder ter abertos o máximo tempo posible determinado tipo de monumentos, non teríamos absolutamente ningún problema. Como dixen na miña intervención inicial, cremos que dende logo é unha auténtica mágoa que algunhas xoias arquitectónicas, que algunhas mostras moi importantes do noso pasado, da nosa cultura e do noso patrimonio estean ocultas ao público xeral, á xente que nos visita, pero sobre todo, aos veciños e veciñas de Compostela que estean interesados.

Outra cousa diferente é quen ten que pagar iso, e aí cando menos hai matices. Opino que hai que incorporar entre outros sitios, no Consorcio, un criterio á hora de facer determinado tipo de actuacións e creo que un criterio a ter en conta, cando se van facer investimentos importantes de diñeiro público é a posibilidade de que o conxunto dos veciños poida disfrutar dos mesmos. Non e á hora de preseleccionar, e á hora de escoller qué actuacións van antes que outras, eu creo que é outro criterio que habería que ter enriba da mesa.

Con respecto ao que comentaba a concelleira do Partido Popular do Panteón de Galegos Ilustres, penso que non hai ningún país normal no mundo, que teña o espazo onde ten soterrados os seus grandes referentes históricos pechado a cal e canto.

Entón, para min non é de recibo e dame igual a sentenza xudicial e dame igual que a xustiza diga que é titularidade da Igrexa Católica, porque as administracións públicas teñen recursos de sobra para casos como estos para aplicar outro tipo de medidas. Estou seguro que é facilísimo chegar a un acordo, e é máis, eu chegaría a un acordo en cinco

minutos co Arcebispado. Creo que fundamentalmente isto é unha cuestión de vontade política. Fala a concelleira de que isto é responsabilidade do Parlamento de Galicia, oiga, é moito dicir. O que hai no Parlamento de Galicia é o intento de sacar adiante unha lei onde o Panteón Galego dependa do Parlamento de Galicia. Dende o meu punto de vista cando menos discutible, ou cando menos se poderían poñer outro tipo de propostas enriba da mesa.

O que penso que non é discutible é que iso non pode permanecer pechado a cal e canto, e o que creo que non é discutible é que non é de recibo que para facer un acto de homenaxe a Rosalía, Castelao, ou a calquera dos persoeiros e xente do común que tamén está soterrada en Bonaval haxa que pedir unha autorización ao Arcebispado de Santiago de Compostela, e o Arcebispado de Santiago de Compostela decida se o acto é digno de facerse ou non. Polo tanto, creo que é un ben cunha categoría diferente ao resto.

Por último creo que Santiago é Camiño de Santiago, e o remate do camiño tamén é Camiño de Santiago. Polo tanto, se a Xunta de Galicia xa ten habilitada unha liña de convenios específicos para que se poidan abrir determinado tipo de capelas que nunca se poderían abrir en todo o tramo do camiño, fundamentalmente, no Francés, pero non só nel, sería lóxico que os conventos, as igrexas, as capelas que están no propio termo municipal de Santiago non quedaran fóra dese tipo de convenios.

Así pois, abrir sí, pero que pague o concello, non. Opinamos que hai outros mecanismos para facelo, e incluso mecanismos de financiación pública. Remítome novamente porque o caso máis evidente é o do Consorcio. Creo que se poden condicionar parte desas axudas, a que haxa un compromiso polo titular do inmovible, e á apertura e disfrute por parte dos veciños e veciñas do mesmo.

Sra. Tobar Quintanar: Creo que estamos de acordo todos, dende logo no fondo, porque o texto que presentou o Partido Popular é facilmente consensuado por todos.

Dicir, ou promover instar ao goberno municipal para que fomente unha liña de colaboración coa Xunta de Galicia e coas entidades titulares deses edificios arquitectónicos suliñables para facilitar o acceso ao público é algo que cae de caixón.

No que pode haber matices é de onde sacamos cartos para abrir durante máis tempo eses edificios, porque non queremos que as arcas municipais saian deterioradas, máis recurtadas, por algo que pensamos que outros teñen que facer. O que propón o grupo municipal socialista é que esa partida orzamentaria non saia dos cartos dos composteláns, senón que para algo está a Xunta de Galicia, coas competencias en materia cultural, patrimonial, ou ben que saian do Estado que para iso temos o Plan Compostela 2015, ou deberíamos ter o Plan Compostela 2015-2021, e que outras

institucións asuman o que o concello non pode, porque ten moitas outras prioridades que facer.

Entón se na resolución final se contempla, que a liña de financiación veña aportada ben pola Xunta, ou ben polo Plan Compostela que nós pensamos que é de onde ten que saír, ten que facerse unha proposta a partir do Real Patronato, e logo executala o Consorcio. Creo que todos estaríamos de acordo. Así, matizando de onde teñen que saír os cartos, cae de caixón que hai que facilitar o acceso ás xoias arquitectónicas de Santiago a todo o mundo.

Sra. Lois González: Para non estendernos máis neste punto, concordo en xeral coas valoracións que se fixeron por Dona M^a José, a última intervinde do Partido Socialista, pero en calquera caso, é salientable outra vez que compartimos os fins, pero matizamos os medios. Compartimos os fins a respecto da mellora da posta en valor dos edificios patrimoniais e relixiosos, en canto á necesidade de ampliar os horarios e promocionalos e deseñar unhas políticas turísticas de calidade vinculadas a elas para ampliar a estancia dos nosos e nosas visitantes. Pero que volvemos a colocar no foco o espazo das responsabilidades políticas e o espazo das responsabilidades das administracións.

Como insisten na intervención anterior, é a Xunta á quen lle corresponde comprometerse de maneira clara tamén para este espazo, en coherencia con ese compromiso, e eses convenios co Arcebispado en relación ás capelas e igrexas ao longo do Camiño de Santiago.

Polo tanto, este matiz non é menor, como tampouco son menores as observacións e valoracións que fai o Sr. Cela do Bloque Nacionalista Galego en relación á necesidade, que Compostela Aberta tamén comparte, de que o Panteón de Galegos e Galegas Ilustres teña un espazo de apertura para a cidade como se merece e non como está nestes momentos.

Non quero engadir nada máis, eses matices son de calado, son importantes, e creo que tamén condicionan ao grupo de Compostela Aberta dar resposta a este apoio.

Sr. Alcalde-Presidente: Así a posición do Goberno vai ser a da abstención para facilitar o acordo, pero poñendo enriba da mesa eses matices.

Sr. Reyes Santiás: Nós o que dicimos é se estaríades dispostos a incorporar que o financiamento saia do Plan Compostela 2015-2021.

Sr. Alcalde-Presidente: Máis alá diso, eu entendo que non hai emenda, todo máis que expresen unha vontade política, creo que o debate está dado por parte da ponente.

Sr. Hernández Fernández de Rojas: Se non hai emenda, non hai nada que emendar, nin nada que transaccionar, nin nada, é dicir, hai unha proposta clara, e hai que votala.

Rematado o debate o pleno da corporación por 13 votos a favor correspondentes aos membros dos grupos municipais do Partido Popular e aos do PSdeG-PSOE e 11 abstencións correspondentes aos membros dos grupos municipais de Compostela Aberta e aos do BNG acorda instar ao Goberno municipal a que promova unha liña de colaboración coa Xunta de Galicia e coas entidades titulares daqueles edificios de carácter histórico e cultural que teñan limitacións no horario de visitas ao seu interior, na procura dunha medida que poida facilitar o acceso público e a posta en valor dese patrimonio.

8. DAR CONTA DE ESCRITOS DOS GRUPOS POLÍTICOS MUNICIPAIS, DESIGNANDO REPRESENTANTES NAS DISTINTAS COMISIÓNS DE INFORME, ESTUDO E PROPOSTA DE CARÁCTER PERMANENTE E ESPECIAL.

Neste punto sae do salón de plenos o concelleiro, Don Xan Duro Fernández, que xa non se incorpora ao resto da sesión.

De conformidade cos escritos achegados polos diferentes grupos políticos municipais, o pleno da corporación, queda enterado da designación dos seguintes concelleiros/as como integrantes das Comisións de informe, estudio e proposta de carácter permanente e especial:

1) COMISIÓN DE PRESIDENCIA, RÉXIME INTERIOR, FACENDA E ESPECIAL DE CONTAS:

Compostela Aberta:

María Rozas Pérez

Xan Duro Fernández

Suplentes: todos os demais concelleiros e concelleiras.

Partido Popular:

Manuel Martínez Varela

M^a Teresa Cancelo Márquez

Suplentes: todos os demais concelleiros e concelleiras.

PSdeG-PSOE:

Titulares:

Francisco Reyes Santiás

Milagros Castro Sánchez

Suplentes:

María José Tobar Quintanar

Gonzalo Muíños Sánchez

BNG:

Rubén Cela Díaz

Goretti Sanmartín Rei

2) COMISIÓN DE URBANISMO, INFRAESTRUTURAS, VIVENDA E MEDIO AMBIENTE, MEDIO RURAL E SERVIZOS:

Compostela Aberta:

Jorge Duarte Vázquez

Rafael Peña Vidal

Suplentes: todos os demais concelleiros e concelleiras

Partido Popular:

Teresa Gutiérrez López

Manuel Martínez Varela

Suplentes: todos os demais concelleiros e concelleiras

PSdeG-PSOE:

Titulares:

Francisco Reyes Santiás

Gonzalo Muíños Sánchez

Suplentes:

María José Tobar Quintanar

Milagros Castro Sánchez

BNG:

Rubén Cela Díaz

Goretti Sanmartín Rei

3) COMISIÓN DA ÁREA SOCIAL E CULTURA:

Compostela Aberta:

Concepción Fernández Fernández

Branca Petra Novo Rey

Suplentes: todos os demais concelleiros e concelleiras

Partido Popular:

María José Corral López

M^a José Castro Carballal
Suplentes: todos os demais concelleiros e concelleiras

PSdeG-PSOE:

Titulares:
María José Tobar Quintanar
Milagros Castro Sánchez
Suplentes:
Francisco Reyes Santiás
Gonzalo Muíños Sánchez

BNG:

Rubén Cela Díaz
Goretti Sanmartín Rei

4) COMISIÓN DE PARTICIPACIÓN, IGUALDADE E TRANSPARENCIA:

Compostela Aberta:

Marta Lois González
Rafael Peña Vidal
Suplentes: todos os demais concelleiros e concelleiras

Partido Popular:

M^a Teresa Cancelo Márquez
María Antón Vilasánchez
Suplentes: todos os demais concelleiros e concelleiras

PSdeG-PSOE:

Titulares:
Gonzalo Muíños Sánchez
Milagros Castro Sánchez
Suplentes:
Francisco Reyes Santiás
María José Tobar Quintanar

BNG:

Rubén Cela Díaz
Goretti Sanmartín Rei

5) COMISIÓN ESPECIAL DE SUXESTIÓNS E RECLAMACIÓNS:

Compostela Aberta:

Xan Duro Fernández
Noa Morales Sánchez
Suplentes: todos os demais concelleiros e concelleiras

Partido Popular:

Alejandro Sánchez Brunete
M^a José Castro Carballal
Suplentes: todos os demais concelleiros e concelleiras

PSdeG-PSOE:

Titulares:
Gonzalo Muíños Sánchez
Milagros Castro Sánchez
Suplentes:
Francisco Reyes Santiás
María José Tobar Quintanar

BNG:

Rubén Cela Díaz
Goretti Sanmartín Rei

6) COMISIÓN ASESORA DO CASCO HISTÓRICO:

Compostela Aberta:

Jorge Duarte Vázquez
Marta Lois González
Suplentes: todos os demais concelleiros e concelleiras

Partido Popular:

Teresa Gutiérrez López
Manuel Martínez Varela
Suplentes: todos os demais concelleiros e concelleiras

PSdeG-PSOE:

Titulares:
Francisco Reyes Santiás
Gonzalo Muíños Sánchez
Suplentes:
María José Tobar Quintanar
Milagros Castro Sánchez

BNG:

Rubén Cela Díaz
Goretti Sanmartín Rei

Sr. Alcalde-Presidente: este punto está a dispor dos membros da corporación.

9. DAR CONTA DE DECRETOS DE DEDICACIÓNS EXCLUSIVAS E PARCIAIS, E DE PERSOAL EVENTUAL.

Sr. Alcalde-Presidente: este punto está a dispor dos membros da corporación.

Dáse conta ao pleno dos seguintes decretos en materia de dedicacións exclusivas e parciais, e persoal eventual:

Decreto de 13 de xullo de 2015:

“Asunto: Nomeamento de concelleiros/as con dedicación exclusiva e parcial

ACREDITADO que os membros das Corporacións locais teñen unha serie de dereitos económicos, entre os que destaca o seu dereito a percibir retribucións fixas na súa contía e periódicas no seu devengo, cando exerzan o seu cargo en réxime de dedicación exclusiva ou parcial,

VISTO o acordo adoptado polo Pleno da Corporación na sesión extraordinaria celebrada o 13 de xullo de 2015 sobre **Réxime de indemnizacións e dedicacións exclusivas dos membros da corporación** e polo tanto con dereito a retribución,

CONSIDERANDO as competencias que me confire a lexislación vixente sobre a materia, en especial, o artigo 75, 75 bis e 75 ter da Lei 7/1985, de 2 de abril, Reguladora das Bases de Réxime local, a Disposición transitoria décima da Lei 27/2013, de 27 de decembro, de racionalización e sostenibilidade da Administración local, a Disposición adicional nonaxésima da Lei 22/2013, de 23 de decembro, de Orzamentos xerais do Estado, o artigo 13.4 do Real decreto 2568/1986, de 28 de novembro, polo que se aproba o Regulamento de organización, funcionamento e réxime xurídico das entidades locais, e a Orde de 12 de marzo de 1986 sobre Alta e cotización ao Réxime xeral da Seguridade social dos membros das corporacións locais con dedicación exclusiva,

RESOLVO:

Primeiro. Designar para o desempeño do seu cargo en réxime de dedicación exclusiva, polo que percibirán as retribucións relativas ao Grupo A1, nivel 26, ás/aos seguintes concelleiras/os:

DONA MARÍA ROZAS PÉREZ
DON JORGE DUARTE VÁZQUEZ
DONA BRANCA NOVO REY
DON XAN DURO FERNÁNDEZ
DONA CONCEPCIÓN FERNÁNDEZ FERNÁNDEZ
DONA MARTA LOIS GONZÁLEZ
DON RAFAEL PEÑA VIDAL
DONA NOA MORALES SÁNCHEZ
DON FRANCISCO REYES SANTIÁS
DON RUBÉN CELA DÍAZ
DON AGUSTÍN HERNÁNDEZ FERNÁNDEZ DE ROJAS
DON ALEJANDRO SÁNCHEZ-BRUNETE VARELA

Segundo. Designar en réxime de dedicación parcial, polo que percibirán as retribucións relativas ao Grupo A1, nivel 26, correspondentes a unha dedicación de 24 horas semanais, aos seguintes concelleiros:

DON GONZALO MUÍÑOS SÁNCHEZ
DONA MARÍA JOSÉ CORRAL LÓPEZ

Terceiro. Desta resolución, que entrará en vigor no día de hoxe, darase conta ao Pleno da Corporación e notificarase aos interesados/as. Así mesmo, publicarase no Boletín Oficial da provincia, en cumprimento do que dispón o artigo 44 do Regulamento de Organización, funcionamento e réxime xurídico das entidades locais (R.D. 2568/1986, de 28 de novembro).”

Decreto de 23 de xullo de 2015:

“Primeiro: A Xunta de Goberno Local na sesión extraordinaria e urxente celebrada o día 21 de xullo de 2015, aprobou a proposta relativa á determinación do número e réxime do persoal eventual.

Segundo: O nomeamento e cese deste persoal é libre e compete ao Alcalde, cesando en todo caso ao expirar o mandato da autoridade á que prestan a función de confianza ou asesoramento, en virtude do que dispón o artigo 104.2 da Lei 7/1985, de 2 de abril, Reguladora das Bases de Réxime Local e o artigo 12.3 da Lei 7/2007, de 12 de abril, do Estatuto Básico do Empregado Público.

No uso das atribucións que me confire o artigo 104.2 da Lei 7/1985, do 2 de abril, Reguladora das Bases de Réxime Local.

Vistas as propostas dos voceiros municipais dos grupos PSdeG, PP e BNG en relación aso nomeamentos de persoal eventual,

RESOLVO.- Nomear, con efectos do 23 de xullo de 2015, ao seguinte **persoal eventual** que a continuación se indica:

Grupo de goberno:

1 xefe de gabinete, equiparado aos efectos retributivos cos funcionarios municipais do grupo A1, nivel 26: RODRÍGUEZ PENAS, Miguel.

Grupo PSdeG:

1 asesora, equiparada aos efectos retributivos cos funcionarios municipais do grupo A1, nivel 24: LEMOS GONZÁLEZ, M^a Carmen. Esta funcionaria declararase en servizos especiais coa reserva de posto de traballo que desenvolve nesta administración, a partir da súa toma de posesión no novo destino.

1 administrativa, equiparada aos efectos retributivos cos funcionarios municipais do grupo C1, nivel 20: MARTÍNEZ MONTERO, Eva M^a.

Grupo PP:

2 asesores, equiparados aos efectos retributivos cos funcionarios municipais do grupo A1, nivel 20: GONZÁLEZ ALÉN, Jesús e RIVAS GARCÍA, M^a Nieves.

1 auxiliar, equiparado aos efectos retributivos cos funcionarios municipais do grupo C2, nivel 16: PADILLA CAMPOS, Jorge.

Grupo BNG:

2 auxiliares administrativos, equiparados aos efectos retributivos cos funcionarios municipais do grupo C2, nivel 14: LUEIRO GARCÍA, Pilar e MÉNDEZ DE LA PEÑA, Iria.

Notifíquese este decreto aos interesados, aos grupos municipais, aos servizos económicos (intervención e tesourería municipal), e comuníquese á oficina de emprego desta cidade.”

10. DAR CONTA DE RESOLUCIÓNS DA ALCALDÍA, DAS CONCELLARÍAS DELEGADAS E ACORDOS DA XUNTA DE GOBERNO DA CIDADE DE SANTIAGO DE COMPOSTELA.

Sr. Alcalde: o punto está a dispor dos membros da corporación.

Dase conta ao pleno das resolucións da alcaldía e das concellarías delegadas ditadas n o período que abrangue do 30 de marzo ao 20 de maio de 2015, ámbalas dúas incluídas (núms. 2021 ao 3312).

Dáse tamén conta ao pleno das seguintes actas da Xunta de Goberno:

Acta sesión extraordinaria urxente do día 30 de marzo de 2015 (Núm. 17).
Acta sesión extraordinaria urxente do día 7 de abril de 2015 (Núm. 18).
Acta sesión ordinaria do día 10 de abril de 2015 (Núm. 19).
Acta sesión extraordinaria urxente do día 10 de abril de 2015 (Núm. 20).
Acta sesión ordinaria do día 17 de abril de 2015 (Núm. 21).
Acta sesión extraordinaria urxente do día 17 de abril de 2015 (Núm. 22).
Acta sesión ordinaria do día 24 de abril de 2015 (Núm. 23).
Acta sesión extraordinaria do día 27 de abril de 2015 (Núm. 24).
Acta sesión ordinaria do día 30 de abril de 2015 (Núm. 25).
Acta sesión extraordinaria urxente do día 30 de abril de 2015 (Núm. 26).
Acta sesión extraordinaria urxente do día 7 de maio de 2015 (Núm. 27).
Acta sesión ordinaria do día 8 de maio de 2015 (Núm. 28).
Acta sesión extraordinaria do día 13 de maio de 2015 (Núm. 29).
Acta sesión extraordinaria urxente do día 13 de maio de 2015 (Núm. 30).
Acta sesión ordinaria do día 22 de maio de 2015 (Núm. 31).
Acta sesión ordinaria do día 29 de maio de 2015 (Núm. 32).
Acta sesión ordinaria do día 5 de xuño de 2015 (Núm. 33).
Acta sesión extraordinaria do día 10 de xuño de 2015 (Núm. 34).
Acta sesión extraordinaria do día 17 de xuño de 2015 (Núm. 35).
Acta sesión extraordinaria urxente do día 19 de xuño de 2015 (Núm. 36).
Acta sesión extraordinaria do día 22 de xuño de 2015 (Núm. 37).

O **Sr. Alcalde** propón un receso de dez minutos.

Reanúdese a sesión coa análise do punto 11 da orde do día.

11. ROGOS E PREGUNTAS.

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL POPULAR.

ROGO:

1.- Rexistro de entrada do día 31 de agosto de 2015, núm. 110, relativo á limpeza da maleza na entrada sur da cidade por Volta do Castro e Santa Marta.

PREGUNTAS PARA RESPOSTA ORAL:

- 1.- Rexistro de entrada do día 31 de xullo de 2015, núm. 96.
- 2.- Rexistro de entrada do día 31 de agosto de 2015, núm. 108.
- 3.- Rexistro de entrada do día 31 de agosto de 2015, núm. 109.

PREGUNTAS PARA RESPOSTA POR ESCRITO:

- 1.- Rexistro de entrada do día 21 de agosto de 2015, núm. 37822.
- 2.- Rexistro de entrada do día 21 de agosto de 2015, núm. 37825.
- 3.- Rexistro de entrada do día 21 de agosto de 2015, núm. 37827.
- 4.- Rexistro de entrada do día 21 de agosto de 2015, núm. 37828.
- 5.- Rexistro de entrada do día 21 de agosto de 2015, núm. 37829.
- 6.- Rexistro de entrada do día 21 de agosto de 2015, núm. 37832.

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL DO PSdeG-PSOE.

ROGO:

- 1.- Rexistro de entrada do día 31 de agosto de 2015, núm. 111, relativo á paralización das obras de mellora de mobilidade e accesibilidade no barrio de Vista Alegre, fase I.

PREGUNTA PARA RESPOSTA POR ESCRITO:

- 1.- Rexistro de entrada do día 18 de agosto de 2015, núm. 37473.

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL DO BNG.

ROGO:

- 1.- Rexistro de entrada do día 28 de agosto de 2015, núm. 103, relativo á escolla de nomes de espazos públicos.

PREGUNTAS PARA RESPOSTA POR ESCRITO:

- 1.- Rexistro de entrada do día 22 de xullo de 2015, núm. 34342.
- 2.- Rexistro de entrada do día 13 de agosto de 2015, núm. 37063.
- 3.- Rexistro de entrada do día 25 de agosto de 2015, núm. 38002.

Sr. Alcalde-Presidente: Comezamos polos rogos presentados, tres minutos para a defensa dos mesmos e tres minutos para a resposta. Empezariamos por orde de presentación, cun rogo para a escolla de nomes de espazos públicos, presentado polo BNG.

Sra. Sanmartín Rei: Como é ben sabido, os nomes das rúas, dos parques, dos espazos públicos, conforman o noso imaxinario colectivo, en certa maneira, todas as persoas que trepamos as rúas dunha cidade preguntámonos quen é esa persoa que esta aí nesa placa, qué fixo e porqué lle darían ese nome á rúa.

Nese sentido son estes, momentos de cumprir un exercicio de restauración, de memoria histórica, de xustiza e de aproveitar para pór e para levar eses nomes de rúas a persoas que foron represaliadas, a persoas que padeceron o silenciamento e invisibilización durante tanto tempo.

Por iso, pensamos que debe haber, unha planificación clara a este respecto para ter unha serie de nomes consensuados polas persoas que son voceiros dos diferentes grupos con presenza nesta corporación, para poder ir tirando deles, e facer unha planificación, de tal maneira que haxa unha perspectiva ampla, suficientemente heteroxénea, onde exista, onde se inclúa a perspectiva de xénero, onde se inclúa esta perspectiva necesaria de retomar e dignificar o nome de persoas importantes para a nosa cidade, para o noso país.

Por outro lado, este rogo tamén trata de conseguir que nesta restauración necesaria de nomenclatura a través de nomes de espazos públicos, se dialogue coa nosa contemporaneidade, con aquelas persoas que nos deixaron, que faleceron, algunhas delas con ben poucos anos, máis que son persoas, que é necesario tamén que as xeracións vindeiras, as que veñen detrás que coñezan a súa obra, a súa presenza, e que coñezan a súa importancia, a súa relevancia neste concello e nesta cidade en particular.

Por iso, concretamente, ademais de facer esta perspectiva da necesidade de que haxa unha reunión da xunta de portavoces para esta planificación conxunta para o longo de todo o mandato, ademais diso, pensamos que é de xustiza, que un parque desta cidade, porque así ademais o desexa a familia, sexa dedicado a Begoña Caamaño que dentro de mes e medio cumprírase un ano do seu falecemento, unha persoa xornalista, escritora, unha persoa vinculada ao movemento feminista, vinculada ao barrio de San Pedro, tan fundamental nesta cidade.

Tamén solicitamos que se faga un acto institucional, no que se poña ese nome de maneira oficial, e que se leven á primeira liña nomes que sempre aparecen en terceira fila, que estiveron ata o de agora, e que están tantas veces ocultos.

Sr. Alcalde-Presidente: Por parte do goberno municipal recollemos o rogo con receptividade. Unha única dúbida, eu entendo que existe un acordo municipal para o caso de Begoña Caamaño para designar o parque das Fontiñas. Pregunto, ¿existe acordo plenario?, ou ¿é un acordo por adoptar.

Sr. Cela Díaz: Había un preacordo.

Sr. Sánchez-Brunete Varela: Ao mellor tería que valorarse todo un pouco máis en conxunto.

Sr. Alcalde-Presidente: Pola nosa banda, convocaremos xunta de portavoces para mirar isto, e afondar nese preacordo, e se podemos seguir avanzando mellor, por que entendo que logo ten que quedar aprobado en pleno.

Sr. Secretario: Sempre entendín, e nun informe que fixen fai moitisimos anos, que o nome de rúas é máis permanente e significa polo sentido común máis honor, se cabe, e de feito sempre se trouxo ao pleno, aínda que non hai nada que o diga.

De feito en moitas cidades, o Alcalde ou a Xunta de Goberno, son os que van escollendo o nome das rúas.

Sr. Cela Díaz: Se me permite unha aclaración, creo que o sentido da proposta vai precisamente en que non vaíamos a salto de mata. O número de rúas nun mandato é limitado, pero é bo que os nomes de rúas se fagan por consenso de todos os grupos. Como se viña facendo ata agora, quince vinte rúas, xa existía un elenco delas acordadas con anterioridade, se poden incorporar outras novas, e relacionalas, sen ningún problema. Nós o que propoñemos é que había unha delas que estaba previamente preacordada.

Sr. Alcalde: Creo que queda claro.

Sr. Hernández Fernández de Rojas: Cónstame tamén que existen acordos a respecto de persoas que ao final non tiveron o recoñecemento dunha rúa ou espazo da nosa cidade, que tamén están pendentes.

Sr. Alcalde: Convocaremos a xunta de portavoces e avanzaremos sobre esta cuestión, para a cal existe receptividade.

Habería un segundo rogo presentado polo Partido Popular a respecto da limpeza de maleza na zona de Volta do Castro-Santa Marta.

Sra. Gutiérrez López: Na nosa cidade existen moitas zonas planificadas para uso edificatorio que agora mesmo se atopan sen ese uso. Algunhas propiedades do concello, outras de particulares e moitas de empresas. Nos últimos anos viñéronse utilizando dous instrumentos, que son o artigo 77 da ordenanza de convivencia, residuos e limpeza viaria para as de tipo urbano, e a normativa de protección contra incendios para aquelas que están en núcleos rurais, máis próximas aos ámbitos con máis potencialidade de incendios.

O rogo o único que ven é a dicir que hai que seguir nesa liña, que estamos a finais do verán, e nalgúns zonas non temos unha adecuada limpeza, e sobre todo, eu creo que se llelo estamos a esixir aos cidadáns, os primeiros que temos que dar exemplo somos o

propio concello, e entón non descuidar este aspecto, e dedicarlle un pouco de atención ás nosas propiedades. Sobre todo cando estamos a instar aos cidadáns a que fagan estas limpezaas.

Sr. Peña Vidal: Estou totalmente de acordo en que temos que facer un mantemento digno deste concello, por qué non o fixestes?, con 233.000 euros non se cubren 1200 quilómetros de pistas, nin se cubren 1300 quilómetros de pistas forestais, nin a cantidade de masas comúns e a cantidade de fincas municipais que temos que levan sen desbrozar non seis meses, nin un ano, senón que levan catro, cinco ou seis anos. Para iso hai que dotalas de orzamento, están aí os datos, para que vexades os contratos.

Dito isto, é compromiso do goberno municipal, e de feito ao largo deste mes acometeremos varias actuacións de desbroce, de ter un mantemento o máis digno posible de todo o termo municipal deste concello.

Sr. Alcalde-Presidente: Habería un terceiro rogo, que é un rogo do grupo municipal socialista, presentado por Gonzalo Muíños a respecto das obras en Vista Alegre.

Sr. Muíños Sánchez: Aínda que o pasado día 1 de setembro, o concelleiro Jorge Duarte xa deu un resumo do estado das obras de Vista Alegre aos distintos medios de comunicación, consideramos que tivo tempo máis que suficiente dende o día 13 de xuño para reunirse cos veciños, coas empresas adxudicatarias, e non ter as obras paralizadas máis de tres meses. Por iso presentamos o rogo, para que se informe aos membros desta corporación, as razóns que motivan a paralización das obras de mellora de de mobilidade, e accesibilidade no barrio de Vista Alegre, fase I, incluídas no programa Urbana Santiago Norte, por qué non comezan as obras xa contratadas da fase II, e se indique se xa está redactado o proxecto da fase III. Así mesmo rogamos nos indiquen o cronograma que ten previsto o goberno municipal para rematar estas obras que están a ocasionar grandes inconvenientes tanto aos veciños como ás distintas empresas que hai no barrio.

Sr. Duarte Vázquez: Gustárame dar a mesma explicación que din na asemblea veciñal o xoves pasado. Xa en plena campaña electoral, unha vez que se desenvolven as obras da fase I na rúa Sta. Comba detéctase que hai uns muros que quedan demasiado próximos ás casas e hai unha demanda veciñal para que o proxecto non siga tal e como estaba contratado e que eses muros se separen do 1.80 que están, a unha distancia superior para que non resten tanta iluminación e vistas aos baixos comerciais da rúa Sta. Comba e a outras rúas do ámbito de Vista Alegre.

Nese momento facemos unha visita as obras coas arquitectas e o departamento de obras do concello. Aínda que se plantexa unha solución para desprazar os muros para que en vez de estar a 1.80 estén as 2.50, vemos que realmente a demanda veciñal é que eles

queren ter maior visibilidade, maior iluminación dende os baixos comerciais e que a solución definitiva realmente boa sería rebaixar a cota da rúa.

O proxecto de Vista Alegre é un proxecto que aínda que partiu dun proxecto conxunto para todo o barrio, contratouse dunha forma que quedou bastante mal, porque se contratou unha primeira fase e logo unha segunda fase quedando un espazo intermedio entre fase I e fase II na cal quedaba parte da calzada sen contratar, co cal era un proxecto que non estaba contratado para poder desenvolver con normalidade e deixalo correctamente.

Dende a Corporación anterior, deixárase contratado un proxecto de fase III, que retomamos cambiando un pouco o carácter do proxecto para que recollese eses ámbitos intermedios entre a fase I e a fase II e que ademais rebaixase a cota dos viais, aínda que iso supoña un inversión superior, de tal forma que se dera unha solución definitiva ás demandas veciñais e que os baixos comerciais existentes na rúa Obispo Diego Peláez, na rúa Noia, e na rúa Sta.Comba, ganasen un metro de amplitude en vistas e visibilidade con esa rebaixa dos viais na zona III.

Isto explicouse aos veciños nunha assemblea o 15 de xullo. Esa fase III non tiña dotación, non figuraba nos orzamentos, e dende o concello o que facemos dende ese momento é dicirlle ás arquitectas que a fase III axuste as súas cotas ás rasantes para poder mellorar a visibilidade e vistas dos baixos comerciais, amplitude de iluminación, e que ademais, temos que buscar unha partida orzamentaria, para poder dotar de fondos a esa fase III, que a día de hoxe podemos dicir que esta cerca dos 700 mil euros de investimento. Ese é o compromiso adquirido o 15 de xullo cos veciños de que a finais do mes de agosto, principios de setembro, teríamos o proxecto rematado e as partidas para poder acometer esa fase III antes de finais de ano avanzadas.

Na reunión prevista o xoves pasado día 3 de setembro, preséntase o proxecto que está redactado polas arquitectas, no que afecta á fase I e II coa fixación de novas rasantes, o que xa podería permitir que as empresas concesionarias da fase I e da fase II puideran traballar en función do resultado final desa fase III.

O proxecto será entregado ao longo desta semana no concello para proceder á contratación pola vía de urxencia.

É necesario iniciar as obras da fase III para poder rematar as obras da fase I, que realmente son as que teñen un condicionante de prazo de fondos de Urbana Norte. Polo tanto, se iniciamos as obras de fase III no mes de novembro que sería o tempo estimado para poder traelas contratalas, sería posible rematar en tempo e prazo as obras da fase I.

Hai un compromiso por parte das dúas empresas adxudicatarias de retomar esta semana tanto a fase I como a fase II e poder continuar no desenvolvemento dos traballos contratados.

Sr. Alcalde-Presidente: Creo que cos rogos xa está a cousa concluída. Pasaríamos logo ás preguntas.

Hai unha serie de preguntas para ser contestadas por escrito, algunhas xa están contestadas, pero hai algunhas que especificaban a contestación oral, en concreto tres do Partido Popular.

A primeira de data 3 de xullo, núm. 96, asistencia a cidades patrimonio,

Sra. Castro Carballal: A cidade de Santiago de Compostela forma parte do grupo de cidades patrimonio da humanidade de España, dende os seus inicios, fai xa 22 anos, cando acordou, a súa participación con outras cinco máis.

Hoxe, na actualidade, forman parte desta entidade sen ánimo de lucro, quince cidades españolas, xunto con Santiago, están Alcalá de Henares, Ávila, Baeza, Cáceres, Córdoba, Cuenca, Ibiza, Mérida, Salamanca, San Cristóbal de la Laguna, Segovia, Tarragona, Toledo e Úbeda.

Todas elas veñen traballando unidas coa finalidade de actuar de xeito conxunto na defensa do patrimonio histórico e cultural.

O pasado 15 de xullo de 2015, celebrouse na cidade de Tarragona unha reunión da asemblea de alcaldes do grupo de cidades patrimonio da humanidade de España. Era a primeira que se celebraba despois da constitución das novas corporacións municipais, xurdidas das eleccións do 24 de maio. Estas propias cidades, veñen abordando iniciativas e establecendo políticas de intercambios de experiencias para afrontar problemáticas compartidas e realizar proxectos e propostas comúns para a súa presentación ante as diferentes administracións e nomeadamente nas áreas de turismo, cultura e patrimonio.

A falta de noticias municipais sobre a asistencia a esta xuntanza celebrada en Tarragona, e a constatación da non presenza de ningún representante do equipo de goberno na foto oficial dos participantes, fai que o grupo municipal do Partido Popular teña presentada esta pregunta.

Sr. Duarte Vázquez: Para dar resposta a esta pregunta a min gustaríame empezar polo final. O Concello de Santiago pensa estar cunha presenza activa, e cunha participación

pleno no grupo de cidades patrimonio da humanidade que aborda os temas de cidade histórica e planificación turística e conservación.

De feito ten abonadas as cotas debidas ao longo deste ano, despois de que puxesemos ao día as contas co grupo de cidades patrimonio. Realmente a inasistencia foi un problema de coordinación dentro do grupo municipal de Compostela Aberta. A invitación chegara á Alcaldía e a persoa que ía asistir a ese evento era o concelleiro de espazos cidadáns, polo tanto, houbo un problema de coordinación.

A nosa aposta é clara por ter unha participación activa no grupo de cidades patrimonio. De feito nos puxemos ao día e seguiremos participando en todas e nas próximas reunións.

Sr. Alcalde-Presidente: Hai tamén outras dúas preguntas presentadas para resposta oral por parte do grupo popular.

Núm. 108 sobre o servizo de comedores.

Sr. Martínez Varela: Esta pregunta vámolos retirar, porque á vista de que hoxe pola mañá se adoptou nunha xunta de goberno extraordinaria e urxente un acordo sobre o tema, imos a examinar o acordo e se se nos plantexan dúbidas reservámonos o dereito a volver a plantexar a pregunta sobre un tema que consideramos que xa debía estar resolto.

Sr. Alcalde-Presidente: Queda a pregunta retirada. Quedaría unha última pregunta a núm. 109 do 31 de agosto, sobre a publicación de contratos menores, coido que na web.

Sr. Martínez Varela: Por qué non esta a ser publicada na web a relación de contratos menores que ata o 30 de abril de 2015 se viña publicando con carácter mensual na páxina web do concello para favorecer a transparencia na actividade pública?

Sr. Alcalde-Presidente: A resposta vai ser tan rápida como a pregunta. Non houbo ningún tipo de decisión política a respecto da non inclusión deses contratos menores. De feito hai vontade de publicala, cóstanos que dende abril non se publicaban, polo tanto non houbo ningunha decisión de deixalos de publicar. As eleccións municipais celebráronse a finais de maio e xa non se estaban publicando, aínda así, como non hai ningún tipo de decisión política e hai a vontade de transparentar ese tipo de acordos, retomaremos isto, e tentaremos incluso de ampliar o que é a información pública a respecto disto, e recollerémolo, evidentemente, na páxina web.

12. TOMA EN CONSIDERACIÓN DE MOCIÓNS PRESENTADAS POLOS GRUPOS MUNICIPAIS.

Os textos das mocións presentadas polos grupos municipais, son as que a seguir se relacionan:

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL POPULAR:

1.- Rexistro de entrada do día 29 de xullo de 2015, núm. 92, relativa á situación do sector lácteo.

O **Grupo Municipal Popular**, ao amparo do disposto nos artigos 91.4 e 97 do Regulamento de Organización, Funcionamento e Réxime Xurídico das entidades Locais presenta ante o Pleno da Corporación Municipal a seguinte **MOCIÓN**:

EXPOSICIÓN DE MOTIVOS

Durante anos os gandeiros de Galicia, ao igual que os do resto da Unión Europea, estiveron suxeitos ás cotas de produción da UE. Este sistema de cotas permitía ter un control da produción para establecer unha base de prezo do leite con menos volatilidade, mais con subas e baixadas estacionais, xa que algunhas campañas resultaban con prezos altos e noutras os prezos percibidos polo produto descendían considerablemente, en boa maneira por mor da incidencia do mercado internacional e pola pouca especialización das industrias lácteas.

Agora a situación aínda se volve máis complexa. Logo da desaparición das cotas lácteas o mundo gandeiro está sumido nunha situación de dúbidas e incertezas, favorecidas por algunhas opinións subxetivas alleas ás administracións.

A posta en marcha dos contratos lácteos, que deberían ser unha seguridade para o sector leiteiro, non está dando os resultados previstos porque a capacidade de negociación colectiva non está a ser aproveitada por parte das Organizacións de Produtores Lácteos, sen que a industria teña en consideración esa capacidade de negociación do produtor e sen que os dirixentes das devanditas organizacións fagan algo por remedialo.

A este respecto, consideramos un obstáculo importante a falta de unión que está amosando o sector e incluso as OPL (Organizacións de Produtores Lácteos) postas en marcha, que non están conseguindo os resultados de negociación que serían desexables, chegando incluso a non dispoñer dunha axeitada organización da capacidade de produción e oferta, e de axuste coa demanda de leite.

Neste senso, esta situación lévanos a ver con moita preocupación como os prezos percibidos polos produtores non se incrementan, principalmente nas Comunidades máis distantes dos principais centros de poboación, como é o caso de Galicia, e como tamén

se poden apreciar posibles problemas puntuais de recollida do leite producido en varias explotacións con dificultades case insalvables cando se pretende cambiar de empresa de recollida.

Na cadea de desenvolvemento deste sector, vital da nosa economía, deben estar presentes os produtores, os encargados da recolleita do leite ou transformadores e tamén a distribución e venda final do produto como único modo de asegurar a rendibilidade e seguridade alimentaria para todos.

Polo tanto, dada a situación actual do sector leiteiro, presente na economía deste municipio e da súa Comarca propoñemos ao Pleno do Concello de Santiago de Compostela a aprobación na defensa do sector lácteo dos seguintes **ACORDOS**:

Primeiro: Solicitar ao Ministerio de Agricultura, Alimentación e Medio Ambiente (MAGRAMA) que na INLAC (Organización Interprofesional Láctea) se inclúa a representación de produtores, transformadores e distribución, en tanto que é necesario que as tres partes estean presentes e coordinadas para garantir a estabilidade do sector.

Segundo: Solicitar da INLAC o traslado ás partes da cadea do sector lácteo a necesidade de garantir unha axeitada construción de prezos e un adecuado equilibrio entre a oferta e a demanda na cadea de transformación do sector lácteo, tal como se recolle na normativa vixente.

Terceiro: Instar ás organizacións agrarias e ás OPL a desenvolver as facultades outorgadas na normativa en toda a súa intensidade para impulsar a sinatura de contratos colectivos que establezan un aproveitamento do recollido no Real Decreto 125/2015 en canto á garantía de continuidade no tempo da recollida da produción e mantemento e referenciación de prezos, de xeito que os contratos lácteos reflectan a calidade do leite galego, e se traslade a plasmación legal do demandado polas propias organizacións agrarias.

Cuarto: Seguir desenvolvendo as medidas axeitadas para que os gandeiros galegos teñan garantida marxe suficiente de beneficios para que poidan mellorar a súa competitividade e garantir a súa sostibilidade.

Quinto: Trasladar estas propostas ás administracións, Ministerio, Xunta e Comisión Europea, e demais membros da cadea, para que, mediante as reunións pertinentes, se poidan facer realidade estes acordos.

2.- Rexistro de entrada do día 3 de setembro de 2015, núm. 115, en relación ao centro integrado coordinador de emerxencias na Estrada.

O **Grupo Municipal do Partido Popular**, ao abeiro do Regulamento Orgánico Municipal, presenta, para o seu debate en Pleno, a seguinte **MOCIÓN**:

EXPOSICIÓN DE MOTIVOS

A Xunta de Galicia ven de anunciar que a atención ás emerxencias na nosa Comunidade Autónoma se coordinará, en breve, desde un Centro Integrado xa construído na Estrada, e que contará cunha maior capacidade operativa respecto das actuais instalacións.

A localización deste centro na Estrada supón un cambio de emprazamento respecto da “idea orixinal” de radicalo no Concello de Oroso, “idea orixinal” que foi concibida en 2008 polo Goberno autonómico bipartito conformado por PSOE e BNG e que non foi contestada polo Goberno municipal compostelán da mesma cor política.

Decidida, hai máis de cinco anos, a localización fóra de Santiago do centro integrado coordinador das emerxencias e materializada finalmente a infraestrutura na Estrada, a Xunta de Galicia vese agora na obriga de darlle o uso no seu momento previsto.

A decisión de radicar o centro coordinador de emerxencias fóra de Santiago causa un trastorno as traballadoras e traballadores afectados, trastorno que se debe minimizar, ao tempo que debemos tomar conciencia das posibilidades de Santiago de Compostela como capital dunha ampla e vertebrada área de intercambio de bens e servizos.

Por todo isto, o Grupo Municipal do Partido Popular solicita do Pleno a adopción do seguinte

ACORDO:

Primeiro.- O Concello de Santiago insta á Xunta de Galicia a que o traslado das traballadoras e traballadores dos servizos de emerxencias á Estrada se realice sen menoscabo dos seus dereitos laborais.

Segundo.-O Concello de Santiago insta á Xunta de Galicia a seguir impulsando a construción da autovía que conecta a capital de Galicia coa Estrada.

Terceiro.-O Concello de Santiago insta á Xunta de Galicia a acelerar a efectiva incorporación do concello da Estrada á Área de Transporte Metropolitano de Santiago, incidindo na información das novas opcións de mobilidade.

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO PSdeG-PSOE:

1.- Rexistro de entrada do día 29 de xullo de 2015, núm. 90, sobre o problema do financiamento das festas populares en Galicia.

Galicia ten unha forte tradición popular vinculada ás festas populares que cada ano se celebran vinculadas ás parroquias. Non obstante cabe destacar que a pesar de haber en Galicia 314 concellos, estes divídense á súa vez en 3.792 sedes eclesiásticas que conforman as denominadas parroquias.

Tan arraigada está a tradición da “festa galega” que en case todas estas parroquias, polo menos unha vez o ano, se celebra unha festividade anual que contén sempre unha actuación musical en directo. É por isto que o número de verbenas en Galicia é superior a 3.000 por ano acadando a cifra de 12.000 actuacións musicais vinculadas a estas celebracións, o que deu lugar a unha industria musical propia e enmarcada dentro deste conglomerado lúdico, festivo e singular que “move máis recursos e xera máis emprego que todas as actividades musicais que se desenvolven hoxe en Galicia”.

O xeito de organizar e sufragar estas festas responde, en máis do 90 % dos casos, á promoción, xestión e financiamento por parte dos veciños das respectivas parroquias, que se organizan en comisións de festas, asociacións de veciños, etc. Este é un factor diferencial de organización das festas en Galicia con respecto ao resto de España, xa que fóra da nosa comunidade as festas son organizadas por organismos públicos e non directamente polos veciños.

É por isto que estamos asistindo a unha mobilización masiva do sector que manifesta unha fonda preocupación pola pervivencia desta actividade económica: dende as propias orquestras, os músicos e os promotores, que piden que se leve a cabo unha regulación do dito sector por parte da Administración, que teña en conta as especificidades de Galicia e que non poña en perigo un sector que factura uns 60 millóns de euros e emprega a máis de 7.000 persoas relacionadas co sector do espectáculo. Ademais do impacto que estas celebracións teñen a nivel social e tamén noutros sectores como son o turismo e a hostalería.

Por todo o exposto, o Grupo municipal do PSdeG-PSOE de Compostela vimos a propoñer a adopción do seguinte **ACORDO**:

1.- O Pleno do Concello de Santiago de Compostela insta ó Goberno galego para que se dirixa ó Goberno de España, previo diálogo co sector citado, en demanda dunha regulación fiscal que atenda as súas peculiaridades e dunha revisión da lexislación de espectáculos e das licenzas de actividades correspondentes, hoxe fortemente restritivas da actividade das orquestras e das festas populares.

2.- Rexistro de entrada do día 30 de xullo de 2015, núm. 94, para solicitar á retirada da Lei orgánica 4/2015, de 30 de marzo, de protección de seguridade cidadá (lei mordaza).

O PP aprobou o pasado 11 de decembro, en solitario, a súa Lei de Seguridade Cidadá coa oposición frontal do PSOE. Trátase dunha "lei mordaza" que rompe o espírito da Constitución e que o PSOE procederá a derrogar en canto regrese ao Goberno. Esta lei non só non contou co respaldo parlamentario dos partidos da oposición senón que foi recorrida ante o Tribunal Constitucional por unha ampla maioría dos mesmos: o PSOE promoveu o recurso de inconstitucionalidade contra a Lei Orgánica 4/2015, de 30 de marzo, de Protección de Seguridade Cidadá, xunto con Esquerda Plural (EU, ICV-EUiA), UPyD, Compromís-Equo, e Coalición Canaria.

Non existe unha demanda social para unha norma absolutamente innecesaria, que supón un recorte de dereitos políticos e civís recollidos na Constitución, polo que o único que busca o Goberno é un retorno ao Estado policial.

Rajoy está a demostrar ser o presidente máis retrógrado da democracia española, está a legislar soamente para a dereita máis extrema e está a aprobar recortes en dereitos e liberdades en cada Consello de Ministros que se celebra.

É evidente que o Goberno ten medo á contestación social, moléstalle e converte á cidadanía que protesta en cidadáns e cidadás baixo sospeita. A lei mordaza é unha lei desmesurada e desproporcionada, tanto polas restriccións que contempla como polo agravamento das contías das multas. Busca castigar máis ofrecendo menos garantías xurídicas á cidadanía.

Con esta lei, por citar varios exemplos, poderase castigar con ata 30.000 euros unha manifestación para impedir un desafiuzamento ou con ata 600 euros as faltas leves, que son as máis comúns. Poderase multar a quen difunda imaxes de antidisturbios golpeando sen necesidade a manifestantes, ou considerar unha ameaza á seguridade cidadá negarse a mostrar o DNI. Ademais, aqueles que participen nunha manifestación espontánea, isto é, non notificada previamente á Delegación do Goberno -cousa que ocorre no 50% das protestas- poderán ser tamén multados.

Ao Goberno do PP moléstalle a xente na rúa, pero o problema non son os cidadáns e cidadás que critican a acción do Goberno e as súas políticas antisociais. Se á dereita gobernante quere frear as protestas sociais que tanto lles perturban, o que debe facer é rectificar a súa política económica e botar freo á desigualdade, pero non arremeter contra o cidadán que protesta na rúa. Con esta lei, o PP demostra que non acepta o dereito á queixa e á discrepancia.

É evidente que coa escusa da crise, o PP recortou os dereitos sociais. Agora, coa escusa da seguridade, busca limitar as liberdades políticas e civís. Un novo recorte de dereitos que se suma aos xa perpetrados durante estes tres anos do PP en educación, sanidade, dereitos laborais, xustiza.

Os socialistas seguiremos traballando para preservar a cohesión social, a liberdade e a igualdade de oportunidades de toda a cidadanía, impulsando desde os municipios as prestacións necesarias de servizos sociais e promovendo a reinserción social das persoas en situación de maior vulnerabilidade. Medidas de prevención, que, desde as entidades locais, poden asegurar o desexable benestar da nosa cidadanía e os seus dereitos e liberdades, axudando a "minimizar" o efecto da mal chamada Lei de Protección de Seguridade Cidadá.

Por estas razóns pretendemos que o PP retire a "lei mordaza", porque lima a cohesión social, cuestiona frontalmente o Estado de Dereito e limita os dereitos e as liberdades de cidadanía que conquistamos nestes anos de democracia desde que se aprobou a Constitución no ano 1978.

Por todo o exposto, o Grupo municipal do PSdeG-PSOE de Compostela vimos a propoñer a adopción do seguinte **ACORDO**:

1. Retirar a Lei Orgánica 4/2015, de 30 de marzo, de Protección de Seguridade Cidadá (Lei Mordaza) porque restrinxe indebidamente o exercicio dos dereitos e as liberdades da nosa cidadanía e representa un ataque frontal ao noso Estado de Dereito.

3.- Rexistro de entrada do día 10 de agosto de 2015, núm. 98, sobre as medidas a desenvolver polo concello para a normalización, visibilización e integración plena das persoas LGTBI na cidade.

A defensa das liberdades e dereitos de todas as persoas debe ser unha máxima para calquera administración. E, polo tanto, o respecto á diversidade supón unha obriga para as institucións, que deben velar polo respecto de todas as persoas, sexa cal sexa a súa orientación sexual.

Os Concellos, e nomeadamente o de Santiago de Compostela, non poden ser alleos a esta situación e, como administración máis próxima á cidadanía e, polo tanto, a que ten un maior contacto coas veciñas e veciños, deben contar cos mecanismos necesarios e suficientes para garantir que a igualdade sexa realmente efectiva.

Despois de anos de Gobernos socialistas, nos que se deron importantes pasos adiante en materia de dereitos e liberdades –dun xeito especial para as mulleres e para o colectivo LGTBI, que celebra este ano precisamente o décimo aniversario da aprobación da Lei

que permite o matrimonio e a adopción entre persoas do mesmo sexo-, estamos a asistir a unha merma continua e constante dos mesmos polas políticas regresivas e profundamente conservadoras do Partido Popular, tanto no Goberno central, como no da Xunta e, nos últimos catro anos, neste Concello de Santiago de Compostela.

A defensa do colectivo LGTBI é unha prioridade para o Partido Socialista de Santiago, que dedicou un apartado do seu programa electoral a propostas a desenvolver polo Concello para a normalización, visibilización e integración plena de dito colectivo na cidade. Unha vez pasado o período electoral, o Grupo Municipal Socialista, tal e como anunciou recentemente en rolda de prensa, segue a asumir estas propostas –que xa foran presentadas a entidades LGTBI de Compostela- como propias e a defendelas e, polo tanto, leva o seguinte documento para o seu debate en pleno e, se procede, para a súa aprobación e inmediata posta en funcionamento.

Por todo o exposto, o Grupo municipal do PSdeG-PSOE de Compostela vimos a propoñer a adopción dos seguintes **ACORDOS:**

1. Crear no Concello de Santiago un **Servizo de Mediación LGTBI** contando cos recursos materiais e humanos existentes. Este Servizo encargarse de desenvolver tódalas actividades e programas dirixidos á **normalización, visibilización e integración plena das persoas LGTBI na cidade**. O Servizo xestionarase en colaboración coas entidades LGTB da cidade potenciando a participación e a corresponsabilidade das mesmas.
2. Realizar **campañas de formación, información, difusión e sensibilización** das problemáticas e demandas do colectivo LGTBI e contra a homofobia, transfobia e bifobia.
3. Organizar **Xornadas de formación en colaboración cos Centros Educativos**, dirixidas a adolescentes, mozas e mozos para previr a exclusión e as condutas LGTBI-fóbicas (Bullying), así como formación especial a **educadoras e educadores, traballadoras e traballadores sociais e policía local**.
4. Poñer en funcionamento **programas especiais para as persoas maiores LGTBI e para as que viven no medio rural**.
5. Impulsar un **Plan de Loita contra os delitos de odio por LGTBI-fobia** que inclúa a personificación do Concello de Santiago nas accións xudiciais.
6. Desenvolver un **Plan de Apoio a persoas transexuais, facilitar a tramitación do cambio de sexo en documentos oficiais** e incluír unha **terceira opción na categoría de sexo nos trámites municipais** para o recoñecemento das realidades non binarias.

7. Poñer en marcha un **calendario de actividades destinado a previr o contaxio por VIH e concienciar contra o estigma** que aínda padecen os portadores deste virus.

8. Realizar Actos de **conmemoración do 17 de Maio, “Día Mundial contra a LGTBI-fobia”** e apoiar e colaborar cos actos que organicen os diferentes colectivos locais.

9. **Celebrar o Día do Orgullo LGTBI** como un día de visibilización, normalización e educación organizando actos institucionais, incluída a colocación da bandeira LGTBI na fachada principal do Concello, tal e como se fixo no presente ano.

10. Manter **cauces de comunicación e colaboración permanentes** cos colectivos LGTBI da cidade.

4.- Rexistro de entrada do día 31 de agosto de 2015, núm. 107, sobre a problemática do sector lácteo.

Gonzalo Muíños Sánchez, concelleiro do Grupo Municipal Socialista, presenta ao Pleno da Corporación para a súa aprobación a seguinte **MOCIÓN**

EXPOSICIÓN DE MOTIVOS

As explotacións lácteas galegas están nunha situación económica límite: ameazadas con deixar de recollerlles o leite, prezos ruinosos, a imposición de contratos de condicións abusivas por parte das industrias e a banalización do leite por parte da distribución, que segue a empregalo como produto reclamo.

Miles de familias viven de xeito directo e indirecto da produción de leite en Galicia, sendo en moitas comarcas un sector estratéxico tanto a nivel de emprego como dende o punto de vista económico, social ou de xestión do territorio. Fronte á profunda crise que está a vivir o sector lácteo galego e á ameaza de deslocalización da produción de leite cara a outras partes do estado e de Europa.

A mala acollida nun principio do paquete lácteo, polo menos por unha banda do sector industrial, contribuíu a que en España se produza un fenómeno que non ten precedentes en ningún país da UE e moito menos nun país deficitario como é o noso, cal é o abandono de rutas de recolleita ou ameazas de non recoller. Esta situación é insostible e menos nun produto tan perecedeiro como o leite.

A sinatura de máis de 3.000 contratos con prezos de entre 18 e 22 céntimos por litro, arruína aos gandeiros a curto prazo e ameaza con desequilibrar toda a cadea de valor.

Dende fai máis de un mes, tanto a nivel galego como nas diferentes comarcas máis importantes de Galicia a nivel de produción de leite, os gandeiros e gandeiras véñense manifestando de forma moi importante esixindo das administracións en xeral e sobre todo do Goberno Galego unha rápida intervención e que lidere propostas políticas a nivel nacional e europeo sen que ata o de agora sexan escoitados.

Por todo o anterior, o Grupo Municipal Socialista, dada a importancia que o sector representa neste concello, como dinamizador fundamental e base da nosa economía produtiva propón ó Pleno municipal a adopción dos seguintes **ACORDOS**:

Solicitar do Goberno da Xunta de Galicia que de acordo co sector desenvolva medidas políticas urxentes para evitar o peche de miles de explotacións de leite.

MEDIDAS A CURTO PRAZO

1. Cuantificación do excedente lácteo e xestión do mesmo a través dos mecanismos de intervención, almacenamento privado e entrega a terceiros países.

España é un país importador de leite, tanto de produtos elaborados como de leite en po. O goberno de España ten que xustificar a posta en marcha das medidas de intervención desde a idea de que o noso país vive nestes momentos unha situación excepcional con risco de grave desvertebración do conxunto do sector produtor. Débese por en marcha compras públicas de intervención para o leite en po e manteiga a prezos que se cubran polo menos os custos de produción dos gandeiros. O almacenamento privado e a entrega a terceiros países son sen dúbida fórmulas que tamén deben ser postas en marcha. O mundo necesita leite e nos nestes momentos podemos proporcionarllo.

2. A Determinación dun “Prezo Sostible” para o leite, baseado nos prezos mínimos da industria e da distribución tal como están recollidos no observatorio do Ministerio ós que se agregarían o prezo medio da leite na UE-15.

Os gandeiros galegos están dispostos a competir no mercado pero o que non poden e soportar os prezos máis baixos de Europa e con diferencias de ata 8 céntimos con respecto a outras comunidades autónomas do Estado, non e xusto nin explicable por ningunha razón e menos polas razóns do “mercado”. Este prezo nunca podería ser inferior os custos de produción dos gandeiros, algo suficientemente obxetivable.

3. Vixilancia e sanción dos contratos lixo, de modo que se consideren nulos e se logre o compromiso coa industria que opera en España para recolocar ese leite a prezos de mercado.

Nun contexto no que os mercados nacionais e internacionais ofrecen expectativas, é preciso recoller todo o leite que existe no mercado a prezos de mercado.

4. Acabar coa banalización que con frecuencia se fai do leite e so produtos lácteos nos lineais da gran distribución.

É preciso xerar valor na cadea láctea e que devandito valor se reparta ao longo da mesma. Debe cumprirse a lei de Transparencia da Cadea Alimentaria en especial as labores de control, inspección e sanción de prácticas comerciais irregulares.

5. Axudas inmediatas directas ás explotacións, para evitar o peche xa que arrastran moitos meses perdendo cartos.

MEDIDAS A MEDIO PRAZO:

1. Regulación dos primeiros compradores de modo que sexan verdadeiros operadores loxísticos que aporten algún valor na cadea, e non meros intermediarios.

A esixencia de un aval suficiente poder ser unha forma de regulación que ofrezga garantía de cobro aos produtores. Tamén se debe axilizar a retirada do permiso de actividade no caso de reincidencia nas prácticas nocivas para o sector.

2. Necesidade de recuperación do consumo.

Impulso do programa de leite escolar que permita unha mellora da imaxe do leite e os produtos lácteos e un aumento do seu consumo nun fragmento de poboación máis xoven. Mellora da imaxe do leite e os produtos lácteos, utilizando argumentos que contrarresten a imaxe negativa do leite que se da en moitos ámbitos.

3. É preciso estabilizar as relacións entre os distintos axentes da cadea láctea.

A interprofesional láctea e o contrato lácteo son elementos importantes de estabilidade e vertebración sectorial. É preciso buscar fórmulas novidosas que resolvan a difusión dos índices de referenciación de prezos para o seu uso de forma xeneralizada nos contratos lácteos.

É unha prioridade para que a negociación dos termos do contrato se produzan en condicións de equilibrio. Varios son os elementos que producen desequilibrio na negociación. Un é o carácter perecedeiro do produto, a diferenza da capacidade de concentración entre produtor e industrial, e a existencia de unha única canle de venda de leite sexa a primeiros compradores ou a industrias.

4. Aposta por unha verdadeira negociación colectiva dos elementos do contrato a través das organizacións de produtores tal e como o paquete lácteo permite.

Desenvolvemento da figura do mediador, para que interveña naqueles casos en que non exista acordo nas condicións de contrato previo á sinatura do mesmo ou para aqueles outros en que a industria nin sequera se queira sentar coas organizacións de produtores.

A deslocalización da produción láctea é unha das grandes preocupacións pois pode afectar a moitos dos pequenos e medianos produtores de leite. É necesario establecer instrumentos para evitalo.

5. Establecer un plan estratéxico de futuro para o sector lácteo galego.

Consideramos necesarias medidas de carácter estratéxico para reforzar e asegurar a posición de liderado do sector lácteo galego en España e poder facer fronte en mellores condicións a posibles crises de baixos prezos de mercado que poden repetirse na nova situación de mercado liberalizado. Neste sentido hai que acordar e comprometerse á elaboración urxente, tal como o PSdeG-PSOE reclamou de forma reiterada, dun plan estratéxico de sector Lácteo Galego:

Contando con todos os axentes implicados.

Con compromisos orzamentarios axeitados, claros, e calendarizados.

Con medias enfocadas para que os produtores poidan abaratar os custos de produción e centrados fundamentalmente nun eficaz acceso a máis base territorial.

Con un plan industrial propio galego que conte coas cooperativas, e que dote a este país de estruturas de fabricación de produtos elaborados que xeren maior valor engadido que o leite líquido.

5.- Rexistro de entrada do día 7 de setembro de 2015, núm. 122, moción de urxencia relativa á crise migratoria e a situación dos refugiados que chegan a Europa

Soamente o conflito en Siria provocou o desprazamento de 4.000.000 de persoas segundo ACNUR. En Turquía permanecen ao redor de 2.000.000. Líbano, Iraq, Xordania, Exipto e outros países norteafricanos repártense case a totalidade do resto. Algúns refuxiados preferiron continuar camiño, por iso, entre outras nacionalidades, moitos sirios forman parte das 264.500 persoas que chegaron a territorio da Unión Europea a través do Mediterráneo dende xaneiro ata o 14 de agosto deste ano 2015, segundo ACNUR.

A traxedia de Lampedusa en outubro de 2013, na que morreron 368 persoas, marcou un desgraciado fito na Unión Europea. As reaccións dos dirixentes comunitarios e nacionais inducíronnos a pensar que se poñerían en marcha solucións para que non volveuse repetirse unha traxedia humana desas dimensións. Por desgracia, dous anos despois seguimos asistindo a mortes non só no Mediterráneo, senón en todo o territorio europeo, de persoas inocentes cuxo único propósito é fuxir da guerra ou da miseria.

Hoxe a traxedia é que miles de persoas desesperadas que foxen da morte, están dispostas a arriscar a súa vida e, en demasiadas ocasións, perdela. Non podemos aceptar como inevitables as traxedias humanas que viven os refuxiados nin as mortes de persoas que se afogan no Mediterráneo ou asfíxianse encerrados nun camiión. Non os podemos deixar a mercé dos traficantes de persoas sen escrúpulos no camiño cara a un futuro mellor, porque se non teñen outra alternativa na súa fuxida, seguirán arriscando as súas vidas.

Aínda que Europa non estea a acoller en termos relativos o maior número de refuxiados nesta crise humanitaria, o certo é que as capacidades de moitos países se están a ver desbordadas. Nesta crise, a ruta de entrada a Europa encóntrase lonxe de España. Maioritariamente, as vías de entrada con destino aos países do Norte áchanse en Grecia e Italia. Non obstante, a crise está a poñer a proba a todos os dirixentes europeos porque case todos eles se están a ver afectados por ela nunha ou outra medida.

A dimensión da crise é inabordable por ningún país en solitario. Nestas circunstancias é necesario que todos os países se involucren ao máximo en buscar solucións aos problemas e dende a Comisión europea fixéronse propostas para que todos os países da Unión actúen conforme ao principio de solidariedade. Non obstante, o Goberno de España, xunto a outros, parece máis interesado en desvincularse dun problema que hoxe non lle afecta de cheo que en ter unha actitude proactiva e solidaria.

Dende logo que non existen fórmulas sinxelas para acometer todas as actuacións que é necesario abordar para mitigar un problema que resulta de máxima complexidade na súa raíz e nas súas derivadas. Son necesarias medidas nacionais, europeas e internacionais, medias a curto, medio e longo prazo, plans e perspectivas novas para un problema que se manifestou como nunca o fixera.

O Grupo parlamentario socialista, quere contribuír con decisión, con iniciativa e dende a mellor disposición ao diálogo, na achega dalgunhas propostas que van na liña de dar pasos adiante. Debemos apartarnos do ensimesmamento ou a resignación que non conducen máis que á repetición dos problemas e, por suposto, debemos de abandonar unha posición que non está en consonancia co sentir maioritario dunha cidadanía española que si é solidaria. Aínda está viva na memoria a solidariedade que outros

mostraron cos que tamén tiveron que fuxir de España por motivos da guerra e posterior persecución que viviu o noso país. Virar as costas aos que hoxe o necesitan é inxusto en si mesmo, e, ademais un torpe precedente ante futuras situacións de crise que si poidan poñer en cuestión a capacidade do noso país.

Seguramente non serán as únicas propostas válidas e viables, pero si consideramos que son os mínimos para comezar a traballar na boa dirección.

Por todo o exposto, o Grupo municipal do PSdeG-PSOE de Compostela vimos a propoñer a adopción do seguinte **ACORDO**:

1. Apoiar todas as vías diplomáticas existentes e promover a creación de cantas resulten necesarias para actuar con determinación na busca da pacificación dos países en conflito.

2. Traballar en favor dunha política integral de inmigración e asilo na Unión Europea. A Unión debe contar coas competencias para abordar en común os instrumentos de ordenación dos fluxos migratorios, a integración e a cooperación con terceiros países, así como unha autoridade capaz de adoptar decisións executivas cando a situación o requira.

3. Reforzar, dende unha perspectiva europea e nacional, o diálogo e a cooperación cos países do Norte de África que permitan unha axeitada atención aos refuxiados e seguir traballando para evitar a actuación dos traficantes que poñan en perigo as súas vidas.

4. Reforzar así mesmo a cooperación cos países en conflito e cos que acollen un maior número de refuxiados, complementando a asistencia de ACNUR e a Unión Europea.

5. Aceptar os solicitantes propostos pola Comisión Europea e aumentar de forma inmediata o presuposto destinado ao asilo e a acollida de refuxiados.

6. Diseñar con urxencia un Plan de acollida humanitaria a refuxiados. Este plan debe ter dispostas prazas de acollida dignas, posibilidades de escolarización para os menores, atención sanitaria e social, en colaboración coas CCAA e a FEMP.

7. Aprobar o antes posible o Regulamento da Lei 12/2009, do 30 de outubro, reguladora do dereito de asilo e a protección subsidiaria.

8. O concello de Santiago de Compostela comprométese a sumarse á denominada rede de cidades-refuxio preparando dispositivos de acollida e invita á cidadanía a

implicarse e colaborar na medida das súas posibilidades na atención e axuda aos refuxiados.

9. Desenvolver unha campaña de sensibilización á poboación española sobre a necesidade de contar cunha política de asilo como parte esencial da democracia, o respecto á dignidade humana e aos dereitos humanos, e que así mesmo procure previr a aparición actitudes racistas ou xenófobas.

10. A Corporación Municipal desenvolverá unha Mesa de Apoio a Refuxiados para realizar un traballo estable e permanente que poña en marcha as diferentes medidas para a mellor atención e apoio aos refuxiados.

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO BNG:

1.- Rexistro de entrada do día 28 de agosto de 2015, núm. 102, en defensa do sector lácteo e de apoio ás mobilizacións convocadas en Santiago de Compostela.

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 defensa do sector lácteo e ao apoio ás mobilizacións convocadas en Santiago de Compostela.

EXPOSICIÓN DE MOTIVOS

A situación do sector lácteo en Galicia pódese cualificar de dramática. Após o inicio desta campaña, a primeira logo da desaparición das cotas lácteas e en que a produción fica totalmente liberalizada, a situación en Galicia estase volvendo absolutamente insostíbel para as explotacións.

A ausencia de adopción de medidas e de decisións políticas por parte do Goberno Galego e do Estado para preparar ao sector para poder competir neste novo escenario está provocando consecuencias desastrosas.

Cómpre ter en conta que as administracións públicas realizaron investimentos de fondos públicos cuantiosos nas concentracións parcelarias, co obxectivo de organizar as estruturas agrarias para lograr explotacións máis viábeis, desenvolver o potencial das áreas rurais e dinamizar estes espazos dende unha perspectiva que incorporase aspectos sociais e económicos, para mellorar a produtividade. Neste caso atópase Santiago de Compostela, con 22 concentracións parcelarias realizadas, onde queda a de Vilvestro II aínda en proceso de revisión das bases definitivas. Así, a nosa cidade está declarada como Zona de Especial Interese Agrario e mantén 427 explotacións gandeiras e 5.708 cabezas bovinas, das que 1.633 son vacas de muxidura (datos IGE 2012) que representan unha función clave para a diversificación económica. Na comarca de

Compostela hai 1.350 explotacións bovinas con 9.597 vacas de muxidura (datos IGE 2012).

Nos últimos anos, este Concello quixo pechar a feira de gando de Amio e foi a mobilización social e política quen o impediu. Cómpre lembrar que este mercado pechou 2014 como o segundo máis importante do Estado, só detrás de Torrelavega, con vendas superiores a 100.000 cabezas de gando vacún e cun movemento de máis de 42 millóns de euros. Tamén o Concello de Santiago propiciou un episodio que rolda o “esperpento” ao sancionar un gandeiro cando as súas vacas defecan nunha zona de concentración parcelaria habilitada para o sector agropecuario.

Ademais, levamos varios meses de caídas continuadas dos prezos en orixe que obrigan ás explotacións a vender o seu produto por debaixo dos custes de produción e afrontando importantes perdas. Esta situación deriva da nula capacidade de negociación para os e as gandeiras que se ven sometidas aos ditados das grandes multinacionais da industria que, como xa denunciou mesmo o Tribunal da Competencia, estableceron un complot para provocar esa baixada de prezos, sen que o Goberno mova un dedo para defender o sector ou protexelo ante esa situación.

Esta práctica ten consecuencias especialmente graves en Galicia, onde actualmente xa se están asinando contratos por debaixo dos 20 céntimos.

Por outra banda, xa desde o Bloque Nacionalista Galego, vimos denunciando desde hai meses que, coa liberalización do sector, na práctica as industrias son as que establecen agora as novas cotas á produción, deixando totalmente desvalido o sector produtor. Así, mentres no resto do Estado español e da Unión Europea se está a incrementar a produción, en Galicia estanse establecendo mecanismos de restrición. As industrias son as que determinan, canto, cando e onde se pode producir leite. Esta dinámica vese ademais reforzada pola falta de acción e intervención dos gobernos galego e estatal, que fican impasíbeis a pesar da gravidade da situación que pode condicionar non só o presente do sector, senón o seu futuro e viabilidade a longo prazo.

As consecuencias máis graves deste feito comezáronse a percibir de forma máis estendida nos últimos días. Tanto algunha industria como algúns primeiros compradores deciden unilateralmente, sen previo aviso e incumprindo os contratos asinados, que deixan leite sen recoller nas explotacións. Isto provoca, obviamente, unha situación terríbel por tratarse dun produto perecedeiro que está obrigando, en moitos casos a tirar o leite, xa que existen mesmo dificultades para atopar quen llelo recolla case que “regalado”.

De se manter esta situación durante máis días pode acabar por ser irreversible para moitas explotacións que, en moitos casos, levan meses botando man dos aforros para poderen manter a produción neste contexto de prezos.

O sector lácteo é a columna vertebral da economía rural, mesmo da persistencia de vida no rural en moitas comarcas. Non podemos consentir que peche nin unha explotación máis. Non podemos seguir agardando, vendo como se esfarela un sector punteiro e viábel, sen que se tomen decisións urxentes para atallar a situación.

Por estes motivos, o grupo municipal do BNG solicita do Pleno da Corporación Municipal a adopción do seguinte

ACORDO

1. O Concello de Santiago de Compostela comprométese firmemente coa defensa do sector lácteo, co dereito a producir dos e das gandeiras e coa garantía de prezos en orixe xustos, para o cal adoptará posicións e demandas públicas contundentes na consecución destes obxectivos, situándose do lado do sector produtor asumindo as súas demandas nesta crítica situación.

2. Instar ao Goberno Galego e ao Goberno do Estado a fin de que a través de todos os mecanismos de que dispoñan apremen ás industrias e aos primeiros compradores a garantir a recollida de todo o leite que se produza nas explotacións galegas.

3. Instar ao Goberno Galego a que garanta a percepción dun prezo do leite en orixe xusto e que cubra os gastos de produción para o cal se adoptarán as seguintes medidas:

a) Crear un instrumento interprofesional de negociación e decisión coa participación do sector produtor, industria e distribución, actuando a administración como mediadora e catalizadora de acordos e velando polo cumprimento destes.

b) Estabelecer, nese ámbito, os criterios e indicadores sobre os que debe construírse a cadea de valor do leite e, por tanto, o prezo a percibir polos produtores e produtoras que, en ningún caso, poderá ser inferior ao de produción, así como os mecanismos para garantir a recollida da produción.

c) Reclamar a modificación do Real decreto 125/2015 coa finalidade de introducir mecanismos que garantan a posibilidade real de negociación entre produtores e industrias das condicións contractuais; mecanismos de garantía de recollida de produción, así como do volume e marxe de tolerancia, así como de instrumentos de mediación e vixilancia de cumprimento das condicións de negociación e cumprimentos contractuais.

4. Urxir ao Goberno Galego a que realice unha campaña de inspección no ámbito das súas competencias, e instar ao Estado a que faga o propio no ámbito das súas, para perseguir e sancionar as prácticas de dumping nas grandes áreas de distribución evitando a banalización do leite e a súa utilización como elemento de reclamo mediante a súa venda a perdas.

5. O Concello de Santiago facilitará a súa colaboración para as xornadas previstas de tractoradas que, logo de mobilizarse nos últimos meses nas comarcas agrarias do país, se concentrarán na nosa cidade do 7 ao 10 de setembro para reivindicar os dereitos de produción e prezos dignos para o leite galego.

2.- Rexistro de entrada do día 2 de setembro de 2015, núm. 113, moción de urxencia para convocar o premio Xohana Torres

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 convocatoria do Premio Xohana Torres.

EXPOSICIÓN DE MOTIVOS

O Premio Xohana Torres, dotado con 3.000 euros, foi institucionalizado polo Concello de Santiago de Compostela no ano 1993, co fin de contribuír a fomentar o coñecemento das mulleres que destacaron nalgún eido, tanto na actualidade como no pasado, na vida da cidade e do noso país. A este certame de investigación -e nas últimas edicións de ensaio- podían concorrer todas as persoas, de xeito individual ou colectivo, que presentasen obras inéditas e non premiadas con anterioridade con contido divulgativo referido a calquera aspecto social, histórico ou humano das mulleres en Galiza. Porén, o Concello de Santiago deixou de convocalo nos últimos anos e así esmoreceu a oportunidade de dar a coñecer aspectos de interese sobre igualdade, feminismo e recoñecemento das mulleres no noso país.

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 comprométese a incluír nos vindeiros orzamentos a partida necesaria para convocar o Premio Xohana Torres nas edicións futuras e a darlle publicidade a este galardón, co obxectivo de divulgar o labor de mulleres que destacaron na historia da cidade e de Galiza.

3.- Rexistro de entrada do día 2 de setembro de 2015, núm. 114, moción de urxencia para o mantemento da central de coordinación do 061 e do servizo de emerxencias do 112 en Santiago de Compostela.

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 necesidade de manter a Central de Coordinación do 061 e do Servizo de Emerxencias do 112 en Santiago de Compostela.

EXPOSICIÓN DE MOTIVOS

O persoal da Central de Coordinación do 061, instalado en Santiago de Compostela dende a súa entrada en funcionamento e conformado na actualidade por 250 profesionais, e o Servizo de Emerxencias do 112, cun cadro de persoal de 80 profesionais, vense abocados a un traslado forzoso por parte de directrices da Xunta de Galiza a un edificio da Axencia Galega de Emerxencias da Estrada.

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 trasládalle á Xunta de Galiza a necesidade de que a Central de Coordinación do 061 e do Servizo de Emerxencias do 112 permanezan en Santiago de Compostela co fin de evitar o seu traslado a outras instalacións noutro municipio e, de ser facerse efectiva esta deslocalización, que se chegue a un acordo co persoal que presta estes servizos para que se compensen as súas condicións laborais derivadas do cambio introducido.

4.- Rexistro de entrada do día 4 de setembro de 2015, núm. 117, moción de urxencia para que o Concello de Santiago colabore no acollemento de persoas refuxiadas.

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, relativa ás actuacións a realizar diante da crise humanitaria que están a vivir persoas refuxiadas e emigrantes que intentan chegar a Europa para que o Concello de Santiago colabore no seu acollemento.

EXPOSICIÓN DE MOTIVOS

A crise humanitaria sen precedentes dende a II Guerra Mundial que estamos a vivir ás portas de Europa, con milleiros de persoas refuxiadas e emigrantes que loitan pola supervivencia, ten unha dimensión de traxedia provocada pola rapina imperialista comandada polos Estados Unidos e os seus aliados que non dubidaron en levar a guerra, a morte, a destrución e a miseria a diversos países para alcanzaren obxectivos xeoestratéxicos e o espolio dos seus recursos naturais, particularmente o petróleo.

Primeiro foi Afganistán, Iraq, Curdistán, Palestina, Libia e agora é a Siria o albo do imperialismo. Os EUA, co inestimábel apoio de Israel e a colaboración de diversos estados europeos alentaron o terrorismo na Siria, incluído o chamado Estado Islámico, que agora sinalan como principal inimigo e utilizan como máis un pretexto para a súa política intervencionista na zona. As vítimas desta deshumanizada política imperialista son as poboacións civís destes países. Non pode sorprender a vaga inmensa de persoas refuxiadas –fundamentalmente sirias- que escapan da guerra e de emigrantes que foxen da miseria xerada igualmente pola rapina neocolonial no Oriente próximo e en África, coa colaboración das elites locais.

Fronte á vaga de persoas refuxiadas, levántanse novos muros nunha Europa máis preocupada por blindarse e deixar fóra milleiros de persoas que en condicións infrahumanas buscan unha saída ao drama social e político que representa esta crise, que en lle buscar solución de acollemento e protección humanitaria. Para o BNG, ningunha persoa é ilegal xa que Galiza historicamente foi un pobo solidario e sufriu as consecuencias da guerra, do exilio e da emigración.

Por estes motivos, o grupo municipal do BNG solicita do Pleno da Corporación Municipal a adopción do seguinte

ACORDO

O Concello de Santiago emprenderá unha liña de colaboración para o acollemento de persoas refuxiadas para promover unha política de solidariedade e cooperación internacionalista e para esixir que se respecte a soberanía e a liberdade dos pobos.

O Concello de Santiago insta ao Goberno galego a elaborar un Plan de acollida de persoas refuxiadas con dotación orzamentaria.

O Concello de Santiago insta ao Goberno galego a esixir do Goberno español que mude de forma radical e urxente as políticas de blindaxe por outras de axuda e de acollida digna ás persoas refuxiadas e emigrantes, ademais de abandonar o apoio ás políticas imperialistas que están detrás destas intervencións militares.

MOCIÓN PRESENTADA POLO GRUPO MUNICIPAL DE CA:

1.- Rexistro de entrada do día 4 de setembro de 2015, núm. 118, moción de urxencia para solicitarlle ao goberno español que asuma a súa responsabilidade na crise humanitaria que están vivindo actualmente en Europa os refuxidos/as e para adherir o Concello de Santiago de Compostela á rede estatal das cidades refuxio.

Concepción Fernández Fernández, concelleira de Políticas Sociais, Diversidade e Saúde, presenta ao Pleno para a súa aprobación a seguinte **MOCIÓN DE URXENCIA**

EXPOSICIÓN DE MOTIVOS

Actualmente, Europa está vivindo un dos desprazamentos masivos máis importantes dende a Segunda Guerra Mundial, con milleiros de persoas escapando da guerra, da morte e da miseria. Só en Siria, segundo datos de Amnistía Internacional, a principios do 2015 a cifra de persoas refuxiadas que tiveron que fuxir do país era aproximadamente de 4 millóns, namentres que outros 7,6 millóns tiveron que desprazarse a outros lugares dentro da propia Siria. En total, arredor de 11,6 millóns de persoas, mais da metade da poboación de Siria, tiveron que abandonar os seus fogares. A inmensa maioría destas persoas refuxiadas (o 95%) desprazáronse a cinco países veciños -Líbano, Xordania, Turquía, Irak e Exipto- os cales teñen totalmente colapsada a súa capacidade de acollida. Namentres, a comunidade internacional permanece impasible ante esta terrible traxedia humana. A reticencia dos países ricos, e entre eles os membros da Unión Europea (U.E), a asumir unha maior responsabilidade económica respecto a crise de refuxiados/os no seu conxunto, e as escasísimas ofertas de reasentamento, resulta vergoñenta e deplorable. Así, por exemplo, dende o comezo da crise de Siria ofrecéronse en todo o mundo 79.180 prazas de reasentamento, o que equivale aproximadamente a un 2 % da poboación siria refuxiada nos cinco países mencionados anteriormente.

No caso de Europa, durante o ano 2014 aproximadamente 600.000 persoas solicitaron asilo político a Europa e durante este ano 2015 máis de 2.300 persoas morreron no Mediterráneo intentando alcanzar as costas europeas. Ata o momento a Unión Europea permanece impasible e non adoptou ningunha decisión urxente para abordar esta situación, sen sequera incluso organizar unha misión específica de salvamento marítimo, tal e como ten solicitado en repetidas ocasión a Axencia da ONU para os/as Refuxiados/as. Esta mesma pasividade e crueldade coa que están actuando as institucións europeas, caracterizan tamén ao goberno español, presidido por Mariano Rajoy, quen frivolamente ven de afirmar que España podería admitir algo máis de 2.000 persoas, cifra que resulta ridícula para un país de aproximadamente 40 millóns de persoas.

Dende a poboación afectada e dende as organizacións non gobernamentais implicadas nesta grave crise humanitaria demándase urxentemente abrir corredores humanitarios, establecer asentamentos en condicións, axilizar os trámites administrativos e dar o estatus de refuxiado a quen escapen da guerra ou das persecucións políticas, étnicas ou relixiosas, e sobre todo resolver os conflitos bélicos que provocan estes desprazamentos masivos. E nesta dirección na cal debería estar traballando as institucións europeas e o estado español.

Por todo o exposto, o Grupo Municipal de Compostela Aberta propoñemos a adopción do seguinte **ACORDO**:

1. Instar ao Goberno central que asuma as súas responsabilidades con urxencia na crise humanitaria que están vivindo os/as refuxiados/as en Europa e no entorno do Mediterráneo e que promova no marco das institucións democráticas europeas un xiro nas políticas de asilo e de cooperación coas países empobrecidos do Mediterráneo.
2. Instar á Xunta de Galicia a que asuma tamén as súas responsabilidades e participe facilitando os recursos e servizos necesarios para a acollida temporal de persoas refuxiadas na Comunidade Autónoma de Galicia.
3. Expresar ao goberno central e ao goberno autonómico galego a vontade do Concello de Santiago de Compostela de cooperar para acoller temporalmente a persoas refuxiadas segundo a capacidade do municipio
4. No caso hipotético de que se cree unha rede estatal de cidades refuxio, adherir á mesma a cidade de Compostela.
5. Iniciar contactos con outros concellos galegos e coas organizacións non gobernamentais que están traballando sobre esta problemática en Galicia para impulsar a creación dunha rede galega de municipios de acollida, que permita recoller a iniciativa cidadá e darlle apio e organización.

2.- Rexistro de entrada do día 7 de setembro de 2015, núm. 123, moción de urxencia para adoptar unha serie de acordos e compromisos en relación á violencia de xénero

Marta Irene Lois González, concelleira de Igualdade, desenvolvemento económico e turismo presenta ao Pleno para a súa aprobación a seguinte **MOCIÓN DE URXENCIA**

EXPOSICIÓN DE MOTIVOS

A violencia de xénero é a expresión máis extrema da desigualdade exercida contra as mulleres. A causa estrutural desta violencia está directamente vinculada co predominio do sistema sexo-xénero e coa hexemonía aínda vixente da cultura patriarcal a través dos cales se reproducen os roles de xénero e os comportamentos discriminatorios baseados no machismo, que usan a violencia como mecanismo de dominación das mulleres. Así o recoñeceu Nacións Unidas, xa en 1993, a través da *Declaración sobre a Eliminación da Violencia contra as Mulleres*, ao sinalar que dita violencia constitúe unha violación dos Dereitos Humanos das mulleres, en 1995 na Plataforma de Acción da *IV Conferencia Mundial das Mulleres celebrada en Beijing*; ou en 1999 no *Protocolo Facultativo da Convención para a Eliminación de todas formas de Discriminación contra as Mulleres* (CEDAW). Este amplo recoñecemento afecta aos Estados e Administracións Públicas na obriga de establecer os mecanismos necesarios para garantir o dereito de toda persoa, mulleres incluídas, a vivir unha vida libre de violencias.

A *Lei Integral contra a Violencia de Xénero* do Estado Español (2004) está a dar unha cobertura necesaria, mais aínda insuficiente, xa que só contempla os casos de violencia exercida polo compañeiro (ou ex-compañeiro) íntimo, o que deixa na práctica situacións sen contabilizar e sen tipificar neste marco lexislativo. A Lei 11/2007, galega, para a prevención e o tratamento integral da violencia de xénero tampouco aporta unha resposta institucional satisfactoria ante a necesidade de eliminar efectivamente a violencia machista.

Se xa o rexistro oficial de mulleres asasinadas por violencia de xénero nos oito primeiros meses do presente ano son preocupantes, a maior incidencia do relato que facilitan as organizacións do movemento feminista do Estado, debería obrigar ás administracións públicas a activar un plan de emerxencia ante a propagación case vírica que está tendo a violencia machista durante este ano 2015, con 44 asasinatos por violencia machista (35 mulleres, 3 homes e 6 menores fillas/os do asasino), 6 dos cales aconteceron en Galicia (3 mulleres, 1 home e 2 menores).

E en base ao anterior, o grupo municipal de Compostela Aberta, solicita ao pleno do Concello de Santiago de Compostela a adopción dos seguintes **ACORDOS E COMPROMISOS**:

1.- Enviarlle á cidadanía en xeral, ás mulleres e as familias afectadas en particular, unha sinal de dó e solidariedade por cada asasinato machista que se acometa nos territorios do Estado Español, polo que se insta ao goberno local á realización das actuacións seguintes:

Comunicado de prensa de denuncia e condena da violencia machista, no mesmo día en se coñeza publicamente o feito.

Convocar a cada integrante da Corporación Local -persoal do Concello representantes políticos/as- para gardar 1 minuto de silencio na Praza do Obradoiro ao día seguinte da confirmación pública dun asasinato por violencia machista. A Concelleira de Igualdade, Desenvolvemento económico e Turismo emitirá unha nota informativa interna para dar a coñecer a trágica incidencia da violencia machista.

Iniciar cada pleno ordinario gardando tantos minutos de silencio como persoas fosen asasinadas polo machismo desde o anterior pleno.

2.- Cando o asasinato machista aconteza en Galicia, amosarase por parte do Concello apoio institucional e presencial na concentración convocada polo movemento feminista e de mulleres da cidade.

3.- Ademais, cando o asasinato machista aconteza no termo municipal de Santiago de Compostela e a vítima sexa residente neste Concello, declararase día de loito oficial no municipio, sen que sexa preciso convocar pleno extraordinario para este acordo específico.

4.- Enviarlle unha mensaxe de compromiso institucional á cidadanía:

Asumir o compromiso de incrementar os orzamentos municipais dos programas e servizos públicos adicados á prevención e abordaxe da violencia machista.

Instar ao goberno da Xunta de Galicia a asignar os recursos necesarios para loitar contra esta violación dos dereitos humanos.

Instar ao goberno do Estado Español a incrementar os orzamentos e recursos para contribuír eficazmente a eliminar as violencias machistas das nosas vidas –a asignación actual no anteproxecto dos PXE2016 para o fomento da Igualdade e prevención da violencia de xénero é o 0,013%- así como un incremento das transferencias ás CCAA e o financiamento municipal para dar coberturas ás necesidades de atención psicolóxica, xurídica e de acollemento ás persoas afectadas pola violencia machista.

Sr. Alcalde-Presidente: Reitero a vontade de facilitar a aprobación da urxencia das mocións, despois do acordo de xunta de portavoces.

En primeiro lugar, había un acordo sobre varias mocións que se presentaban de cingulas a un único debate, aínda que se votaran por separado, e nalgún destes casos como é a cuestión dos refuxiados, e a cuestión da reivindicación do sector do leite, hai unha posición por unanimidade da corporación, que logo recolleremos. Non obstante, vamos pór orde de presentación das mocións intentando axustarnos ao compromiso de non dilatar o os tempos no debate.

Hai unha primeira moción do grupo socialista, sobre a que hai unha emenda presentada por escrito polo grupo popular, sobre a problemática das festas populares en Galicia.

Sr. Reyes Santiás: Con respecto a esta moción que presenta o grupo municipal do PSdeG-PSOE que fai referencia a un sector cultural e económico importante, como é o que determinan os estudos da música de verbena en Galicia, o primeiro que queremos facer como grupo municipal é subliñar a importancia cultural e económica que ten este sector.

Temos que ter en conta que o feito de que en Galicia haxa 315 concellos, e aproximadamente unhas 3.792 parroquias, elemento de cohesión arraigado no noso país, o que ven a configurar é unha dispersión da poboación de máis de 30 mil núcleos. En cada unha destas parroquias, e incluso en varios lugares dentro das mesmas e máis no concello, adoitan celebrar polo menos unha festividade anual para honrar ao seu patrón ou patroa, case sempre con programación musical en directo, o que fai que anualmente en Galicia se produzan unha cantidade alta de verbenas en número superior a 3000.

Isto deu lugar xa dende fai tempo, a unha industria musical totalmente enmarcada neste conglomerado lúdico festivo singular que move máis recursos e xera máis emprego que todas as actividades musicais que se desenvolven hoxe en Galicia. Estoume referindo ao informe “o capital da cultura” da fundación Caixa Galicia de 2010. Estamos a falar de máis de 4000 traballadores neste sector.

Estas festas e celebracións populares fráguanse dende principios do século XX, a través da formación de gaiteros e bandas de música, e nos anos 30 comezan a aparecer as primeiras formacións de orquestras, dándolles unha nova cor aos eventos festivos, e profesionalizando as actividades musicais nese círculo.

Hai que dicir que estas actividades musicais dan lugar a unhas doce mil actuacións nesas, aproximadamente, 3000 verbenas que se producen ao ano no noso país, e hai que valorar que unha parte importante dos pagos son o resultado da recadación dos veciños/as nas parroquias, ou sociedades de festas que organizan os eventos.

Hai que insistir tamén, que o 65% dos galegos declara participar polo menos unha vez ao ano nas actuacións musicais das verbenas. Hábito cultural que ten case 20 puntos por enriba do cine.

Segundo o informe das cifras da industria cultural galega, da Axencia Galega das Industrias Culturais 2010, anualmente un 47,5% de persoas na nosa comunidade asisten ás verbenas. Actividade que xera milleiros de traballos directos e un volume de negocio

de varias decenas de millóns de euros. Aproximadamente, o volume de negocio desta industria daría aproximadamente uns 94 millóns de euros.

Partindo e asumindo esta cifra como real, vemos que é considerable se a comparamos cos 121,5 millóns de euros de orzamento da radio televisión de Galicia para o ano 2011, ou cos 2,9 millóns de euros destinados a subvencións do audiovisual, que a partir de 2011 se distribúen e reparten en catro anualidades.

O departamento de cultura, medios e deportes do goberno británico publicou en agosto de 2007 un informe sobre o estudo do impacto da música en vivo, o cal clarexaba que nos beneficios materiais, os maiores ingresos danse na hostalería. Entre eles, a promoción que se fai de cara ao turismo, así como o propio feito da difusión da música, polo tanto, a cultura que se fai a partir destes eventos. Ese informe sinala que poden existir beneficios complementarios, como maior facturación de establecementos non ligados a hostalería, maiores posibilidades de traballo para artistas e persoal técnico das áreas onde se celebran os concertos, e ata un efecto multiplicador. Ao aumentar o número de persoas contratadas para a celebración dun concerto, iso fai, que ao mesmo tempo medren tamén o conxunto das contratacións para este sector.

Outro dos beneficios na economía local, segundo o devandito informe, é que a máis concertos, máis viaxes das agrupacións e polo tanto, máis traballo para gasoleiras, talleres mecánicos, concesionarios que venden os vehículos e firmas que fabrican os escenarios móbiles.

Dito todo isto, os problemas que existen neste sector cultural teñen que ver por unha banda coa cuestión do SGAE, á que teñen que pagar as comisións de festa, un 10% do importe bruto a percibir polo artista. No IVE cultural do 21%, en determinadas categorías culturais como artistas plásticos, escritores, colaboradores literarios, compositores musicais, autores de obras teatrais, etc., dáse a posibilidade de exención do imposto, pero non no sector ao que nos estamos a referir.

Do mesmo xeito que temos que abordar problemas difíciles de xestionar para estas compañías, asociacións, cooperativas, que teñen referencia coas súas contratacións esporádicas, e que ten que ver coa complexidade do sistema, altas e baixas da seguridade social, comprobantes de actuacións, nóminas, retencións, etc, hai que ter en conta, que estamos a falar tamén, dunha cuestión de facer fronte ás obrigas fiscais, que na meirande parte dos casos, afectan ao IRPF.

O certo é que tamén o sector quéixase da aplicación da lei 9/2013, de 19 de decembro, de emprendemento da competitividade económica de Galicia, que obriga ás comisións organizadoras a unha serie de requisitos. Aínda que é certo que o acordo da Dirección Xeral de Administración Local e a Federación Galega de municipios e provincias levou

unha aplicación desa normativa máis sinxela, non é menos certo, que o requisito do proxecto técnico a pesar de substituírse por nova documentación, ten que presentarse para garantir o bo estado da instalación eléctrica dos escenarios das orquestras e tamén no resto dos documentos que se remprazan teñen que figurar o tipo de espectáculo, entre outros. Polo tanto, é unha cuestión complexa.

Todo isto é o que da sentido á nosa proposta na que nós dicimos, claramente, que a lexislación de espectáculos e de licenzas de actividades correspondentes é fortemente restritiva da actividade das orquestras e festas populares.

Opinión que non é única do grupo municipal do PSdeG de Compostela, senón que tamén é compartida, tal e como o teñen publicamente presentado e exposto, pola asociación de músicos e cantantes da verbena galega, ou ben, a asociación de orquestras de Galicia. Polo tanto, entendemos, que existe, esa forte restrición.

Tamén consideramos que deben ser asumidas as peticións que fai o sector no referente ao IVE cultural reducido ou ben, que a verbena sexa declarada patrimonio cultural con todas as vantaxes fiscais que iso vai ter.

Dende o noso grupo aceptamos a emenda que plantexa o grupo municipal do Partido Popular de excluír a valoración subxectiva “fortemente restrictiva” da proposta de resolución. Así, aínda que estamos convencidos de que isto é certo, consideramos, que nunha proposta de resolución, non deben incluírse valoracións subxectivas. Polo tanto, o acordo que propoñemos, é que:

“O Pleno do Concello de Santiago de Compostela insta ao Goberno galego para que se dirixa ao Goberno de España, previo diálogo co sector citado, en demanda dunha regulación fiscal que atenda as súas peculiaridades e unha revisión da lexislación de espectáculos e das licenzas de actividades correspondentes”.

Sr. Cela Díaz: Eu agardo cumprir aí co tema do recorte dos tempos algo mellor, e renuncio á seguinte quenda.

Non podo resistirme a comentar unha cuestión, escoitando agora a Don Francisco Reyes e lendo a exposición de motivos desta moción. O que fica claro, é que somos nación ata para ir de festa, non porque, hai un elemento diferencial, máis aló das nosas expresións culturais propias, das nosas tradicións, que ten que ver coa dispersión da poboación, que ten que ver como comentaba o voceiro do grupo socialista, coa vixencia da parroquia, a pesar de non ter entidade xurídica, e a pesar da sangría demográfica, como unha unidade básica, social, económica, política e de convivencia no noso país, e tamén incluso, co carácter colaborativo e autoxestionado, como se comenta na exposición de motivos da moción do grupo socialista.

Non pasa no resto do Estado español, o modelo, incluso, de comisións de festas, parroquias, veciñais, e moitas veces autoxestionadas e sen ningún tipo de colaboración pública. Entón, é evidente que ata para iso, para ir de festa, vivimos nunha realidade diferenciada.

Dito isto, eu cre que hai tres cuestións que son a clave:

A primeira delas a baixada do IVE cultural. Nós trouxemos a este pleno no ano 2012, a advertencia das consecuencias que ía ter a decisión política do Partido Popular de subir do 8 ao 21% o IVE cultural, denunciámolo aquí, no pleno do Concello de Santiago, denunciámolo no Parlamento de Galicia, no Congreso dos Deputados, e incluso o levamos a Bruxelas. Á orde do día están os resultados prácticos: peche de empresas da industria cultural, perda de postos de traballo, precarización, e merma tamén da actividade cultural.

Polo tanto cremos que non só é necesario volver ao 8 senón que habería que avanzar de cara ao 4%, no que teña que ver coa industria cultural.

Hai unha segunda cuestión que ten que ver coa revisión da Lei 9/2013, de 19 de decembro de emprendemento e da competitividade, que no seu título III que regula actividades e recolle requisitos que dende logo non se axeitan á realidade galega de organización de festas populares ou outro tipo de espectáculos.

Hai unha terceira cuestión, e con isto xa remato, que non é menor. Demandar da Xunta de Galicia unha nova lei de espectáculos. Quen sabe un pouco disto, sabe que hai un borrador, dende fai bastantes anos no caixón dun despacho de San Caetano, algún día terá que saír porque, entre outras cousas, que non haxa esa nova lei de espectáculos, dificulta dar solución estable e continuada a algún dos problemas que ten esta cidade, como é o tema da música ao vivo nos locais, tanto da cidade histórica coma noutros da cidade.

Sr. Sánchez-Brunete: É posible que as festas non vivan o seu mellor momento, pero esa crise, ou esas dificultades das festas, non se explican tanto dende o dereito fiscal ou dende o dereito administrativo, dende a regulación fiscal e administrativa, como probablemente dende a socioloxía, ou dende a antropoloxía. As festas populares galegas supoñían historicamente, un momento de corte no que era o tempo ordinario, un momento de socialización lúdica que hoxe a xente atopa noutros espazos e noutros momentos.

En todo caso nós estamos de acordo en apoiar unha regulación fiscal e unha regulación administrativa que sexa comprensiva da propia realidade galega, onde efectivamente,

como se ten apuntado, as comisións de festas desenvolven un papel e unha iniciativa fundamental. Un día díciame un alto funcionario desta casa con perspicacia e socarronería que as comisións de festas exercían incluso de auténticos poderes adxudicadores do dominio público, e isto, é certo.

Polo tanto, estamos dispostos a apoiar unha regulación fiscal e unha mellor regulación administrativa. Sen embargo consideramos que esa regulación fiscal non necesariamente ten que pasar polo tipo de IVE, con independencia de que nós esteamos totalmente de acordo en que cando a situación económica o permita, os tipos de IVE poidan baixar.

A min se me plantexa a dúbida de se no concepto de cultura, o que permitiría determinados tipos privilexiados, se pode meter de todo, porque ao mellor se xeran certas desigualdades fiscais. Así o consumidor que ao final merca un produto básico tamén podería pedir un tipo do 4%, unha cuestión, un pouco delicada. En todo caso, esa mellora na regulación fiscal tamén pode vir polo feito de clarexar un pouco mellor o que son as obrigas fiscais, as obrigas laborais das comisións de festas, dos propios promotores musiciais, e a regulación administrativa que, efectivamente, ten que favorecer na medida do posible, a pervivencia do sector, pero tamén ten que facerse compatible cun principio de seguridade.

No último ano de goberno de Agustín Hernández avanzouse moito no que é a seguridade nas festas, e aínda que queda moito camiño por recorrer, quero dicir, que foi a primeira vez que se levou á Xunta Local de Seguridade o tema das festas que poden confinar a miles de persoas entorno a unha orquestra, para que todas as forzas e corpos de seguridade se implicasen no acompañamento desas festas.

Por exemplo, neste último ano, cada vez que se promovía unha festa que fose susceptible de congregarse a milleiros de persoas nalgún barrio ou parroquia de Santiago, fomos quenos de sentar as comisións de festas coa policía local, para conciencialos, e para dalgún xeito, facer un plan común, con medidas básicas de seguridade.

Nas últimas semanas antes de producirse o cambio de goberno eu lle pedín a un funcionario do departamento de ocupación da vía pública, que traballase nunhas medidas mínimas de seguridade, por exemplo, para os inchables, porque ata fai unhas semanas neste concello cando se instalaban estes funcionaban con xeradores, que a súa vez se alimentan de gasóleo, non había unhas condicións elementais de seguridade. Así, niso tamén avanzamos, e penso que niso hai que seguir avanzando.

Claro, falar aquí, por exemplo, o señor Reyes de que a lexislación é restrictiva, a min pareceume que é unha mensaxe un pouco perigosa, porque non hai que confundir a restrición, coa petición ou esixencia lóxica, de medidas de seguridade, porque se mañá

pasa algo, vostedes os mesmos que agora piden practicamente a desregulación, serían os primeiros en esixir responsabilidades ao concelleiro que asinara unha ocupación da vía pública ao mellor cun resultado fatal. Se fose do PP claro, ao mellor se non fose do PP ao mellor non esixen nada.

Neste punto hai que ir da máis das comisións de festas, pero hai que concienciarlos da necesidade da seguridade e hai que axudalos, porque probablemente se o sector se organiza, se o propio concello apoia as medidas que esixe esa lei de emprendemento, e as que esixa no futuro a lei de espectáculos públicos de Galicia, poden ser perfectamente asequibles.

Sra. Lois González: En aras de tratar de ser o máis áxiles posibles, tendo en conta que aínda nos queda un número importante de mocións, dende o grupo de goberno de Compostela Aberta, estamos basicamente de acordo, sobre o problema de financiamento das festas populares en Galicia, e tamén de acordo, en instar ao goberno galego para que se dirixa ao goberno español, en demanda dunha mellor regulación fiscal e que atenda ás súas peculiaridades e darlle tamén unha revisión desa lexislación de espectáculos de licenzas e actividades correspondentes. Nada máis, apoiámos esta moción.

Sr. Reyes Santiás: Moi brevemente, dar as grazas a todos os grupos por apoiar esta moción do PSeG-PSOE, e darlle as grazas particularmente ao voceiro do BNG por ter sido moi breve na quenda da nosa moción, non así nas anteriores, pero si lle agradecemos que o fora nesta.

Respecto á intervención do concelleiro do Partido Popular, nós nunca plantexamos unha desregulación. Pódense asumir responsabilidades sen necesidade de limitar a celebración das festas. É certo, que vostedes plantexaron determinados plans de seguridade coas comisións de organizacións de festas e demais, e tamén chegaron a suspender algunha das festas, a partir dunha determinada hora, o que dito sexa con todo o cariño e con todo respecto, levou a que nalgúns barrios desta cidade, vostede concelleiro da policía fora coñecido como sherif das festas, pero bueno, iso dito dunha maneira claramente afectuosa.

O tema do IVE, sí ten sentido. Por exemplo, os interpretes de música popular e tradicional, poden montar unha asociación cultural e nese caso sí que van ter exención do IVE nas súas actuacións. O que sucede é que se non o regulamos para todos o que sí que estamos é dirixir ao sector a que ten que facer as cousas dunha determinada maneira, cousa que non é claramente de acordo coa ideoloxía liberal que ten o seu grupo. Moitas grazas aos tres grupos, polo apoio á nosa moción.

Sr. Sánchez-Brunete: Quero deixar claro que eu non suspendin ningunha festa, só no caso Pontepedriña se modulou o que era o horario das festas, a resultas dunhas peticións veciñais.

En todo caso, quero dicirle que a diferenza entre un concelleiro responsable, e un concelleiro demagogo e frívolo, é que o responsable, chegado o caso, se ten que suspender unha festa, a suspende en función da seguridade, pero non foi o caso.

Sr. Alcalde-Presidente: Se non hai máis debate enténdese como aceptada a emenda do partido popular, enténdese que existe consenso.

Xa que logo, o pleno da corporación, por unanimidade dos presentes aproba a moción do PSdeG-PSOE sobre o problema do financiamento das festas populares, e acorda instar ao Goberno galego para que se dirixa ao Goberno de España, previo diálogo co sector citado, en demanda dunha regulación fiscal que atenda as súas peculiaridades e unha revisión da lexislación de espectáculos e das licenzas de actividades correspondentes.

Pasaríamos logo pola orde de entrada, porque hai unha do día 29 de xullo, co número 92 do grupo popular, sobre a cuestión do sector lácteo.

Había tamén propostas dos outros grupos, e hai unha proposta de declaración institucional de consenso, adoptada hoxe en Xunta de portavoces, ten unha copia o señor secretario, se dá lectura, entendemos consensuado este tema polo conxunto da corporación.

Xa que logo, o pleno da corporación, por unanimidade dos presentes acorda aprobar a seguinte Declaración institucional:

“Declaración institucional do Concello de Santiago con motivo da situación do sector lácteo galego

A situación do sector lácteo en Galicia, comunidade determinante tanto en produción como en número de explotacións gandeiras, é drástica e moi preocupante. Os gandeiros falan da maior crise na historia do sector.

Seis meses despois da entrada en vigor do Real Decreto sobre o sector do leite e case catro meses despois do fin da cota láctea, os gandeiros produtores de leite en Galicia venden ao prezo máis barato de España, sendo un dos maiores produtores; unha situación incomprensible.

O sector lácteo non se amaña con esmolos, precisa dunha solución sostible a longo prazo.

Nos últimos meses miles de persoas e centros de tractores reclamaron en multitudinarias mobilizacións nas principais comarcas produtoras un trato digno e sostible economicamente para os produtores.

No Concello de Santiago existen máis de 100 explotacións de vacún de leite, que da emprego directo a unhas 300 persoas e que xeran postos de traballo indirectos para un número bastante superior. Se morre o sector lácteo, morre o rural.

Por todo isto e ante a situación de indefensión na que se atopan os gandeiros produtores de leite, o Concello de Santiago manifesta:

O seu apoio ás mobilizacións do sector lácteo que reclaman unha especial protección por parte das administracións por ter unha relación de desigualdade fronte á industria.

Instar á Xunta de Galicia e ao Goberno Central para que tomen medidas que garanten a recollida do leite por parte da industria e a instauración autonómica da figura do mediador, que vixíe de xeito directo o cumprimento e igualdade de trato dos contratos asinados entre produtor e industria, así como a medidas estruturais para a viabilidade do sector.”

Sr. Alcalde: Enténdese como incorporado ese texto por consenso, creo que é positivo telo consensuado no día de hoxe, xustamente cando temos a tractorada na cidade.

Seguimos coas mocións presentadas. Hai unha moción por orde do PSdeG-PSOE para a retirada da Lei Orgánica 4/2015, de 30 de marzo, de protección de seguridade cidadá (lei mordaza)

Sr. Reyes Santiás: Como todo o mundo sabe o Partido Popular aprobou o pasado 11 de decembro en solitario no Congreso dos Deputados a Lei de Seguridade Cidadá, cunha clara oposición da meirande parte dos grupos políticos con representación no Congreso dos Deputados. De feito o Partido Socialista promoveu o recurso de inconstitucionalidade contra a citada Lei, conxuntamente con Esquerda Plural, un dos grupos que a configura, por certo tamén conforma a coalición que hoxe está gobernar esta cidade, e UPyD, Compromis e Coalición Canaria.

O certo é que cando un lee a exposición de motivos que xustifica a necesidade desta nova lei, que derroga e substitúe a anterior, a Lei orgánica 1/92, de 1 de febreiro, o fundamenta en catro motivos, algún deles a verdade é que non acabamos de comprender, porque falan primeiro do mero transcurso do tempo, segundo dos cambios

sociais e as novas formas de poñer en risco a seguridade cidadá, terceiro das demandas sociais que supoñen a imperiosa necesidade de actualizar o réxime sancionador, e cuarto da necesidade de incorporar a xurisprudencia constitucional.

O primeiro que sorprende é que respecto destes motivos, o transcurso do tempo, os cambios sociais, poden xustificar retoques ou modificacións, pero non un cambio íntegro da lei, particularmente como ten dito un informe do Consello Xeral do Poder Xudicial.

Non existe unha demanda social de actualizar o réxime sancionador, en materia de seguridade cidadá, salvo que a lei se dirixa ao exíxio 0,2 da poboación que considera a seguridade cidadá como primeiro problema actualmente existente en España.

A verdade é que o 55,5% dos españois considera que é o paro, e o 13,5% considera que é a corrupción e o fraude.

Tampouco deixa de sorprender que se pretenda adecuar a normativa á xurisprudencia constitucional, particularmente, no principio de proporcionalidade, cando precisamente esta lei suprime a finalidade reeducadora das sancións por tenencia e consumo de drogas, evitando toda posibilidade de suspensión da sanción por sometemento ao tratamento deshabitador por toxicomanía, optando así polo retribucionismo fronte á prevención especial.

Atendendo a tales datos a desproporción punitiva é o rasgo esencial da lei que aprobou o Partido Popular, en contra do que reza na súa exposición de motivos.

Hai que dicir nese sentido que o capítulo adicado ao réxime sancionador é o máis amplo en número de artigos con diferenza de toda a lei. É unha lei, polo tanto, esencialmente sancionadora, tanto cuantitativa como cualitativamente. Apreciase unha notable escalada con respecto á anterior lei, na que se incrementan as infraccións graves, e na que se incrementan tamén as infraccións leves, do mesmo xeito que se incrementan os prazos de prescripción tanto das infraccións moi graves que pasa de dous a tres anos, como das graves de 1 a 2 anos, como as leves de 3 meses a 1 ano.

As características xerais da regulación desta lei, o aumento das sancións, agravamento das sancións, desproporción nesas sancións, sancións que se agravan non somentes na súa cuantía, senón nos prazos de prescripción como teño dito. A fuxida do control xudicial, evitase o rápido control da xustiza penal cunha presunción de inocencia no seu máis amplo sentido, e se envía ao cidadán sancionado á xustiza contenciosa, con pago de taxas, e maior demora resolutiva, e coa carga de destruír á presunción de veracidade do declarado polos axentes da autoridade, o que na práctica supón un enorme desicentivo o exercicio da tutela xudicial efectiva. Se pertofía o preventivismo, porque

non somentes se pretende previr delitos, senón tamén infraccións administracións, e destaca nese caso a abundancia de infraccións de mero perigo, e xustificación da actividade de intervención das forzas e corpos de seguridade do estado, polo mero risco, por exemplo de vulnerar normas de ordenamento xurídico.

Tamén se da unha clara persecución de formas de protesta cidadás pacíficas, como encerros, cortes de vías públicas, escraches, despregue de pancartas en edificios públicos, ou manifestacións ante sedes parlamentarias sen actividade, ou manifestacións de empregados públicos con roupa de servizo; e unha persecución do exercicio dos dereitos fundamentais, como o exercicio da liberdade de información, mediante as denuncias de corrupción de autoridades ou institucións públicas, que se consideren calumniosas, serán susceptibles de sanción inmediata, ou deslucimento leve do mobiliario urbano, como colgar carteis, ou grafitis, a recollida de sinaturas ou campañas de concienciación, mediante tenderetes, etc., etc.

Fíxanse polo tanto nesta lei as bases dun estado policial, cun incremento do deber de colaboración cidadá coas forzas e corpos de seguridade do estado baixo a imposición de sancións e a sobreprotección dos membros das forzas e corpos de seguridade do estado, sen garantías da súa identificación numérica nas súas actuacións.

Polo tanto, desaparece ademais o grao de culpabilidade, e a capacidade económica do infractor, favorecendo así aos infractores con recursos económicos, e incentivando, polo tanto, atentados contra a seguridade cidadá destes infractores, exclúe todo elemento subxectivo na valoración das infraccións, aproximándose a un dereito sancionador contrario ao principio de culpabilidade.

Pretendese ademais, claramente, amordazar a unha poboación para que non se manifeste, convertendo os períodos de campaña en espazos blindados a crítica social.

É curioso que se establece a fabricación, reparación, almacenamento, circulación, comercio, adquisición, enaxenación, tenencia ou utilización de armas prohibidas ou explosivos, etc. que está tipificado, pero se suprime curiosamente o tipo de armas regulamentarias e explosivos catalogados sen documentación, ou autorización, ou excedendo os límites, polo tanto, o da seguridade é francamente difícil de comprender.

Tamén se tipifica como novo a participación de alteracións da seguridade cidadá con capucha, casco, que cubra o rostro, impedindo e dificultado a identificación, polo tanto, por exemplo, a manifestación dun grupo de ecoloxistas que leven unhas mascarillas, claramente como un elemento que motiva a protesta contra a destrución ou deterioro do medio ambiente, claramente estarían neste caso castigadas.

Quero dicir, que simplemente, un par de exemplos se mo permiten, os exemplos son, simplemente, unha manifestación, que teño que recoñecer que eu participei en moitas ocasións, e penso seguir a facer, por exemplo, no que é os nosos hospitais, podería estar penado cunha multa de ata 600 mil euros, ou por exemplo que impedir un desafuzamento podería estar castigado ata con 30 mil euros, ou por exemplo escalar un edificio para poñer unha pancarta, podería estar castigado con ata 600 euros, en base a unha suposta seguridade que supoñemos que é de quen escala, non do resto da poboación.

En fin, neste sentido, que esta lei, xuntou, congregou as críticas do Consello Xeral do Poder Xudicial, nun informe do consello xeral da avogacía tamén un informe vinculados ao pacto internacional de dereitos civís e políticos.

E polo tanto, é polo que, nos plantexamos a este pleno, que se aprobe a resolución, para que se retire a lei orgánica 4/2015 de 30 de marzo, de protección de seguridade cidadá, coñecida como lei mordaza, porque restrinxo, ao noso xuízo, indebidamente o exercicio dos dereitos e as liberdades da nosa cidadanía e representa un ataque frontal ao noso estado de dereito.

Moitas grazas.

Alcalde: Goretti, a túa quenda.

Dona Goretti Sanmartín: Oxalá fose tan simple como aparece na moción do partido socialista, acordar este concello, ou outros concellos do noso país, retirar a lei de protección de seguridade cidadá, porque en todo caso, sería instar ao estado español a que a retire, un pouco máis complicado.

De calquera maneira xa anuncio que o voto do Bloque Nacionalista Galego vai ser positivo, porque o significado desta lei é ben simple, despois de tantísimos ríos de tinta correron arredor dela.

O primeiro, falouse aquí xa, de que o trata fundamentalmente esta lei, é controlar o espazo público, controlar todas as persoas que non están de acordo coas políticas do goberno español, neste caso do Partido Popular, non se nos oculta que xustamente, o desenvolvemento desta lei foi parello ao incremento das mobilizacións sociais provocadas polos recortes, polas desigualdades, pola pobreza, e por todo o que significou de eliminación de servizos públicos e atentado contra eles.

E polo tanto o Partido Popular o que intenta é xustamente calar, e intentar conseguir que se restrinxa a democracia a votar cada catro anos, e non, a poder expresarse de maneira libre nas urnas e nas rúas, absolutamente todos os días.

Entón esta resposta clara que foi contestada, non só por partidos políticos, sindicatos, asociacións de dereitos humanos, senón mesmo a nivel internacional.

Polo tanto, anuncio, xa o noso voto claramente favorable a esta moción do Partido Socialista.

Alcalde: moitas gracias Goretti. Por parte do Partido Popular, señor Brunete.

Don Alejandro Sánchez-Brunete Varela: Lei mordaza dín, bueno lei mordaza é a que por exemplo se empezou a configurar nesta cidade fai unhas semanas, cando unha entidade social polo mero feito de ter unhas determinadas convicións ideolóxicas, se lle dixo que se lle ía retirar unha subvención, iso é, evidentemente unha lei mordaza.

Por certo, que o mellor interprete, o máis clarividente interprete ou glosador desa medida foi o Sr. Reyes, que nun programa de radio dixo literalmente: “dixo que había que retirarlle a subvención, porque se manifestaran verbalmente en contra dunha lei aprobada polo partido socialista, eu non sabía que manifestarse contra unha lei era algo ilícito, polo tanto, lei mordaza é a que vostedes empezaron a configurar nesta cidade, mire nos non estamos ante unha innovación lexislativa demoniaca.

A primeira lei de seguridade cidadá que houbo neste país, é a lei de 1992, que foi unha lei promovida polo Partido Socialista daquela, por certo, cunha tacha moi grave de inconstitucionalidade, é dicir, no ámbito do dereito constitucional hai un dereito sagrado que é o dereito a inviolabilidade domiciliaria, din os ingleses a miña casa é un castillo, bueno pois deixou de ser un castillo coa lei Corcuera, polo tanto, non nos falen a nos de tachas de inconstitucionalidade, o certo é que pasaron 23 anos dende entón, en 23 anos sucederon varias cousas, houbo varios cambios.

En primeiro lugar, as faltas do Código Penal, determinadas faltas do Código Penal se despenalizan, non é lóxico que despenalizadas as faltas que esas condutas se convertan en impunes, é o único que se fai é que o que antes se sancionaba co dereito penal, que evidentemente, é unha sanción moi rigurosa, agora se sanciona con dereito administrativo.

Sucedede que, tamén xurdiron novas conductas ilícitas, por poñer un exemplo, algo que ata agora non estaba recollido, non estaba recollido no catálogo de infraccións e polo tanto, non había un efecto disuasorio sobre os infratores. O ano pasado houbo 600 casos de persoas que con punteiros laser, apuntaron a aeronaves, esa é unha infracción nova que se inclúe nesta lei, que supoño que vostedes concordaran coa mesma.

Na anterior lei, pois había un problema de indefinición do que é a tipicidade do catálogo de sancións, e había un problema grave de discrecionalidade á hora de axustar economicamente a sanción conferindo unha amplísima potestade discrecional, non arbitraria, pero si unha amplísima potestade discrecional ao instructor dos procedementos.

En 23 anos, tanto o Tribunal Constitucional, como o Tribunal Supremo, como os distintos xulgados contencioso-administrativos ditaron moitísimas resolucións de carácter garantista para ir equilatando e mellorando a lei, que cumpría incorporar a unha norma nova.

Poderíase ter feito unha reforma, si pero bueno, CIU pediu no seu momento unha nova lei, e por outra parte por cuestións sistemáticas e de claridade xurídica, optouse por unha nova lei.

Esta lei conta co amparo, co amparo por exemplo do Consello de Estado que gavou o equilibrio que a lei acada entre o principio de liberdade e o principio de seguridade, a lei conta tamén co apoio do Consello Fiscal que resalta os parámetros con arreglo aos cales se poden facer as intervencións policíais.

Esta lei aporta melloras, hai que dicilo, por exemplo na identificación das persoas, ata o de agora, as persoas podían ser identificadas indiscriminadamente, xa non pode ser así, xa non se poden facer indiscriminacións masivas, de identificacións masivas, ata agora as retencións non tiñan un límite horario, non falo das detencións, falo das retencións, agora as retencións van estar limitadas no tempo. As medidas de intervención, por exemplo, para o mantemento de orde agora teñen que ser graduais, e teñen que ser proporcionales e dise explicitamente, que a disolución dunha reunión e dunha manifestación ten que ser o último recurso.

Por certo, que dicía o señor Reyes, que se el se manifestaba diante dun hospital podía ser sancionado con ata 600 mil euros, home, se vostede emula al cojo-manteca e destroza o hospital, pois supoño que nese caso, pois podería ser.

E, por exemplo, despois no catálogo de infraccións, e que hai que dicir a verdade, é dicir, na actual lei había catro infraccións, perdón, había nove supostos de infracción moi grave, agora hai catro supostos de infracción grave.

Non aumenta 23 anos despois a cuantía das infraccións, agora, por exemplo, neste momento, realizar unha manifestación, unha reunión se comunicación previa á Delegación de Goberno, é unha infracción moi grave, agora vai ser unha infracción grave.

Polo tanto, hai que utilizar menos consignas e máis razoamentos.

Esta lei é indubidablemente mellor que a lei do ano 1992, vostedes chegan con 23 anos de retraso a crítica lei, e cando se poñen a crítica a lei cambia e a lei mellora.

Dona Marta Lois: vou intentar tamén ser breve, un pouco na mesma liña e tamén para traer sobre o debate a necesidade, aquí todas as persoas membros da corporación de facer unha reflexión crítica da duración dos nosos propios plenos, de cara a modelos máis razoables de conciliación, de vida persoal, de vida familiar e de vida profesional, creo que todos temos que facer un esforzo importante, tal vez, tamén, igual de adianto dos plenos, pero en calquera caso, creo que son horas para tratar de axilizar os debates importantes e as respostas sobre as mocións.

Dende o grupo de goberno de Compostela Aberta, aprobamos tamén positivamente a moción do grupo socialista, e coincidindo tamén coa voceira do Bloque Nacionalista, dicimos, oxalá fose tan fácil que dende un goberno municipal se poidera máis alá de condenar, poder eliminar e retirar a lei 4/2015, de seguridade cidadá, chamada lei mordaza.

E antes de entrar nas argumentacións sobre eses aspectos, e un pouco por alusións ás reflexións críticas, que con esa ironía caostica do responsable do Partido Popular, sobre a lei mordaza, ou a primeira lei mordaza que fixo o grupo de Compostela Aberta de cara a unha política vinculada aos seus principios de emancipación das mulleres, garantía dos dereitos das mulleres, dicirle que resultou a todas luces, e esta é a segunda que fan, a todas luces inadecuado, por non dicir impresentable, de utilizar a expresión no seu día, de desafiuzamento, para falar da política comprometida coas mulleres e con dereito de emancipación que facía Compostela Aberta, e que hoxe tamén resulta dende o noso punto de vista, lamentable e desafortunado, utilizar lei mordaza, para valorar criticamente un posicionamento, un posicionamento que é un posicionamento político en coherencia coas nosas liñas programáticas.

Dito iso, e en concreto, pasando xa a lei mordaza, dicimos que esta lei, a lei 4/2015, consideramos que o PP aprobou esta lei para tentar silenciar a voz da cidadanía, para reter a súa plasmación política, tamén, nos movementos e plataformas cidadás, que como por exemplo, Compostela Aberta temos como prioridade o ben común e non determinados intereses particulares.

Deste xeito, dende o goberno municipal compartimos os argumentos formulados polo grupo municipal do PSdeG de Compostela.

En relación á dita lei, apoiamos a adopción do acordo proposto por dito grupo municipal, e neste senso ademais, de solicitar que se retire dita lei, consideramos que

sería imprescindible, facer fincapé na necesidade urxente de consensuar democraticamente, entre todas as forzas políticas, buscando ademais a participación e consenso social, un texto lexislativo alternativo no cal se aborde a seguridade cidadá como un problema social, e non como un medio de represión tal e como se fai actualmente na lei 4/2015, pero é que ademais, dende Compostela Aberta, temos o compromiso de modificar tal e como se falaron nas consideracións anteriores das mocións, e das proposicións, de modificar a actual normativa de uso de espazos públicos para que Compostela conte cunha normativa non represiva que permita a convivencia de usos dos espazos que pertencen á cidadanía.

Alcalde: grazas dona Marta. Segunda quenda.

Don Francisco Reyes Santiás: vou tentar de ser breve, primeiro moitas grazas aos grupos do Bloque Nacionalista Galego e de Compostela Aberta por apoiar a nosa moción.

Con respecto á intervención do concelleiro do Partido Popular, simplemente deixarlle clara, fundamentalmente dúas cousas, a súa lei contén 36 novos tipos de infracción, respecto á norma anterior, 36 máis, e máis incrementan tanto as cuantías das infraccións graves, como das leves, quero deixarlle claro, con respecto ao que me di vostede, que o recurso inconstitucional foi concretamente con tres artigos, o 17 que facía referencia a retención, o 18.1, e o 25.2, que a Sentenza do Tribunal Constitucional, que vostede non referiu, claramente declarou a constitucionalidade do 17 e do 25.2, iso tamén hai que dicilo, e con respecto as infraccións, mire o di claramente a lei, “reunións ou manifestacións en infraestruturas de servizos básicos, o hospital é un deles, dentro do hall pode ser castigado con ata 600 mil euros, e mire vostede, unha comparativa, 600 mil euros por vía administrativa sen ningunha garantía, pero en caso de delitos de soborno, o Ministerio público pediu para o señor Jaume Mattas unha condena de multa de 100 euros diarios durante 3 meses, 9.000 euros por un caso de soborno, 600 mil euros por facer unha manifestación en defensa dos servizos públicos nunha infraestrutura como un hospital.

Dona Goretti Sanmartín Rei: dalgunhas palabras que se manifestaron aquí, deduciríase que somos unha sociedade moi violenta, moi crispada, con cantidade de cuestións, non, que hai que solucionar.

É evidente, que temos que recoñecer que existe un clima de malestar social forte, polas políticas, xustamente, que atacan ás maiorías sociais, ás clases populares, ás clases máis desfavorecidas, do Partido Popular, e iso xustamente é o que quere combater o Partido Popular con esta lei.

Unha lei que significa, eu penso, que non paga a pena deterse moito máis, unha involución fortísima nos dereitos, unha involución forte que o Partido Popular tamén levou, por suposto, a involución forte a respecto dos dereitos das mulleres, nestes momentos as mulleres non somos persoas adultas, non podemos decidir sobre os nosos corpos, e volveuse a ese rol tradicional de muller, unicamente nai, esposa, e na mesma liña que aquí se manifestaba, pois a min lembrame a anécdotas de mulleres que fai moitos anos dicían despois de sesións interminables de plenos tamén como este, ou de plenos no Parlamento ou noutras sociais, dicía a maioría dos homes que están aquí ao chegaren a casa, probablemente, xa teñan as laranxas porque xa llas comprou senon é a súa muller, pois unha muller que traballa para el, máis outras mulleres o que temos que facer o espazo para ir a facer a compra. Entón son cuestións realmente importantes, tamén.

Don Alejandro Sánchez-Brunete: simplemente dous apuntes que dirixo cordialmente a portavoz de Compostela Aberta.

Cando eu critico ou cualifico de lei mordaza a decisión ou anuncio do seu grupo de retirarlle unha subvención a unha entidade social por razóns ideolóxicas, o que critico é a mensaxe que se lle estan mandando aos cidadáns e a sociedade civil de Santiago, que é eu pensades como nós, ou ides ser administrados e excluídos e de segundas; porque vostedes non retiran subvención tras valorar a oportunidade ou a prioridade do servizo que se presta, vostedes prexulgan, vostedes prexulgan. Primeiro pregunten, primeiro indaguen, indaguen, ademais con comentarios que lembran á brigada político social dos anos máis duros da posguerra, en Santiago todos nos coñecemos, chegan as delacións, indaguen, e a partir de aí en función das convicións ideolóxicas tratan á xente cun criterio ou con outro.

Como último punto, simplemente, quería dicir, que as críticas a esta lei o que reflicten é unha desconfianza nas forzas e corpos de seguridade, aí non nos van atopar a nos, porque nós, evidentemente, sentimos admiración, sentimos respecto, e sentimos cariños polas forzas e corpos de seguridade, nos non faremos o que fixo, por exemplo, Compostela Aberta cando concurriu a estas eleccións, que nunha publicación realmente se mofaba e se burlaba do labor diario da policía administrativa, da policía local de Santiago, para nós a policía, sexa policía local, sexa policía nacional ou sexa garda civil, merece todo o respecto do mundo.

Dona Marta Lois: bueno non vamos entrar aquí no detalle menor, descoñezo estou practicamente segura de que esas declaracións que fai o señor Brunete do Partido Popular a respecto da policía non teñen nada que ver coas declaracións de Compostela Aberta, porque precisamente, na intervención anterior, dixemos, precisamente, que a nosa mirada sobre a seguridade cidadá e sobre o papel da policía local e unha mirada e unha proposta de entender a seguridade cidadán como un problema social e non como

un problema de represión. Estamos nuns procesos de análise da necesidade da seguridade, dende a mediación, non dende a lóxica desta crítica que ven de atrás, sobre a lei 4/2015.

E sobre o outro asunto, sen volver a entrar polémica e nos ruídos constantes nos medios, creo que está máis xustificado, se alguén quere facer ruído sobre esas decisións, esas decisións estiveron adoptadas en coherencia cos principios e coas liñas programáticas dun grupo de goberno, dun partido político que foi elixido nas urnas para adoptar políticas públicas, estamos a adoptar políticas públicas en coherencia cos principios e a defensa dos dereitos das mulleres e as persoas en xeral.

Votos a favor da moción presentada polo PSdeG-PSOE solicitando, a retirada da Lei Orgánica 4/2015, de 30 de marzo, de Protección de Seguridade Cidadá, 14 (8 CA, 4 PSdeG-PSOE e 2 BNG) e votos en contra, 9 do grupo popular.

Xa que logo co quórum anteriormente indicado o pleno da corporación acorda solicitar a retirada da Lei Orgánica 4/2015, de 30 de marzo, de Protección de Seguridade Cidadá (Lei Mordaza) porque restrinxe indebidamente o exercicio dos dereitos e as liberdades da nosa cidadanía e representa un ataque frontal ao noso Estado de Dereito.

Sr. Alcalde-Presidente: Pasaríamos agora á moción presentada polo PSdeG-PSOE, sobre as medidas a desenvolver polo concello para a normalización, sensibilización e integración plena das persoas LGTBI na cidade.

Non quero coartar debates, pero sí vos lembro, o falado hoxe, sobre a limitación e a racionalización do tempo.

Sra. Castro Sánchez: O grupo municipal do partido socialista trae hoxe a este pleno unha moción sobre as medidas a desenvolver polo concello para a normalización, visibilización e integración plena das persoas LGTBI na cidade, como resposta a un compromiso adquirido polo noso partido con este colectivo durante os meses previos ás eleccións municipais.

Somos conscientes da relevancia, da transcendencia, e mesmo nalgúns puntos da complexidade das medidas que pedimos nesta moción, pero tamén pensamos que este é o momento axeitado para poñelas enriba da mesa.

Pensamos que é necesario desenvolver estas medidas ao longo de todo o mandato, porque precisan de tempo.

Unha moción que cremos totalmente xustificada nestes momentos, tendo en conta as últimas noticias recollidas pola prensa e medios de comunicación, onde se amosa que se está a producir un repunte da violencia homófoba entre os máis xoves. Uns datos que confirman o incremento da discriminación dende idades temperás e coincidindo co inicio do curso, tanto do curso escolar, como do noso concello, fan necesaria a súa posta en marcha dende xa mesmo.

Pensamos que neste primeiro pleno ordinario de mandat, é o momento de constatar que existe un cambio de rumbo político no Concello de Santiago. Compañeiras e compañeiros de corporación, que no que atinxe a dereitos e liberdades, promoción da igualdade e respecto da diversidade, van na mesma liña do partido socialista.

Por iso pensamos que estas propostas terían que ser asumidas na súa totalidade por Compostela Aberta e tamén polo BNG, e así mesmo, pedimos ao Partido Popular que malia as súas políticas ultra conservadoras con respecto a este colectivo, reconsidere a súa postura oficial e apoie o seu contido.

Así pois, e aínda co risco que supón predicir o resultado que determine esta corporación e sen ánimo de ser pretenciosos, estamos seguros que esta moción sairá adiante, ou polo menos, ese sería o desexo do grupo municipal socialista, xa que para nós a defensa do colectivo LGTBI é unha prioridade.

A defensa das liberdades e dereitos de todas as persoas debe ser unha máxima para calquera administración. O respecto á diversidade supón unha obriga para as institucións, que deben velar polo respecto de todas as persoas, sexa cal sexa a súa orientación sexual.

A crise non pode servir baixo ningún concepto para xustificar unha merma de dereitos cidadáns, ou a ralentización do labor lexislativo que aínda é preciso para acadar a plena igualdade dos colectivos LGTBI.

Os esforzos realizados nos últimos anos en investigación permiten coñecer con máis precisión a magnitude dos problemas que aínda padecen estes colectivos.

Non debemos desmoralizarnos, nin baixar o noso ritmo de traballo neste sentido. Pola contra, debemos fortalecer este compromiso, traballar, influíndo e modificando mentalidades e costumes.

As administracións públicas e os seus gobernantes son tamén gobernantes dos colectivos LGTBI. As nosas administracións e os que as compoñemos, pertencemos tanto ás maiorías como ás minorías a quen nos votaron e a quen non nos votou.

En xeral como un dos obxectivos prioritarios, dende o grupo municipal socialista pensamos que debe figurar o desenvolvemento dunha labor pedagóxica que faga entender a grupos políticos, a gobernos, e a administracións que o respecto aos dereitos das persoas LGTBI non pode estar xa en discusión de modo algún.

Doutro xeito, poñer en cuestión dereitos básicos da cidadanía, desmotiva e leva á desesperanza a moitos xoves LGTBI que teñen que escoitar dalgúns representantes políticos comentarios ofensivos e denigrantes.

Cómpre lembrar que cando se fala de dereitos LGTBI fálase de dereitos humanos, e o concello como administración máis cercana ás veciñas e veciños, debe expandir a realidade destes dereitos, máis dereitos para máis persoas. Non se goberna para as minorías, pero tamén se goberna para elas.

Traballar cordinadamente para o colectivo LGTBI é traballar contra os prexuízos e a discriminación, traballar pola liberdade, igualdade, integración e normalización.

Deste xeito os concellos e nomeadamente o de Santiago de Compostela, non poden ser alleos a esta situación. Como administración máis próxima á cidadanía e, polo tanto, a que ten un maior contacto coas veciñas e veciños, este concello debe contar cos mecanismos necesarios e suficientes para garantir que a igualdade sexa realmente efectiva.

Despois de anos de gobernos socialistas, nos que se deron importantes pasos adiante en materia de dereitos e liberdades, dun xeito especial para as mulleres e para o colectivo LGTBI, que celebra este ano precisamente o décimo aniversario da aprobación da Lei que permite o matrimonio e a adopción entre persoas do mesmo sexo, estamos a asistir a unha merma continua e constante dos mesmos, polas políticas regresivas e profundamente conservadoras do Partido Popular, tanto no goberno central, como no da Xunta e, nos últimos catro anos, neste Concello de Santiago de Compostela.

A defensa do colectivo LGTBI e direino as veces que faga falta, é unha prioridade para o Partido Socialista de Santiago, que dedicou un apartado do seu programa electoral a propostas para desenvolver polo concello para a normalización, visibilización e integración plena de dito colectivo na cidade.

Unha vez pasado o período electoral, o Grupo Municipal Socialista, tal e como anunciou en recente en rolda de prensa, segue a asumir estas propostas, que xa foran presentadas a entidades LGTBI de Compostela, como propias e a defendelas. Traemos o seguinte documento para o seu debate en pleno e, se procede, para a súa aprobación e inmediata posta en funcionamento.

Por todo o exposto, o grupo municipal do PSdeG-PSOE de Compostela vimos a propoñer a adopción dos seguintes acordos e invitamos a xunta de goberno e demais membros desta corporación a sumarse ás nosas propostas:

1. Crear un servizo de mediación LGTBI.
2. Realizar campañas de formación, información, difusión e sensibilización.
3. Organizar xornadas de formación en colaboración con centros educativos.
4. Programas especiais para as persoas maiores LGTBI e do medio rural.
5. Impulsar un plan de loita contra os delitos de odio por LGTBI-fobia.
6. Un Plan de apoio a persoas transexuais.
7. Un calendario de actividades destinado a previr o contaxio por VIH.
8. Conmemoración do 17 de maio, “Día Mundial contra a LGTBI-fobia”.
9. Celebrar o día do orgullo LGTBI.
10. Manter canles de comunicación e colaboración permanentes cos colectivos LGTBI da cidade.

Sra. Sanmartín Rei: Non se equivoca, a voceira neste caso do partido socialista, ao presupor que o Bloque Nacionalista Galego como sempre está a favor, desta iniciativa e de todas aquelas que se presentaren e que intenten, promover a visibilidade, as reivindicacións e os dereitos do colectivo LGBTI, facendo posible, por unha parte que se coñeza, nesta sociedade Compostelá, que pensamos que é tan progresista e moderna, máis onde sabemos que existen agresións e que existen discriminacións, e que existe ademais unha falta de estudo e de coñecemento sobre os datos do que iso significa na cidade.

Observamos, tamén por suposto, con preocupación todo ese repunte que dan os estudos de violencia e tamén pensamos que hai que levar a cabo iniciativas como esta e outras para traballar nunha liña completamente contraria.

Quería introducir dúas cuestións para que se teñan en conta, para aquelas persoas, ou para quen finalmente acabe executando este acordo, se se toma en consideración por parte da corporación.

Por un lado, non é dende a miña perspectiva, a defensa do colectivo, senón das reivindicacións do colectivo, e iso serve realmente para o conxunto da sociedade de Santiago de Compostela, é un ben social para o conxunto. Eu non establecería a cuestión en termos de minorías-maiorías, habería que ver quen é a maioría ou minoría, porque iso da normalidade non se sabe moi ben se existe ou non. Penso que non só o termo, senón as reivindicacións fannos mellores persoas e o recoñecemento da diversidade fainos mellores persoas ao conxunto, e polo tanto, o lóxico é traballar sobre as reivindicacións dese colectivo, non sobre a defensa única e exclusivamente do colectivo, senón algo máis amplo.

Para min, un elemento que me parece que nos acordos queda pouco explicitado, sería as funcións dese servizo de mediación, a planificación e coordinación de todo o que se faga dende as distintas áreas, dende os distintos ámbitos.

Elemento fundamental é a formación ao funcionariado, ao persoal, aos corpos policiaais, aos servizos sociais. Creo que é moi afortunado incluír xa esas xornadas de formación en colaboración cos centros educativos. A educación, é chave fundamental para un cambio de mentalidade e un cambio de perspectiva.

Hoxe están os tractores aquí nas rúas de Compostela. Lébrannos que Compostela é un concello rural, e temos que facer un esforzo para que iso se visualice, e en moitas das mocións, non o digo exclusivamente por esta, tamén nalgunhas do Bloque Nacionalista Galego. Tamén fago autocrítica, moitas veces referímonos a isto como un problema da cidade, parece que a cidade, tan importante e tan simbólica acaba subsumindo todo. Fálase para a visibilización, integración plena das persoas LGBTI na cidade, na cidade non no conxunto do concello, porque non é allea tampouco esta cuestión da discriminación, e da necesidade de que se visibilice esta problemática en toda a súa extensión no rural. Este tema non é da cidade, ás veces temas relacionados cos colectivos LGTBI parece que son fenómenos urbanos, burgueses, e por aí poderían vir unha serie de estereotipos.

No punto 1 aparece na cidade, e digo que ten que ser no conxunto do concello, e insisto que o digo non só para esta cuestión, senón que é cuestión xeral que observo, que falando esquecemos sempre que Santiago tamén é rural, e que a inmensa maioría das problemáticas que atravesa a cidade, tamén atravesan o rural. Non quería deixar de facer fincapé en que esta cuestión é máis común e relevante do que ás veces parece.

Sr. Sánchez-Brunete Varela: Grazas aos avances legislativos, por certo, nalgúns deles participou activamente no seu momento un senador do Partido Popular de Santiago, grazas tamén ao sentido de tolerancia da sociedade española, e grazas, por suposto, tamén ao traballo das asociacións LGTBI, acadouse unha normalización na integración

das persoas con diversa identidade, orientación sexual, feito este da normalización que explica a nosa posición de abstención.

En todo caso, o que sí queremos dicir, é que o grupo popular se compromete decididamente co principio de prohibición, de intervención de calquera discriminación e se compromete, por suposto, a desenvolver as medidas lexislativas que xa están consolidadas.

Sra. Fernández Fernández: Dende o grupo de Compostela Aberta compartimos o fondo da moción que presenta o grupo municipal do PSdeG-PSOE, a defensa das liberdades e dereitos de todas as persoas, sexa cal sexa a súa orientación sexual. Tamén compartimos que os concellos deben dotarse de mecanismos e estratexias necesarias e suficientes para garantir os dereitos e liberdades, que todos os dereitos e liberdades se respecten, e que a igualdade sexa efectiva.

Compartimos tamén que nos últimos anos, estamos asistindo a un deterioro das condicións lexislativas e administrativas para o exercicio de dereitos gañados por colectivos como o LGTBI, e ao avance de políticas ultraconservadoras e regresivas en termos de liberdades e dereitos promovidas nestes anos polo Partido Popular tanto na Xunta de Galicia como no goberno do Estado e mesmo neste concello, e por iso sufrimos deterioro de dereitos e liberdades.

Compartimos, polo tanto, que é necesario deseñar e desenvolver iniciativas e medidas para a visibilización, normalización e integración plena do colectivo LGTBI no Concello de Compostela, e un bo exemplo desa vontade política de Compostela Aberta, é que aos dez días da nosa chegada ao goberno do Concello de Compostela izouse a bandeira LGTBI para conmemorar o día do orgullo LGTBI, e fíxose unha declaración institucional acompañados e acompañadas por colectivos LGTBI da cidade. É a primeira vez que isto ocurría no noso concello.

Nembargantes chamou a nosa atención o nivel de concreción dos acordos e propostas que presenta o grupo municipal do PSdeG, porque como ben se explicita na súa moción, son medidas que proceden directamente do seu programa electoral.

Entendemos que lle corresponde ao grupo de goberno de Compostela Aberta ter a iniciativa política neste sentido, dialogar e acordar con outros grupos políticos e cós colectivos implicados, accións e medidas concretas e a oportunidade de propoñelas e os tempos para desenvolvelas.

Por iso agradecemos na presentación da moción que fixo o Partido socialista, que expresará claramente que son medidas e obxectivos para toda unha lexislatura. Tamén estimamos a achega do BNG no sentido de que as medidas que se propoñen teñen que

ter un carácter transversal e de amplo espectro para incorporar a todas as persoas desta cidade.

Neste sentido non dubiden de que o grupo municipal de Compostela Aberta traballará por estes obxectivos compartidos de garantir os dereitos, visibilizar, normalizar e integrar a diversidade dos colectivos LGTBI e que procurará a comunicación e apoio tanto dos colectivos implicados, como dos demais grupos políticos.

Con todo, o sentido do voto de Compostela Aberta ante esta moción será votar a favor, pero deixando claro que corresponde ao grupo de goberno concretar tempos, medidas en accións neste sentido.

Sra. Castro Sánchez: Farei uso deste último turno moi brevemente e so para agradecer as impresións vertidas hoxe aquí, tanto por parte da voceira do Bloque Nacionalista Galego, como a de Compostela Aberta, e rematarei dicindo que podería dicir moitas cousas, porque hoxe aquí verteronse afirmacións pouco afortunadas neste primeiro pleno ordinario, non só con respecto a esta moción, senón con outros asuntos que se trataron aquí, pero non o vou facer.

Vou rematar cunhas liñas extraídas dun artigo de Antonio Arroyo Gil, que din así:

“O pasado xa foi escrito, a historia encargárase de lembrarnos onde se atopaba cada un en cada intre, pero o futuro que temos que escribir só será de cor arco iris, se acadamos que unha ampla maioría social e política faga súa esta causa.”

Sra. Fernández Fernández: Obviamente un futuro de cor arco iris para esta cidade, e este concello é enriquecedor para todas as persoas que aquí vivimos, ser capaces de integrar en pé de igualdade as diversidades.

Votos a favor da moción presentada polo PSdeG-PSOE en relación a integración de todos os colectivos LGTBI, 14 a favor: 8 CA, 4 PSdeG-PSOE e 2 BNG; 9 abstencións do grupo popular.

En consecuencia e co quórum antes sinalado o pleno da corporación acorda:

- 1. Crear un servizo de mediación LGTBI.**
- 2. Realizar campañas de formación, información, difusión e sensibilización.**
- 3. Organizar xornadas de formación en colaboración con centros educativos.**
- 4. Programas especiais para as persoas maiores LGTBI e do medio rural.**

- 5. Impulsar un plan de loita contra os delitos de odio por LGTBI-fobia.**
- 6. Un Plan de apoio a persoas transexuais.**
- 7. Un calendario de actividades destinado a previr o contaxio por VIH.**
- 8. Conmemoración do 17 de maio, “Dia Mundial contra a LGTBI-fobia”.**
- 9. Celebrar o día do orgullo LGTBI.**
- 10. Manter canles de comunicación e colaboración permanentes cos colectivos LGTBI da cidade.**

Sr. Alcalde-Presidente: Pasamos á seguinte moción por orde de entrada que é unha moción de urxencia do BNG para convocar o premio “Xohana Torres”.

Sra. Sanmartín Rei: Do que se trata é de que esta corporación, e este grupo de goberno, poida pór en marcha as iniciativas que desexe e considere, e hai unha iniciativa que dende a perspectiva do Bloque Nacionalista Galego cómpre recuperar. É unha iniciativa interesante que ten poucos custos, e que foi abandonada nos últimos anos, que se deixou de convocar, e que pensamos que pode servir como un primeiro estímulo dentro dos moitos que pode haber para promover a investigación, divulgación, coñecemento da historia das mulleres, elaboracións sobre os seus feitos, sobre a súa obra, e é algo que ademais pensamos que garda e que ten interese, especialmente significativo, nun lugar onde hai unha universidade, e hai persoas que están a traballar neste ámbito e neste campo.

Trátase concretamente de volver a retomar o premio “Xohana Torres”, coa dotación que se estime convinte, dende unha perspectiva ben de ensaio, ou ben de investigación, (dende a miña perspectiva sería mellor de ensaio). O fundamental sería comprometerse xa a incluír un pequeno orzamento ou unha pequena partida para que este premio “Xohana Torres”, poida volverse a pór en marcha. Pensamos que é unha iniciativa con poucos custos, máis que é unha iniciativa que cumpriría dignificar, e cumpriría volver a pór en circulación.

Sra. Tobar Quintanar: A concordancia é total coa moción que presenta o BNG. O grupo municipal socialista coincide plenamente coas razóns alegadas pola concelleira Goretta Sanmartín, para solicitar a recuperación da convocatoria do premio “Xohana Torres”.

Pór unha documentación rigurosa sobre o papel xogado polas mulleres na sociedade ao longo dos séculos, aumenta o grao de recoñecemento cara elas, e favorece a actitudes de respecto e de igualdade, por iso, apoiamos decididamente que se volva a convocar dito premio por parte do Concello de Santiago.

Sra. Corral López: A ver se son quen de romper esta dinámica de evocar o pasado, aqueles tempos préteritos. Vou entonar un canto ao futuro, e con independencia do que teña pasado nos últimos anos, este grupo municipal do Partido Popular manifesta o seu apoio á recuperación, ao rescate destes premios e polo tanto, dos valores que encarna a figura e obra de Xohana Torres.

Sra. Lois González: Compráceme saber que avanzadas as horas e o cansancio máis que evidente, poidamos atopar outra vez puntos de encontro.

Dende a responsabilidade do goberno municipal dicir que o grupo de Compostela Aberta, concorda e vai poñer en marcha a reactivación deste premio “Xohana Torres”, e buscará tamén atopar opinións e consensos de cara a ver cal é a liña máis adecuada, para difundir, promover e poñer en valor todos os estudos e investigacións ou ensaios entorno ás mulleres.

Sra. Sanmartín Rei: Agradezo o apoio de todos os grupos sen máis.

Votación: Por unanimidade de todos os presentes.

En consecuencia co quórum antes sinalado o pleno da corporación acorda comprometerse a incluír nos vindeiros orzamentos a partida necesaria para convocar o Premio Xohana Torres nas edicións futuras e a darlle publicidade a este galardón, co obxectivo de divulgar o labor de mulleres que destacaron na historia da cidade e de Galiza.

Sr. Alcalde-Presidente: Pasamos ás mocións que tratan do traslado do 061 e do servizo de emerxencias do 112, hai unha moción do BNG, unha moción do Partido Popular e hai unha emenda á moción do BNG por parte do PSdeG-PSOE.

Segundo o acordado hoxe en Xunta de Portavoces, a pesar de que as mocións sexan antitéticas, ou cando menos con resolucións diferentes, vamos debater nun único punto o conxunto das mocións e logo votar en primeiro lugar a do BNG e logo a do Partido Popular.

Sr. Cela Díaz: Non temos problema en aceptar a emenda que presenta o grupo socialista, ou sexa que á hora de votar podemos entender como asumida esa parte.

Eu creo que non necesita moita explicación. É evidente e case que unánime o rexeitamento que existe na cidade do traslado forzoso dos servizos tanto 112 como do 061 do seu emprazamento actual en San Marcos, onde levan practicamente 20 anos, ao novo emprazamento no centro de coordinación na Estrada. Creo que ata o de agora, houbo múltiples mostras de apoio ás reivindicacións dos traballadores e traballadoras destes servizos, tanto de centrais sindicais, partidos políticos como colectivos da cidade, Cámara de Comercio e Foro Cívico. Nese sentido, dende o noso grupo consideramos que era importante que houbera un posicionamento, se podía ser do conxunto da Corporación mellor, senón o máis amplo posible, que lle fixera chegar á Xunta de Galiza, que a cidade de Santiago non está de acordo con ese traslado forzoso.

Nós entendemos que este cambio se está a realizar con bastante obscurantismo e dende logo de costas aos traballadores, e así o teñen posto de manifesto en varias ocasións os membros do comité de empresa, incluso de costas á propia cidade.

Cremos que é bastante arbitrario e discutible, e sobre todo que vai supor un desembolso para as arcas públicas que non é menor. En primeiro lugar porque xa houbo unha reforma na ubicación actual no ano 2011 e en segundo lugar, porque o novo centro integral ten un custo duns 8 millóns de euros, aoque hai que engadir outros cinco millóns de euros en dotacións.

Pero o que máis nos preocupa, é o que nos convoca hoxe aquí, que son as familias afectadas directamente. Estamos a falar entorno a 300 familias, unhas 250 do 061, e unhas 80 do 112, que lles vai implicar nalgúns casos, cambios de residencia, e noutros uns desprazamentos a maiores. As condicións laborais non son precisamente óptimas, a maioría da xente que está alí está por un convenio que non é precisamente o convenio colectivo que deberían ter, esa é outra das loitas históricas deses traballadores, pero en todo caso unha parte importante deles non chegan a 1000 euros de masa salarial neta, e polo tanto, os desprazamentos a maiores á Estrada supoñen un perxuízo importante.

Levan tres anos coa espada de Damocles do traslado inmediato, e entendemos que sería razoable poder solidarizarnos coas reivindicacións dos/as traballadores/as, e trasladar á Xunta de Galicia, que esta corporación e esta cidade entende que non se debería realizar ese traslado.

Sr. Reyes Santiás: Quero dicir que nós imos votar a favor da proposta do Bloque Nacionalista Galego. Non imos votar a favor da proposta do Partido Popular neste punto, porque entendemos que non é suficiente a súa proposta.

Entendemos que non ten sentido, nin xustificación que se faga neste caso, desprazamento da central do 061 e 112, cara á Estrada polo seguinte:

Os obxectivos do 061 en Galicia son: garantir o acceso equitativo; diminuír os falecementos en casos de accidentes e enfermidades cardiovasculares, falamos arredor dun 30%; diminuír a mortalidade e secuelas, un 10% no caso das paraplexias, e de reducir a estadía media hospitalaria por diminución das lesións.

As finalidades son a coordinación do transporte intrahospitalario e a coordinación do transporte en trasplantes, no que o Complexo hospitalario de Santiago é unha referencia, así como tamén a organización de dispositivos sanitarios preventivos e asistenciais, ademais, de maneira moi coordinada coa Universidade de Santiago de Compostela.

A cidade de Santiago é o centro das comunicacións viarias, tanto de ferrocarril como de autovías e autopistas. Ademais é a que está máis preto do aeroporto referencia en Galicia, e tamén, a que está ao carón dunha das bases de helicópteros máis importantes que ten a nosa comunidade.

Sumámonos tamén á denuncia que fai o Bloque Nacionalista Galego, con respecto ás 250 familias que conforman o funcionamento do 061, e das 80 familias que desenvolven o cadro de persoal do servizo de emerxencias do 112. Polo tanto, esas son as motivacións que levan a que o grupo municipal do PSdeG-PSOE apoie a proposta do BNG.

Sr. Hernández Fernández de Rojas: O grupo municipal do Partido Popular presenta neste tema unha moción que considera realista e posible, afastada da demagogia e de tanto localismo estéril.

Unha moción que vai dirixida a solucionar un problema real, que é o problema laboral que afecta a decenas de persoas implicadas no traslado dunhas instalacións. Un traslado xestado e anunciado xa fai varios anos.

Tamén se trata con esta moción de mellorar as relacións e as oportunidades da nosa cidade para fortalecer o seu papel de futuro como centro dunha gran área urbana perfectamente integrada no centro de Galicia, que equilibre o crecemento urbano de toda a nosa comunidade. Así, todos falamos dela, pero logo despois, cando dentro desa área urbana se instala un determinado servizo, entón, empezan os problemas.

A localización nun centro integrado para os servizos de emerxencia é unha polémica extemporánea. O traslado xa se contemplaba en 2008, precisamente no Parlamento de Galicia existen preguntas do BNG instando ao goberno do Partido Popular, a seguir a liña de que se fixera en Oroso.

En todo caso, do que se trataba era que estivera dentro da área de Compostela. Daquela fai sete anos non houbo contestación por parte do goberno municipal, nin ningún ofrecemento ao respecto, aínda que ignoramos porque aconteceu iso.

É importante deixar claro que non se trata de dismantelar ningún servizo, senón de asentalo nun lugar no que se considera que poida ser máis eficaz e máis operativo para o que debe ser, e onde pode desenvolver mellor o seu cometido para atender ás necesidades do conxunto do país, xa que non se trata dun servizo exclusivamente municipal, senón de ámbito autonómico.

O grupo municipal do Partido Popular preferiría que o centro se mantivese en Santiago, pero entende que hai razóns obxectivas, que aconsellan a súa ubicación na Estrada ao carón da Axencia Galega de Seguridade Pública. Como a existencia dunhas modernas e custosas instalacións que van permitir que os traballadores presten mellor os seus servizos, un investimento importante (máis de trece millóns nun edificio de cinco plantas) e unha superficie de 4.500 metros cadrados que sen dúbida mellorará as condicións do servizo. Todo isto xunto cá proximidade á nosa cidade fan que o traslado non supoña, en sí mesmo, un apreciable prexuízo para o noso concello.

Existe o prexuízo real e evidente de que un determinado número de traballadores que prestan os seus servizos terán que trasladarse, por iso, propoñemos na nosa moción o seguinte:

Defender os dereitos laborais de todos os traballadores. Sabemos que a Xunta de Galicia esta a negociar esa cuestión.

Mellorar a mobilidade e as relacións entre a Estrada e Santiago para facilitar a integración e a comunicación entre os dous concellos, dentro da gran área urbana de Santiago de Compostela. Deste xeito poderemos contribuir a minimizar o verdadeiro problema que supón o traslado destes servizos, que se poderá reducir coa mellora das comunicacións.

Isto supón a continuidade da autovía cara á Estrada e a posta en marcha efectiva do transporte metropolitano. O que me sorprende é que o Partido Socialista non estea de acordo en que estemos instando dende este concello á Xunta de Galicia para que complete e que remate a autovía a Estrada.

Tanto a devandita autovía como o transporte metropolitano, serán pezas decisivas para avanzar na consolidación desa gran área urbana.

Tendo en conta que a moción do BNG inclúe ese rexeitamento do traslado, nós non imos apoiar esa moción. Pedimos, sen embargo, o apoio a unha moción que cremos que

plantexa a defensa dos intereses dos traballadores e despois insta á Xunta de Galicia a dúas cuestións que este grupo considera que son imprescindibles para artellar e para vertebrar esa gran área metropolitana, esa gran área urbana que todos queremos para a nosa cidade.

Sra. Fernández Fernández: Como aquí ben se dixo a central de coordinación do 061 e o servizo de emerxencias 112 están ubicados dende a súa orixe no Concello de Santiago de Compostela, e xa van 20 anos.

Nestes servizos traballan algo máis de trescentos profesionais, e isto significa, 300 persoas e as súas familias instaladas e arragaidas profesional e laboralmente en Santiago de Compostela. A dotación técnica e o funcionamento da central de coordinación e do servizo de emerxencias 112, ten demostrado nestes anos, a súa eficacia e axeitada prestación dos servizos anteditos.

Tanto é así que o servizo do 061 é o mellor valorado polos usuarios e usuarias da sanidade pública galega, e por outra banda a dotación técnica para a coordinación e atención de emerxencias é axeitada na ubicación actual, e está por definir e coñecer que a dotación e o funcionamento na nova ubicación no Concello da Estrada cumpra cos seus obxectivos de modernización e mellora de calidade no servizo.

Por estes motivos, entre outros, a cidadanía de Santiago de Compostela, se ten sumado en múltiples ocasións á defensa da ubicación no Concello de Santiago de Compostela e mostrado a súa solidariedade cos profesionais que ven este traslado forzoso innecesario e arbitrario. Feito que mermará sen dúbida, as súas condicións socio-laborais e condicións de vida, porque a nova ubicación obrigará ao desprazamento diario de 300 profesionais e consecuentemente á muda nas súas condicións de vida, sen outro motivo que unha planificación e un investimento inconvincente, discrecional e probablemente innecesario, feito pola Xunta de Galicia, gobernada polo Partido Popular.

A moción ou posición do grupo municipal do Partido Popular non defende, polo tanto, os intereses da cidade, apoiando a ubicación do centro de coordinación e emerxencias en Santiago de Compostela, nin tampouco os dos trescentos profesionais que alí traballan, nin a calidade do servizo, que ata o momento ten demostrado ser óptima e axeitada. Unicamente defende a posición e os intereses da Xunta de Galicia e do seu partido, por iso non podemos compartir a súa moción, intentando suavizar e aminorar os custos sociolaborais e persoais dos profesionais desprazados, instando á Xunta a que asuma compromisos de improbable cumprimento.

Concordamos, polo tanto, coa moción do BNG e coa emenda do PSdeG, de darlle traslado á Xunta de Galicia da necesidade de que a central de coordinación do 061 e os servizos de emerxencia 112 se manteñan na cidade de Santiago de Compostela, e que de

facerse efectiva a súa muda ao Concello da Estrada, se garantan os dereitos sociolaborais das persoas que nestes servizos traballan.

Sr. Cela Díaz: Non deixa de ser curioso que o Partido Popular leve todo o pleno facendo chamamentos ao non mirar ao pasado, pero para algunhas cousas non hai problema en remontarnos a bastantes anos atrás.

En calquera caso, creo que o Partido Popular é ás veces especialista en crear problemas onde non os hai. Non había un problema coa ubicación do 112, nin do 061. Nunca ninguén, pediu da compañía CRTVG que se devolvera ese espazo, que se cede gratuitamente, e polo tanto, que non ten ningún custo para o erario público. Acaba de facerse unha reforma no ano 2011, e polo tanto se crea un problema onde non o había.

O que aconteceu garda certa similitude salvando as distancias e tamén as escalas co que pasou no Monte Gaiás. Ese centro é o Gaias do Sr. Rueda, e se montou un edificio con fondos europeos de 13 millóns de euros, e agora haberá que xustificar que se gastou o diñeiro para algo. A partir de aí, créase un problema que non é menor.

Eu teño moitísimos defectos, pero podo asegurar que un dos que non teño é ser localista. Para min non é un problema de localismo, senón que é un problema de racionalización do diñeiro público e de racionalización dos criterios de actuación de determinado tipo de servizos de emerxencia.

Para este tipo de cuestións as distancias non se miden en quilómetros, mídense en minutos, e Santiago non é o centro xeográfico do país, pero sí que é o centro dende unha perspectiva de comunicacións e dende unha perspectiva de loxística. Así, ten todo o sentido do mundo, que eses servizos estean integrados na capital do país, e dende o meu punto de vista, é totalmente arbitrario o seu traslado. A partir de aí subscribo os tres puntos que ten a moción do Partido Popular nas conclusións. A min pareceríame estupendo que se remate a vía de alta capacidade ata a Estrada, pareceríame estupendo que houbera un transporte mellor, que comunicará a Estrada con Santiago de Compostela, e pareceríame estupendo, que se respectasen os dereitos laborais dos traballadores e traballadoras destes servizos, comezando polo dereito á información, que non se está a respectar.

O noso grupo vai defender con unllas e dentes a permanencia deste servizo aquí, como defendimos, e non por localismo, con unllas e dentes co mesmo conselleiro, o non traslado do mercado de Amio de aquí a Silleda, que por certo, conseguimos.

Agora ben, se iso, non é posible, creo que o fundamental sería que o Partido Popular, cando menos teña sensibilidade de ter en conta as retribucións económicas da maioría deses traballadores, do sobrecusto que vai supor para moitos deles o desprazamento e

que, poida existir algún tipo de complemento salarial que compense esa perda de poder adquisitivo desas familias.

Sr. Reyes Santiás: O certo é, efectivamente, que parece que para o Partido Popular o 2008 non é pasado. Isto non foi ningún acordo en Xunta de Goberno, nin do goberno progresista que presidiu Emilio Pérez Touriño. Foi simplemente unha proposta que dende logo, non foi defendida en absoluto, porque naquel entón tiña o goberno nesta cidade tamén un goberno progresista, presidido polo Alcalde, Xosé A. Sánchez Bugallo. O certo é que non se produciu ese cambio de emprazamento, cousa que vostedes si defenden que se faga agora. Con respecto á proposta de abril deste ano, por parte dunha compañeira voceira de sanidade no Parlamento de Galicia teño que dicirlle que si ben teño moitisimas coincidencias con ela, neste caso non as teño, e eu defendo que se manteñan as centrais de emerxencia do 061 e 112 aquí, en Santiago de Compostela, onde levan vinte anos.

Non xustifican vostedes a operatividade de cambialo cara á Estrada, nin plantexan razóns obxectivas, porque se a razón obxectiva é ter gastado 13 millóns de euros nun montaxe na Estrada, cando no 2011 se gastaron 3 millóns de euros en adecuar as instalacións, aquí en Santiago de Compostela, a verdade é que iso non xustifica moito.

Claro que nós estamos totalmente de acordo con que se siga impulsando á construción da autovía que conecta a capital de Galicia coa Estrada. O que non entendemos é que fai nesta proposta que está a falar do 061. ¿Ou, queren vostedes dicir, que o remate da construción desa autovía ten que estar vinculada a que todo o mundo acepte o traslado do 061 e 112? Polo tanto independentemente do que aconteza co 061 non estamos de acordo coa primeira das súas propostas, simplemente, porque entendemos que non é dabondo.

Vostedes non falan de compensar as condicións laborais dos traballadores se ao final se produce, efectivamente ese traslado, como sí fai o BNG. Vostedes o único que din é “sen menoscabo dos seus dereitos laborais”.

Como vostedes saben, e falo agora do 061, non se recolle, aínda que os sindicatos o teñen pedido en máis dunha ocasión, que se compense o traslado do persoal sanitario para atender ás emerxencias tanto do 061, como da atención primaria.

Polo tanto, para nós a redacción que vostedes teñen do primeiro punto de acordo non é dabondo, como si o é a do BNG. Entendemos que o impulso da finalización da autovía que conecte Santiago coa Estrada non ten nada que ver, e non depende do desprazamento do centro de emerxencias do 061 e do 112. Insistimos en que votaremos a favor da moción do Bloque Nacionalista Galego, e en contra da moción do Partido

Popular.

Sra. Fernández Fernández: Creo que a posición do grupo de Compostela Aberta quedou suficientemente clara na anterior intervención.

Sr. Hernández Fernández de Rojas: Brevemente falamos do pasado, reflectimos unha realidade, que é que o BNG no Parlamento no 2008, reclamaba ao goberno a execución en Oroso, e Sra. Acuña, pode non estar vostede de acordo, pero é que aquí asina un tal Xosé A. Sánchez Bugallo.

O grupo municipal do Partido Popular preocúpase e ocúpase das persoas, dos empregados do 112 e do 061. Non busque pretextos para non apoiar unha actuación que cremos que é imprescindible para artellar a nosa área urbana. Preocupámonos do futuro dos que viven, dos que traballan no 061 e no 112, dos que viven en Santiago, e tamén dos que non viven en Santiago, que por certo son maioría no 112 e no 061. O noso Alcalde, que é traballador do 061 en excedencia, non vive no noso concello e non pasa nada. Hai xente que vive, incluso, en moitos concellos que non son da nosa contorna.

A nivel do grupo, loxicamente preocupámonos dos nosos veciños. Non se está a falar de deslocalizala, non se está a falar de levar o servizo a outra área urbana, senón de que o servizo mellore e permaneza na área que pretende liderar Santiago de Compostela. ¿Qué acontecería, pregúntome eu, se o traslado fora do Milladoiro-Ames, ou de Teo a Oroso?, que era a onde quería o bipartito, non sei cal das dúas partes. E se fora a Rocha, a Marantes, Berdía, César ¿qué acontecería? ¿Qué queremos que sexa Santiago, a capital dunha gran área urbana que equilibre Galicia do Norte e Galicia do Sur ou, unha cidade pequena que se mire cara o seu embigo continuamente?

Nós apostamos porque Santiago lidere a súa contorna dende a cooperación. Apostando por cohesionar e por vertebrar, nunca a través da confrontación, senón da coherencia, que penso que demostramos na nosa proposta. Cremos que é digna de ter o apoio, porque salvo ese matiz do señor Reyes, nos preocupan os traballadores. Queremos que se manteñan os seus dereitos, que non teñan menoscabo polo seu traslado e por suposto que artellemos e que creamos nesa área urbana.

Se cada vez que xurda un acordo para poñer un servizo na nosa contorna, o problema é que non estea dentro do noso perímetro concreto do termo municipal, creo que mal vamos.

Sra. Fernández Fernández: Por alusións. Nós non temos memorias de pasados complexos, temos moi claro cal é a nosa proposta de futuro para estes servizos, e creo que xa antes a aclaramos apoiando a moción presentada polo BNG, e desestimando a moción presentada polo Partido Popular.

Sr. Alcalde-Presidente: Por alusións. Máis aló dos chascarrillos señor Hernández, que xa non lle serveron en período preelectoral e non lle van servir en período postelectoral, como argumentario político estaría mellor que adoptase unha posición de compromiso coa cidade, que vostede tilda de localismo, pero eu creo que é unha posición de compromiso lóxico coa mesma.

Non hai ningunha razón para un traslado da central do 061 e 112 a ningún outro concello, porque non existe ningún déficit de funcionamento, na central do 061 e na do 112, nin a nivel de telecomunicacións, nin a nivel de educación xeográfica, nin a nivel de prestación de servizos, nin a nivel de satisfacción dos usuarios.

O que acontece aquí é que agora hai que xustificar o investimento feito. Gástanse 13 millóns de euros, e agora sería inxustificable non facer o traslado do servizo. Pero claro, o que ao mellor non saben é que no 061 dase información, e que as comunicacións do 061 son mellores aquí que se tes que ir á Estrada. Claro que o saben, piden que se remate unha autovía que acaba en Teo, precisamente, para acortarnos algún o desprazamento. Agradecémolo moito, pero non acaba na Estrada, e o desprazamento non é menor. Incluso creo que o chascarrillo da cuestión da área metropolitana queda moi ben, pero non sei se vostede pretende mover os marcos ata a outra provincia e meternos en Pontevedra.

Xa sei que durante a campaña electoral fixo unha proposta de chegar a área metropolitana ata a costa, e que Santiago tivera mar, pero home, saltarnos de provincia non sei se será iso posible, segundo o marco xurídico vixente.

Lamento que neste caso o Partido Popular non se desmarque da posición que ten o Partido Popular a nivel do goberno da Xunta, porque tampouco pasaría nada. Non sei se é unha postura intelixente, pero aquí se está a atender unha demanda colectiva da cidade, e lóxica, non só dos traballadores, senón tamén do funcionamento. Pola xuntanza co Presidente da Xunta dame a sensación de que vostede fai seguidismo dunha decisión que se ten adoptado a nivel da presidencia, do Sr. Rueda.

Polo tanto, nós imos votar favorablemente a moción do BNG, e imos votar en contra da moción do Partido Popular.

VOTACIÓNS: Votos a favor da moción presentada polo BNG en relación co traslado dos servizos do 061 e 112 que inclúe a emenda do PsdeG-PSOE: 14 a favor (PSdeG-PSOE, BNG e CA) e 9 abstencións do PP.

Co quórum sinalado o pleno da corporación acorda:

1. Trasládalle á Xunta de Galiza a necesidade de que a Central de Coordinación do 061 e do Servizo de Emerxencias do 112 permanezan en Santiago de Compostela co fin de evitar o seu traslado a outras instalacións noutro municipio e, de ser facerse efectiva esta deslocalización, que se chegue a un acordo co persoal que presta estes servizos para que se compensen as súas condicións laborais derivadas do cambio introducido.

2. Potenciar o 061 como único sistema organizado de coordinación de dispositivos móbiles para a atención sanitaria, as urxencias e emerxencias en todo o territorio galego, mantendo en Compostela a única Central de Coordinación que centraliza todas as chamadas procedentes de calquera cidadán ou cidadá que se atope en Galicia.

VOTACIÓNS: Votos a favor da moción presentada polo grupo popular, sobre a mesma cuestión, 9 votos a favor do PP; 2 abstencións do BNG e 12 en contra (CA e PSdeG-PSOE).

Xa que logo co quórum antes citado o pleno da corporación rexeita a moción presentada polo grupo popular en relación ao traslado das traballadoras e traballadores dos servizos de emerxencias á Estrada.

Alcalde-Presidente: Pasamos logo ao bloque das mocións de urxencia que se presentaron tanto polo BNG como por Compostela Aberta. Cóstanos que había unha emenda do PP e unha moción do PSdeG-PSOE sobre a situación da crise migratoria, a situación dos refuxiados que están a chegar a Europa a raíz dos conflitos. Houbo un acordo en forma de declaración institucional.

Xa que logo o pleno da corporación, por unanimidade dos presentes aproba a seguinte declaración institucional:

Declaración institucional do Concello de Santiago sobre a crise humanitaria e o acollemento das persoas que buscan refuxio en Europa:

“Europa e os seus estados membros deben ser, no contexto mundial un espazo de referencia para a defensa da dignidade e dos dereitos humanos, capaz de ofrecer un resposta integral e global á crise migratoria desencaeda alén das súas fronteiras.

A Corporación Municipal de Santiago de Compostela, conforme a especial filiación europea e vocación acolledora da cidade mostra a súa disposición a colaborar de forma activa na solución da grande crise humanitaria que está a padecer a Unión Europea, como consecuencia da chegada de refuxiados.

Nesta liña manifesta a súa vontade de poñer a disposición das administracións públicas competentes a súa capacidade de acollida para contribuir de forma solidaria, a resolver esta situación.”

Sr. Alcalde-Presidente: Rematamos coa última moción de urxencia do grupo de CA, dirixida ao pleno para adoptar unha serie de acordos e compromisos en relación coa violencia de xénero.

Sra. Lois González: Para adoptar unha serie de acordos e compromisos en relación á violencia de xénero, esta moción de urxencia, foi facilitada esta mañá na reunión da xunta de portavoces para que cada un dos grupos da oposición puidese valorar o escrito que aquí traemos.

Tendo en conta un pouco os acontecementos máis inmediatos, e tendo en conta o rexistro oficial de mulleres asasinadas de violencia de xénero nos oito primeiros meses do presente ano, que son máis que preocupantes, parece que deberíamos obrigar ás administracións públicas a activar un plan de emerxencia ante a propagación case vírica que está a ter a violencia machista durante este ano 2015, con 44 asasinatos por violencia machista, 35 mulleres, 3 homes e 6 menores.

En base a esta situación tan grave e en base a estas cifras, o grupo municipal de Compostela Aberta, solicita ao pleno do concello a adopción dunha serie de acordos e compromisos que teñen que ver cun certo redeseño dun protocolo de duelo, así como unha serie de accións que manifesten publicamente o noso compromiso de rexeitamento coa violencia machista. Entre eses compromisos e acordos, están unha serie de puntos que vou tratar de resumir, para non estender máis este longo pleno:

“1. Enviarlle á cidadanía en xeral, ás mulleres e as familias afectadas en particular, unha sinal de dó e solidariedade por cada asasinato machista que se acometa nos territorios do Estado Español, polo que se insta ao goberno local á realización das actuacións seguintes:

Un comunicado de prensa de denuncia e condena da violencia machista, no mesmo día en se coñeza publicamente o feito.

Convocar a cada integrante da Corporación Local -persoal do Concello representantes políticos/as- para gardar 1 minuto de silencio na Praza do Obradoiro ao día seguinte da confirmación pública dun asasinato por violencia machista. A Concelleira de Igualdade tamén emitiría unha nota informativa interna para dar a coñecer a trágica incidencia da violencia machista.

Iniciar cada pleno ordinario gardando tantos minutos de silencio como persoas desafortunadamente fosen asasinadas polo machismo desde o anterior pleno.”

O último pleno que tivemos foi 13 de xullo, se tiveramos que levar a cabo esta proposta a día de hoxe, teríamos que ter feito 11 minutos de silencio, polas 11 persoas vítimas das violencias machistas.

“2.- Cando o asasinato machista aconteza en Galicia, amosarase por parte do Concello apoio institucional e presencial na concentración convocada polo movemento feminista e de mulleres da cidade.

3.- Ademais, cando o asasinato machista aconteza no termo municipal de Santiago de Compostela e a vítima sexa residente neste Concello, declararase día de loito oficial no municipio, sen que sexa preciso convocar pleno extraordinario para este acordo específico.

4.- Enviarlle unha mensaxe de compromiso institucional á cidadanía:

Asumir, tamén por parte do goberno de Compostela Aberta, o compromiso de incrementar os orzamentos municipais dos programas de servizos públicos adicados aos problemas e abordaxe da violencia xénero.

Instar á Xunta de Galicia a asignar os recursos necesarios para loitar contra esta violación dos dereitos humanos.

Instar ao goberno do Estado Español a incrementar os orzamentos e recursos para contribuír eficazmente a eliminar as violencias machistas das nosas vidas.

Asignar no actual anteproxecto dos orzamentos para o fomento da Igualdade e prevención da violencia de xénero que é o 0,013% un aumento, así como un incremento das transferencias ás CCAA e o financiamento municipal.”

Estas son algunhas das propostas e acordos que van neste escrito facilitado esta mañá, e dende o grupo de Compostela Aberta propoñemos o apoio conxunto desta proposta de compromisos en relación á violencia de xénero.

Sra. Sanmartín Rei: Eu non podo facer outra cousa máis que anunciar xa o voto favorable do Bloque Nacionalista Galego.

De calquera maneira como foi entregada moi tarde e non houbo tempo para algunhas cuestións, si quería cando menos, comentar algún pequeno matiz por se se quere ter en conta.

Paréceme moi ben a exposición de motivos xeral, aínda que creo que no tema relacionado coa ponderación e avaliación sobre o que significaron as leis, penso que debería facerse unha referencia clara a que houbo falta de orzamentos para desenvolver e implementar esa lexislación, e falta de vontade política para facelo.

Si que está, creo que moi ben explicado, o que significa a violencia de xénero, en qué se basea, cales son as súas raíces, e mesmo, sermos capaces tamén neste tipo de documentos de introducir elementos que visualmente son impactantes. Creo que é unha chiscadela boa para a cidadanía, o de dicir por exemplo, de garantir o dereito de todas as persoas, mulleres incluídas, algo que moitas veces a xente non ten na cabeza o que significa.

No tema de acordos e compromisos, penso que convocar a cada integrante da corporación local pode parecer algo excesivamente institucional, aínda que non sexa posible facelo ás 12 da mañá. Penso que é lóxico tamén facer a convocatoria ao conxunto da cidadanía, aínda que se poña na medida das súas posibilidades. Sobre todo, intentar que haxa representación do movemento feminista para que non quede illado, pois parece que por un lado vai a institución e por outro van as accións do movemento feminista.

Exactamente igual no punto segundo, cando se fala de acudir, apoiar e ter presenza nas concentracións, será nas accións. Nos últimos tempos son concentracións, máis pode ser outro tipo de accións, medidas, e penso que debe existir un apoio xeral a todas elas.

No caso do compromiso institucional á cidadanía, aparte de parecerme correcto o tema de incrementar os orzamentos municipais, penso que hai un elemento que aquí non se recolle, que é ver como se traballa no establecemento, na coordinación e no cumprimento dos protocolos de seguranza. Considero que esa cuestión cómpre poñela, porque un dos problemas fundamentais moitas veces é a falta de coordinación entre os corpos policiais, entre administracións.

Non sei se é necesario poñer a formación do funcionariado. Polo menos esa cuestión de establecemento e coordinación e seguimento do cumprimento dos protocolos de seguranza, penso que é un elemento que pode ser definitivo e no que o concello sí que pode xogar un papel.

Considero que non estaría de máis, ao mellor non é necesario que sexa aquí, polo menos expresar esa vontade e facelo. Que haxa un apoio ao movemento feminista que traballa para combater a violencia, non só a presenza, senón comprometerse tamén a que hai redes de mulleres que traballan neste ámbito. E que haxa apoio tamén dende a

institución para o traballo que van facer. Insisto, os parabéns do Bloque Nacionalistas Galego e o noso voto favorable.

Sr. Reyes Santiás: A posición do grupo municipal do PSdeG-PSOE é de apoio e de voto favorable á moción de Compostela Aberta.

Sra. Corral López: Malia non compartir na súa integridade a exposición de motivos, nada de importancia comparable ao que está a acontecer. O grupo municipal do Partido Popular, apoia a loita contra a violencia de xénero, dende todas as fronteas necesarias e precisas.

Sra. Lois González: Agradezo todas as mostras de apoio e tomaremos nota tamén das suxestións da portavoz do BNG, para incluír algunha delas.

VOTACIÓN: Unanimidade dos presentes.

Na súa virtude co quórum sinalado o pleno da corporación acorda os seguintes compromisos en relación coa violencia de xénero:

1.- Enviarlle á cidadanía en xeral, ás mulleres e as familias afectadas en particular, unha sinal de dó e solidariedade por cada asasinato machista que se acometa nos territorios do Estado Español, polo que se insta ao goberno local á realización das actuacións seguintes:

Comunicado de prensa de denuncia e condena da violencia machista, no mesmo día en se coñeza publicamente o feito.

Convocar a cada integrante da Corporación Local -persoal do Concello representantes políticos/as- para gardar 1 minuto de silencio na Praza do Obradoiro ao día seguinte da confirmación pública dun asasinato por violencia machista. A Concelleira de Igualdade, Desenvolvemento económico e Turismo emitirá unha nota informativa interna para dar a coñecer a tráxica incidencia da violencia machista.

Iniciar cada pleno ordinario gardando tantos minutos de silencio como persoas fosen asasinadas polo machismo desde o anterior pleno.

2.- Cando o asasinato machista aconteza en Galicia, amosarse por parte do Concello apoio institucional e presencial na concentración convocada polo movemento feminista e de mulleres da cidade.

3.- Ademais, cando o asasinato machista aconteza no termo municipal de Santiago de Compostela e a vítima sexa residente neste Concello, declararase día de loito oficial no municipio, sen que sexa preciso convocar pleno extraordinario para este acordo específico.

4.- Enviarlle unha mensaxe de compromiso institucional á cidadanía:

Asumir o compromiso de incrementar os orzamentos municipais dos programas e servizos públicos adicados á prevención e abordaxe da violencia machista.

Instar ao goberno da Xunta de Galicia a asignar os recursos necesarios para loitar contra esta violación dos dereitos humanos.

Instar ao goberno do Estado Español a incrementar os orzamentos e recursos para contribuír eficazmente a eliminar as violencias machistas das nosas vidas -a asignación actual no anteproxecto dos PXE2016 para o fomento da Igualdade e prevención da violencia de xénero é o 0,013%- así como un incremento das transferencias ás CCAA e o financiamento municipal para dar coberturas ás necesidades de atención psicolóxica, xurídica e de acollemento ás persoas afectadas pola violencia machista.

E non sendo outro o obxecto da reunión o Sr. Alcalde-presidente a dá por finalizada sendo as 10:25 horas do día da data, do que, como secretario, dou fe e certificado.

O alcalde-presidente,

O secretario xeral do pleno,

Martiño Noriega Sánchez

Fco. Javier Castiñeira Izquierdo