

ACTA NÚM. 14 - DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN QUE TIVO LUGAR O DÍA CINCO DE OUTUBRO DE 2015.

No Salón de Sesiós da Casa Consistorial do Excmo. Concello de Santiago de Compostela, cando son as **dezasete horas** do día **cinco de outubro 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.
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 asisten a/o concelleira/o, Dona Branca Petra Novo Rey e Don Manuel Dios Diz.

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, da acta da sesión plenaria ordinaria do día 7 de setembro de 2015.**
- 2. Proposta do concelleiro delegado de medio ambiente e convivencia de corrección dun erro no artigo 46.3 da ordenanza do sistema de ordenación e regulación do servizo da ORA e aparcamento de residentes.**
- 3. Solicitud de compatibilidade para actividade pública secundaria de profesor asociado do portavoz do grupo municipal socialista, Don Francisco Reyes Santiás.**
- 4. Proposición do grupo municipal socialista relativa á modificación do artigo 99 do Regulamento orgánico municipal.**
- 5. Proposición do grupo municipal popular de que se someta á consideración do pleno calquera adhesión do concello a organizacións ou institucións de agrupación voluntaria.**
- 6. Proposición do grupo municipal do BNG para a realización dun proxecto de carril bici e senda peonil.**
- 7. Proposición do grupo municipal do PSdeG-PSOE relativa á modificación da cualificación de solo urbano das parcelas afectadas polo PXOM, como consecuencia da sentenza 2159/2014.**
- 8. Proposición do grupo municipal do PSdeG-PSOE solicitando que se inicien os procedementos para as revisións das ordenanzas de publicidade e rotulación, e a de terrazas e quioscos de hostalería.**

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

10. Rogos e preguntas.

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

Alcalde: Boas tardes a todos e todas. Antes de comezar coa orde do día, en cumprimento dunha moción debatida no anterior pleno, e por mor do asasinato pola violencia machista dunha muller en Valencia toca gardar un minuto de silencio. Así que imos gardar un minuto de silencio se tedes a ben. Daríamos paso á orde do día.

D. Agustín Hernández Fernández de Rojas: Unha cuestión de orde. É similar á cuestión plantexada no anterior pleno, volve a excluir vostede da orde do día, señor alcalde, unha proposición deste partido. A verdade é que tamén, e digo claramente con malas formas como a outra vez, sen informar a este grupo, despois de escoitalo a vostede na Xunta de portavoces. A verdade é que penso que pode tratarse dun erro, dun erro de non ler esta proposición que non é idéntica á proposición presentada no pleno anterior. Creemos sinceramente que non existe ningunha razón para non atender e tratar esta proposición no pleno.

Estamos nun escenario absurdo; primeiro, porque este pleno pode instar. Por exemplo, vai instar ao Ministerio de Economía sobre cuestións comerciais internacionais; concelleiros do grupo de goberno de Compostela Aberta vanse instar a sí mesmos con iniciativas vario pintas, pero parece que o grupo de goberno non permite que este grupo maioritario da oposición poida instar ao alcalde, simplemente, a coordinar os actos institucionais do Concello.

A verdade, é que non soamente consideramos que isto é un atropelo, que é unha falta de democracia e de ética democrática, senón que tamén incumpre o propio programa de Compostela Aberta.

Gustaríame lembrar que na acción 3.5 do programa de Compostela Aberta di: “Recuperar a centralidade do pleno do concello como órgano decisorio”. A verdade é que hurtar un debate non é recuperar a centralidade do pleno do concello. Ou a acción 3.6 que di: “Regular o pleno do concello para que garanta a participación, información, control, e capacidade propositiva dos grupos municipais, así como a participación da cidadanía”.

Señor alcalde, a verdade, é que lamento pensar de acordo con esta actitude da alcaldía, que o Partido Popular non debe ser parte da cidadanía para vostedes, porque insisto,

hurtan este debate. A verdade é que o único que agardo é que resposte vostede de xeito propositivo á nosa petición do 2 de outubro, que rectifique e que permita incluír na orde do día por vía de urxencia, que supoño que non haberá ningún inconveniente no resto dos grupos ao debate desta proposición.

Alcalde: Ninguén me diría que pola súa exposición de motivos mantén vostede todavía a esperanza de que iso aconteza, señor Agustín Hernández.

Máis alá de que poida existir esa cuestión e esa confusión, vostede reiterou publicamente que presentaba a mesma iniciativa, e ademais que non rogaba, que presentaba a mesma iniciativa, cando o rogo incluso é unha fórmula que non evita o debate no pleno, a sabendas de que había un informe do señor secretario respecto da natureza da súa proposición, que vostede intentou politizar acusándonos a nos dun incumprimento, cando o único que facíamos era ter a ben un informe emitido pola propia secretaría respecto desa proposición. Ese foi motivo polo que non se incluíu na orde do día.

Teñen vostedes un recurso presentado, que se respostará e atenderá, pero hoxe non hai lugar, e se verdadeiramente é esa a confusión non teño inconveniente en levalo ao seguinte pleno e rematar con esta polémica. Se verdadeiramente vostede ao final fixo modificacións no texto da proposición, que eu realmente non lin porque vostede dixo que presentaba exactamente a mesma iniciativa, publicamente, hai hemeroteca, señor Agustín Hernández.

Dito iso, repito outra vez o argumento, respecto a que non se está obviando e quero que conste en acta a capacidade de participación, unicamente se está clasificando unha proposición. Non hai vontade por parte desta alcaldía de seguir con esta polémica, e polo mesmo lle digo, que no seguinte pleno, porque seguramente houbo un erro de interpretación, incorporárase dentro das proposicións e remataremos con esta polémica, señor Hernández.

Vamos a pasar á orde do día, porque hoxe, como vostede mesmo indicou, debatemos no que foi a Xunta de portavoces un pouco a orde do día que figura oficialmente, cunha serie de variacións, e acordamos en base ao regulamento orgánico municipal, atender dúas peticións de intervención no pleno que foron presentadas por rexistro de entrada.

Por unha parte, de D. Benedicto Blanco Lema en representación da CIG, vencellada a unha moción rexistrada polo grupo municipal do BNG, incluída na orde do día e que será debatida logo coas mocións.

E logo tamén, outra solicitude presentada por Raquel Bernárdez Rodal, presidenta da asociación de nais e pais “Burgo das Nacións” do CEIP de Vite, relativa tamén á

situación que están a vivir nese centro en relación á falta de coidadores/as e profesorado especializado.

O regulamento di que cada persoa que vai intervir no pleno pode contar con cinco minutos.

No caso da petición de Vite, hai unha declaración institucional pactada polo conxunto dos grupos da corporación, a cal logo se lle dará lectura, unha vez rematadas as intervencións do veciño e veciña.

En primeiro lugar, por rexistro de entrada, tocaríalle a intervención a Benedicto Blanco Lema, en representación da CIG. Benedicto non sei se tedes micro, eu casi che diría que te sentaras aí para que se che escoite, porque agora sobran dúas prazas e temos audio.

D. Benedicto Blanco Lema: Boas tardes a todos e a todas. Señor Alcalde de Compostela, señores e señoras concelleiros, a Confederación Intersindical Galega está a impulsar unha proposición de lei, por iniciativa lexislativa popular, que pretende, ... a enerxía un ben ao servizo do pobo, a erradicar a pobreza enerxética e garantir a enerxía como un servizo público para o desenvolvemento económico do noso país.

Na Galicia o sector enerxético é estratéxico, pero a pesar da súa importancia non podemos aplicar unha política enerxética propia para o noso progreso, xa que ao longo dos anos impuxéronnos un papel de subministradores de enerxía eléctrica para o resto do Estado, a quen exportamos o 40% da electricidade que producimos.

E iso sucede sen que Galicia teña ningunha contraprestación positiva, máis ben ao contrario. Padecemos as consecuencias ambientais da produción da electricidade, e por riba, obrígasenos a unha falsa solidariedade, pagando como os que máis o extra custo do sistema, é dicir, pagamos moito máis do que o sistema nos devolve.

O marco regulatorio tarifario e as decisións que adoptan as empresas dende as súas sedes alonxadas de Galiza, levan a que nunca recibimos ventaxas, senón todo o contrario, sufrimos en moitas zonas do país, unha deficiente subministración eléctrica. Por riba, moitas familias non poden pagar as facturas de luz e gas nos meses do inverno.

Temos unhas tarifas que son das máis caras de Europa para o consumo doméstico. Vemos, ademais, como as industrias centradas en Galicia e de grande importancia para a nosa economía pechan ou fan despedimentos masivos, entre outros motivos, polos altos prezos da electricidade, aumentando así o desemprego e a emigración. Galicia vai camiño de converterse nun deserto industrial, sendo como é, unha terra rica en recursos, entre eles, a electricidade.

Dende a CIG defendemos dispor dunha enerxía cun prezo que responda á realidade dos custos de produción e distribución, que sería enormemente positivo para o futuro industrial, para a creación de emprego e para benestar social do pobo galego, porque a electricidade, non pode ser un ben de consumo calquera, é un ben básico, un servizo esencial, que esixe dun papel protagonista das administracións. É de xustiza que Galicia dispoña dunha tarifa eléctrica máis baixa, dunha tarifa eléctrica galega.

Por iso, dende a nosa central sindical, propomos a través desta ILP todo un conxunto de medidas que beneficiarían aos nosos sectores productivos, que reducirían os custes en enerxía, e polo tanto, incrementarían a súa viabilidade, ao tempo que fomentaría a instalación de novas industrias na nosa terra.

Así mesmo, unha tarifa eléctrica galega beneficiaría ao conxunto da poboación, rematando coa pobreza enerxética nun país que non é pobre, senón que está empobrecido, e que ten os salarios e pensións máis baixos do Estado e de Europa. Por todo iso, solicitamos deste pleno, e do concello da capital de Galicia, o apoio a esta iniciativa legislativa popular. Moitas grazas.

Alcalde: Grazas a ti pola túa intervención, logo no que é a quenda de mocións de urxencia, someterase a debate a proposta do BNG, para a cal, dende o goberno xa anunciamos o noso voto favorable por adiantado. Agradecemos a túa presenza hoxe aquí.

Alcalde: En segundo lugar, sería a quenda de Raquel Bernárdez Rodal, presidenta da Asociación de nais e pais “Burgo das Nacións” do CEIP de Vite.

Dona María Consuelo Cernadas: Eu son a que veño de portavoz.

Dona María Consuelo Cernadas: Boas tardes. Estamos hoxe aquí para informar da precaria situación do CEIP de Vite. A día de hoxe temos oito alumnos e alumnas que polo seu diagnóstico médico precisan apoio constante, o que significa un auxiliar técnico de educación, chamadas coidadoras, sempre con eles.

Para iso, contamos con dúas coidadoras a tempo e completo e dúas compartidas con outros centros. Unha delas ven os luns e martes, e a outra os xoves e venres, co cal temos tres dous días á semana e dúas o mércores. Iso non é suficiente para estes oitos alumnos e alumnas. A función deste persoal é moi diversa; vai dende atendelos para que non se caian ou escapen, a cambiar cueiros, dar merendas, acompañalos ao baño...

Imaxinen ese traballo no noso centro con tres plantas, é bastante distancia dun lado a outro.

O feito de ter ascensor só facilita os desprazamentos en vertical. Dúas ou tres auxiliares para tantos nenos e nenas non serven de moito, e iso fai que de momento o profesorado sexa ou non especialista en pedagogía terapéutica. Ten que ser ademais de docente coidador, e atender a estes nenos e nenas e ao resto como poidan, facendo en moitos casos, funcións que non son as súas, diminuindo a calidade do ensino, e provocando unha situación de impotencia para o profesorado e para moitas familias e cativos aos que non se lles poderá atender como se debería.

E en canto ao profesorado específico, temos no centro, a tempo completo dúas pedagogas terapéuticas e unha titora de educación primaria con perfil de pt, que ao ter a titoría, só pode dedicar cinco horas á semana ás tarefas de pedagogía terapéutica.

En audición e linguaxe hai unha persoa, e precisaríase outra máis. Temos catro aulas con graves problemas, as de 3 e 4 anos de educación infantil, e as de 2º e 5º de educación primaria. Todas elas con alumnado que require un apoio constante, ademais, evidentemente, do resto dos alumnos e alumnas.

Moitos problemas cognitivos detéctanse nos primeiros cursos de educación infantil, obviamente iso pasa cando o docente ten tempo para observar o comportamento do alumnado. Neste centro, téñense detectado moitos deses casos, cos que logo é imprescindible traballar de maneira particular, sempre que haxa persoal para levar a cabo esa tarefa con éxito.

A ausencia destes recursos nos ciclos de primaria e infantil, acaban dando lugar a casos de fracaso escolar xeneralizados. Estamos seguros de que moitos deses casos poderían evitarse co persoal preciso nas aulas.

Cando hai fracaso, empezamos a encadear problemas educativos, laborais, e de todo por non investir en educación no seu momento. Non se poden converter as escolas en lugares onde depositar os nenos/as e que alguén se faga cargo deles, xa sabemos que estamos dentro da ratio, pero parécenos inxusta, porque non reflicte os problemas reais aos que se enfronta unha educación inclusiva e de calidade.

Temos a obriga de conseguir unha sociedade inclusiva e accesible, que garanta a autonomía das persoas, evite a discriminación e favoreza a igualdade de oportunidades para toda a cidadanía. Isto non o dicimos nós, o di o artigo 49 da Constitución española.

Ademais, a Convención de Nacións Unidas do 13 de decembro de 2006, ratificada por España en 2008, menciona no seu artigo 24 que os Estados parte asegurarán que se preste o apoio necesario ás persoas con discapacidade, no marco do sistema xeral de educación.

Este dereito non está en concordancia coa ratio, queremos recordarlles que na ratio non se contabilizan os repetidores, polo tanto, calquera previsión feita, baseándose .. non reflicte a realidade.

Así mesmo, a LOMCE, esa lei tan criticada por uns e loada por outros, di que as administracións educativas asegurarán o ensino gratuíto en centros ordinarios e especiais, así como unha praza na educación básica aos alumnos e alumnas con discapacidade, regulando os apoios e axustes necesarios para a atención á diversidade. Estes apoios e axustes, contribuirán a garantir unha educación inclusiva, e iso non se está cumprindo no colexio de Vite.

Hoxe estou aquí en nome das nais, pais e da ANPA do colexio de Vite, para pedir a todos os grupos que nos representan neste concello a súa intervención ante a Consellería de Educación, para que resolva este problema, porque nós imos seguir alzando as nosas voces ata conseguilo. Moitas grazas.

Alcalde: Imos pasar a darlle lectura a unha declaración institucional acordada entre o conxunto dos grupos da corporación, relativa á situación do CEIP de Vite, así que señor Secretario, se pode dar lectura.

DECLARACIÓN INSTITUCIONAL EN RELACIÓN COA SITUACIÓN DO CEIP DE VITE

1. O Pleno da Corporación Municipal de Santiago de Compostela, manifesta a súa preocupación pola grave situación na que vive a comunidade educativa do colexio público de Vite, como consecuencia da necesidade de persoal docente e auxiliar que se está a rexistrar no inicio do actual curso escolar.
2. Esta Corporación Municipal e os grupos políticos que a integran, apoian e defenden a demanda do CEIP de Vite para axustar o número de coidadores/coidadoras e de profesores/profesoras especialistas en pedagogía terapéutica ás necesidades reais do centro.
3. O Concello reconece a defensa desta situación por parte da ANPA do CEIP de Vite e expresa o seu apoio á mesma, toda vez que é fundamental que se faciliten medidas de apoio personalizadas e efectivas en contornos que fomenten ao máximo o desenvolvemento económico e social, de conformidade co obxecto da plena inclusión.
4. O Concello insta á Xunta de Galicia, como administración competente na materia, a que con carácter de urxencia tome as medidas oportunas para garantir unha resolución satisfactoria das demandas da comunidade educativa do colexio público de Vite. Con

ese fin, instamos tamén á Consellería de Cultura, Educación e Ordenación Universitaria a que revise a catalogación actual deste colexio, para axustar a súa cualificación e a súa ratio de profesorado e persoal auxiliar á realidade do alumnado con necesidades educativas especiais.

Secretario: Está asinada polos portavoces dos catro grupos municipais.

Alcalde: Pois queda lida a declaración institucional e o apoio da corporación á demanda do CEIP de Vite. Agradecer aos pais e nais que hoxe expresaron aquí a súa loita e reivindicación xusta. E tamén a Benedicto Blanco Lema en representación da CIG pola exposición feita con anterioridade. Pasariamos xa á propia orde do día co punto núm. 1.

1. APROBACIÓN, SE PROCEDE, DA ACTA DA SESIÓN PLENARIA ORDINARIA DO DÍA 7 DE SETEMBRO DE 2015.

Don Agustín Hernández Fernández de Rojas: Nós observamos na acta diversas ausencias de aspectos que consideramos que deberían estar incluídos, alomenos no que está recollido a respecto da miña primeira intervención, así como no debate dos festivos.

É certo que o artigo, creo que 80 do Regulamento, especifica que a acta recolle sucintamente as intervencións e a transcripción unicamente se o solicita o concelleiro que intervén.

Obviamente non teño ningunha intención de cargar o traballo dos funcionarios municipais ao respecto de que recollan todas as intervencións na súa literalidade, pero entendo que tal e como está redactada a acta non recolle algunhas cuestións que considero que son substanciais.

Polo que nós consideramos, o grupo popular, que debería quedar enriba da mesa para facer esa puntualización, ese axuste, e de non ser así, loxicamente votaremos en contra da aprobación da acta.

Secretario: Si, que a secretaría xeral vamos cambiar un pouco a estratexia de redacción das actas de forma que as intervencións van ser incluídas integramente en primeira persoa, é dicir, van ser máis amplas, pero van reflectir literalmente o que se di, para evitar este problema.

Por outra banda, é a primeira vez que me acontece en 35 anos, pero bueno, é a excepción que confirma a regra. E bueno, estou a disposición do señor concelleiro de incorporar o que estime oportuno, sen dúbida algunha.

En todo caso, se me quere dar a intervención escrita.

Don Agustín Hernández Fernández de Rojas: Queda enriba da mesa e engadimos o que consideramos substancial.

Alcalde: Non hai ningún problema se quere engadir cuestións á acta que logo sexa recollida, e se non teñen problema o resto dos portavoces en deixar a acta enriba da mesa para que se inclúa na seguinte sesión plenaria.

De conformidade co debate, queda pendente de aprobación a respectiva acta, para a vindeira sesión plenaria ordinaria.

Antes de seguir coa orde do día e segundo o acordo da Xunta de portavoces imos someter a votación de urxencia o debate da Conta xeral do ano 2014, por cuestión de prazos, antes de iniciar o propio debate da Conta xeral que foi ditaminada en Comisión e logo estivo en exposición sen que se presentaran alegacións. Hai que someter a votación a inclusión por vía de urxencia desa conta xeral, se queren sometemos a votación a inclusión por urxencia.

Votación: Votos a favor da inclusión na orde do día, unanimidade. Queda incluída por vía de urxencia o debate da Conta xeral do ano 2014.

2. APROBACIÓN CONTA XERAL ANO 2014

Alcalde: Vai facer defensa da proposta a concelleira delegada de facenda e tenente de alcalde, María Rozas, a túa quenda.

Dona María Rozas Pérez: Bueno, pois procedemos a presentar a Conta Xeral para a súa aprobación do exercicio de 2014. A Conta foi informada en Comisión de facenda, e estivo quince días de exposición aos diferentes partidos políticos, tamén estivo quince días máis oito de exposición para a presentación de alegacións. Rematando o prazo o pasado xoves día 30, non se presentou ningunha alegación ao respecto.

En relación á súa exposición ao público, foi exposta, ademais de polos medios tradicionais, tamén a través da páxina web do concello por primeira vez para facilitar á veciñanza e ao tecido asociativo o seu coñecemento.

A Conta do exercicio de 2014, é unha conta da xestión do goberno anterior, así que pola banda de Compostela Aberta, simplemente, informar dela. Adianto, que por un exercicio de responsabilidade política, o voto de Compostela Aberta será favorable. Consideramos que é necesario aprobar a Conta Xeral, por un exercicio de responsabilidade, máis non compartimos a xestión económica que se fixo durante o exercicio de 2014.

Eu simplemente vou ser breve, só quero informar de dous asuntos que penso que son relevantes porque nos afecta á xestión económica futura. Aféctanos á xestión do Goberno de Compostela Aberta, e que teñen a súa orixe na xestión que se realizou durante o exercicio de 2014.

O primeiro sobre o que quero informar é sobre o incumprimento da regra do gasto, é dicir, o incumprimento do límite do gasto non financeiro, que obviamente podía levar a cabo o concello durante o ano 2014. O incumprimento da regra do gasto como todos sabedes, obriga a aprobar un plan económico financeiro para o Concello e unha herdanza para este Goberno. A regra do gasto ao que están sometidas todas as administracións públicas é un mandato legal dunha lei feita polo Partido Popular que obriga a limitar o crecemento do gasto orzamentario dentro dos parámetros aprobados polo Goberno central. É unha lei que eu persoalmente non comparto, máis é de obrigado cumprimento. No 2014, excedeuse máis de dous millóns o dito límite legal, en concreto 2.355.437,63 euros, dos cales, 1.497.289,09 euros son achacables ao Concello, e 858.148,54 son achacables a INCOLSA. Isto ven indicado nos informes técnicos, así como xa adiantaba o informe de intervención realizado na liquidación de data 10 de marzo de 2014.

A segunda cuestión na que me gustaría facer fincapé, e ao que apunta tamén o informe da Conta Xeral, é que a aprobación por parte do anterior Goberno dun plan de amortización de débeda implica que nos próximos anos haberá un aumento considerable nos gastos de amortización da débeda, aínda que dende este Goberno non concertemos ningún préstamo novo. É dicir, a partir do ano 2016 hai un incremento substancial do que haberá que pagar en débeda, que non será ata 2020 que volvamos a acadar o mesmo gasto en amortización que o que temos en 2015. En concreto, e por dicir unhas cifras, neste ano a amortización da débeda, foi de 3,9; no ano 2016, será de 8,8; máis do dobre; no 2017, 8,5; no 2018, 7,6; e no 2019, 5,2; e no 2020, 4,3.

Simplemente quería destacar estas cuestións, porque son as cuestións que teremos xestionar este Goberno de aquí en diante.

Don Rubén Cela Díaz: Si, moitas grazas señor alcalde. Eu non vou entrar a fondo nas formas nas que se vai aprobar esta Conta Xeral, porque quero centrar a miña intervención noutros aspectos, porén, o que resulta evidente, é que o xeito de facelo correctamente non é precisamente introducindo na orde do día por trámite de urxencia e fora do prazo marcado pola propia lei. A aprobación da Conta xeral é de todo menos algo imprevisto ou sobrevido, que é o que xustificaría unha tramitación de urxencia.

Nós vimos de votar a favor de poder tramitala hoxe como unha cuestión de urxencia, precisamente, tal e como comentaba a concelleira, tamén por unha cuestión de

responsabilidade institucional, pero cremos que realmente, esa xustificación é máis que discutible, sobre todo, se temos en conta que todos os concellos están obrigados a aprobala en Pleno cada ano antes do 1 de outubro.

Tampouco vou entrar no detalle desta Conta Xeral, porque coído que é suficientemente claro e explícito, pois o informe da intervención de 28 de xullo referido á mesma e tras a súa presentación na Comisión informativa de facenda, o noso grupo xa ten feito públicas as valoracións ao respecto. Porén, quixéramos, como acaba de facer tamén a concelleira, facer mención aos dous aspectos da mesma, que nos parecen políticamente máis relevantes:

Por unha banda, a evolución no medio prazo dos principais indicadores económicos e financeiros do concello, e por outra banda o incumprimento da regra do gasto.

Esta Conta Xeral saca á superficie algo que o BNG denunciou con insistencia no mandato pasado, é que as contas deste concello tiñan unha dose de maquillaxe contable moi grande, pero que ao pouco que se rascaba, podíamos ver a faciana económico-financeira real deste Concello, e un exemplo, é o incumprimento da coñecida como regra do gasto.

Como saben vostedes, a Lei de estabilidade imposta no seu día polo Partido Popular, establecía tres parámetros: Por unha banda, a estabilidade. Por outra, a limitación do endebedamento. E en terceiro lugar, como o coñecido como a regra do gasto. O Concello de Santiago, formalmente, cumpre as dúas primeiras, e non a terceira. Non só non se cumpre, senón que se deixou pasar o período no que hai que aprobalo legalmente, casualmente, en período electoral. En concreto, o Partido Popular estimou o límite de gasto non financeiro do orzamento en 81 millóns de euros, cando realmente, o límite legal para o ano 2014 era de 73 millóns. Finalmente, e a finais do ano, como non se executaron nin tan siquiera a cuarta parte dos investimentos orzamentados con carácter definitivo, atopamos con que o Concello de Santiago, incumpriu a regra de gasto, menos do previsto, pero nada máis e nada menos, como acaba de comentar a concelleira, en 2.355.000 euros.

O Partido Popular ocultounolo a nós, á prensa, e ao conxunto da veciñanza de Compostela. Presentou unha liquidación do exercicio onde se omitía calquera mención a este respecto. Casualmente, o único informe do anterior interventor ao respecto, non formaba parte do expediente da liquidación.

Dende o noso punto de vista, e tamén facía referencia a concelleira a algo similar, a regra do gasto, é unha estupidez supina que está a ter consecuencias nefastas para as administracións locais, xa que se basea nunha suposta vontade de acortar o gasto das administracións, sen ter en conta, nin tan sequera o déficit, só o gasto. Isto ten tres

consecuencias inmediatas: Primeiro: desincentiva o aforro. Segundo: desincentiva, tamén, a xeración de ingresos extraordinarios dedicados a investimentos. Terceiro: impón un sistema de control, baseado nun modelo de desempoderamento dos Concellos como Gobernos lexítimos, deixándoos reducidos a unha función de simples oficinas administrativas ao ditado de Madrid, que canto menos gasten, mellor. É dicir, cantos menos servizos públicos e peores mellor.

Trátase do culme do intervencionismo do Estado, pero xustamente, onde non tería que intervir. Montoro, por decreto obriga a reducir o gasto, pero non en función de ningún dos parámetros que realmente nos indican a saúde real económico-financeira do Concello.

Fíxense até que punto chega o esperpento, que o propio Estado español, e a seguridade social, incumpriron a regra de gasto no exercicio 2014, polo tanto, é evidente, cal é a valoración que facemos dende o BNG da regra do gasto e a importancia que lle poderíamos conferir ao seu cumprimento ou ao seu incumprimento.

Porén, con independencia de que nós non esteamos de acordo con esta norma, e con independencia de que dentro de tres meses poida ser historia, o certo, é que hoxe está vixente, e o estaba cando o Partido Popular neste Concello a incumpría. Mentres exista só hai dúas opcións, ou cumprila ou desobedecela con todas as consecuencias. Non hai terceiras vías. En resumidas contas, o Partido Popular, impuxo unha norma inxusta, ilóxica, e ineficiente, e despois de impoñela, incumpriuna, e despois de incumprila, ocultouna.

Dende logo é grave, máis iso, xa é pasado, e en calquera caso, a xestión do anterior Goberno, xa foi xulgada nas urnas. Agora, toca falar de presente e futuro, porque por desgraza o incumprimento desta regra de gasto ten consecuencias, implica que o Goberno municipal está obrigado, e repito, obrigado legalmente, non é algo potestativo, a aprobar de xeito inmediato, un plan económico financeiro, que entre o ano 2015 e 2016, permita voltar á senda de cumprimento, de conformidade co establecido no artigo 21 da Lei de estabilidade.

Nese sentido, gustaríame, que a señora concelleira na seguinte intervención, poidera contestar a tres preguntas moi concretas: Primeira: Cando nos pensan traer a este Pleno o plan económico-financeiro, ao que obriga a lei, unha vez que se ten constatado o incumprimento da regra do gasto? Segunda: Cal vai ser o criterio empregado polo Goberno municipal para facer chegar o ano 2016 a senda de cumprimento que implica menor gasto? Terceira: Qué medidas ten pensado tomar o Goberno municipal a respecto do presente exercicio?, porque cunha execución normal, e recalco o de normal, o resultado da regra de gasto para o 2015, sería moito peor que para o 2014, salvo que o

Goberno municipal sega a senda dos seus predecesores e sexa incapaz de executar minimamente o capítulo de investimentos, o que sería pois, dobremente grave.

A segunda cuestión que nos gustaría salienta, é a imaxe perspectiva que arroxa esta Conta Xeral a respecto da evolución deste Concello nos últimos anos. Neste sentido o informe de intervención introduce un cadro da evolución de indicadores orzamentarios, que coído que é moi gráfico, non é.

Gasto por habitante en 2010, 1.173,73 euros; no 2014, 1.018,85 euros.

Esfuerzo inversor no 2010, 0,25 euros; en 2014, 0,09 euros.

O aforro bruto, idem de lienzo, mostra unha tendencia descendente moi pronunciada ao pasar de 31 millóns en 2011, a 12,9 no 2014. Igual tendencia amosa o aforro neto, que pasa de 23,1 millóns no 2011 a 0,6 no 2014. É dicir, en porcentaxes sobre os dereitos recoñecidos netos, o aforro bruto pasa de representar o 30,33% en 2011 ao 14,37% no 2014, menos da metade en 4 anos.

Existe no curto prazo, tamén, unha tendencia negativa da liquidez inmediata que pasou do 0,88 en 2013 ao 0,49 en 2014, o que implica unha maior tensión de tesourería, por redución da masa de liquidez. E igual acontece coa solvencia no curto prazo que pasa do 2,04 en 2013, ao 1,6 en 2014.

Ademais, hai que ter en conta que datos que aparentemente evolucionan favorablemente, non son de todo tal, non. Así, aínda que poida parecer que o endebedamento por habitante mellora ó pasar de 550 euros por habitante en 2013 a 433,74 en 2014, hai que deixar constancia que ese endebedamento debería e podería ser menor se o Partido Popular non tivese endebedado o Concello en máis de doce millóns de euros no ano 2012, por certo, non para investir, senón para gastos. É dicir trucando débeda no curto prazo de provedores por débeda a longo prazo, sen ningún tipo de activo novo para este Concello.

Endebedamento, que como lles supuña un gasto elevado de amortización no ano 15, decidiron pagar adiantamente no ano 2014, onde tiñan un sobranche escandaloso, propio dunha falta de xestión evidente, que tantas veces temos denunciado dende o BNG.

É certo que existen unha serie de parámetros recollidos nesta Conta Xeral que apuntan un bo aspecto económico-financieiro do Concello, máis como na vida mesma, ter bo aspecto non é sinónimo de ter boa saúde. O certo é que alén deses indicadores que nos poden levar a un foto fixa enganosa, o que constata esta Conta Xeral é que os ingresos correntes seguen a constreñir a capacidade de realizar gastos por parte do Concello.

A foto fixa, é certo, é de superávit, máis a clave non está no feito en sí de que exista superávit contable, a clave está na procedencia do mesmo, hai superávit non porque haxa máis ingreso corrente, hai superávit porque non gastan, e non gastan non porque sexan aforradores, senón porque non foron capaces de executar os proxectos comprometidos coa veciñanza.

E por certo, este Goberno ten que espabilar nese sentido, porque de momento vai pola mesma senda, e esa política ao único que conduce é a estrangular o Concello e deixar con moi pouca marxe para o futuro ó mesmo. Moitas grazas.

Don Francisco Reyes Santiás: Gracias señor alcalde, e boa tarde a todos e todas, compañeiras e compañeiros da corporación. O primeiro que o grupo municipal do PSdeG-PSOE quere poñer de manifesto é a súa responsabilidade, ao aprobar a urxencia do debate da Conta Xeral neste pleno. O certo é que temos que asumir entre todos que houbo tempo dabondo para traer a Conta Xeral ao debate e a súa aprobación neste Pleno ao longo dos meses pasados.

O seguinte é clarificar a non presentación de alegacións por parte do grupo municipal do PSdeG-PSOE, porque entendemos que non hai mellores alegacións que dous informes da intervención que temos coñecemento coa presentación da mesma Conta Xeral.

Nós o que entendemos é que esta Conta Xeral de 2014, precisamente por ser a última que se presenta completa do Goberno anterior, neste caso o Partido Popular, é algo máis que un simple debate de Conta Xeral. Nós entendemos que esta Conta Xeral é o certificado de defunción do mito da boa xestión económica do Concello por parte do Partido Popular; e o dicimos, primeiro, porque existe unha clarísima falta de transparencia, dado que faltaba o informe de intervención cando se presentan as contas de liquidación, informe de intervención, que claramente xa poñía de manifesto toda unha serie de cuestións que non quixo o anterior Goberno recoñecer publicamente e darlle publicidade.

Con respecto a como ten sido o desenvolvemento do 2014, pois segue practicamente a mesma liña que os demais anos de xestión por parte do anterior Goberno, o certo é que con peores ratios aínda. Mire, o que nós atopamos é un remanente de tesourería de case 4.600.000 euros, que se non fose polo adianto da amortización que se fai en decembro de 2014 de 4 millóns de euros para o famoso crédito de practicamente 13 millóns de euros, estaríamos a falar neste momento, dun remanente de tesourería de 8.600.000 euros neste Concello. O que significaría unha tesourería a 31 de decembro de practicamente, case 14 millóns de euros.

Catorce millóns de euros, cando temos unhas obrigas pendentes de pago de 19.473.000 euros, é dicir, esta é a realidade contable da situación do pago a provedores, do que o

anterior goberno fixo tanto recoñecemento propio. O certo é que tendo practicamente catorce millóns de euros en tesourería se deben 19 millóns e medio de euros.

Do mesmo xeito hai que falar do que son os dereitos pendentes de cobro, dereitos de cobro dos que 26 millóns de euros pertencen a orzamentos pechados antes do 2014, iso é a xestión económica que amosou o anterior Goberno; ou por exemplo o grao de investimento, o grao de investimento nunha situación difícil economicamente para o que é a nosa cidade que foi sómentes do 22,3% dos orzamentos.

Lémbrome que aquí dixemos nunha ocasión que non esperabamos moito dese Goberno pola experiencia que se traía de executar o 30% como moito dos orzamentos de investimento na Xunta de Galicia; aquí, a verdade, é que tivemos un orzamento aínda peor. Orzamento aínda peor, que ademais se clarifica perfectamente na evolución dos ratios. Evolución dos ratios que algunhas xa se manifestaron aquí, onde hai un gasto por habitante inferior ao de 2010, imos catro anos no 2010, 1.173 euros de gasto/habitante; no 2014, 1.018 euros/habitante. Cun esforzo inversor que se fixo no 2010, de 0,25, ese era o valor da ratio, para no 2014, o 0,09. Ou un superávit por habitante no 2010 de 13,66 e no 2014 de 0,64.

Hai que dicir que hai, evidentemente, unha diminución de aforro bruto e de aforro neto. Un aforro bruto que pasa nin máis nin menos que de 31 millóns no 2011, a case 13 millóns no 2014, menos da metade. Un aforro neto que pasa dos 23 millóns no ano 2011 a 6,9 millóns no 2014, practicamente tres veces menos de aforro neto. A porcentaxe sobre os dereitos recoñecidos netos, o aforro bruto pasa de representar o 30% no 2011 ao 14,3% no 2014.

Por certo, outro dos datos que chaman a atención, é precisamente, o saldo de dubidoso cobro, que son practicamente 14 millóns e medio de euros, catorce millóns e medio de euros que a verdade, e a pesares de que sempre fixemos a pregunta dende as bancadas do grupo municipal socialista de que era o de dubidoso cobro, non acadamos. Obviamente, información ao respecto, pero claro, cando un ve exactamente o desglose do que é o estado da liquidación, pois a verdade é que un comeza a comprender exactamente onde están eses catorce millóns e medio de créditos de dubidoso cobro. Por exemplo do fondo complementario de financiamento, pois hai 2.700.000 euros que non se cobraron; ou por exemplo das transferencias correntes da Xunta de Galicia, de 755.000 máis da metade non se cobraron, 361.000; ou por exemplo as subvencións correntes do exterior dos fondos FEDER pois de 554.000 previstos non se cobraron 454.000.

A todo isto, o que hai que plantexar é o que fixo o Partido Popular ao longo de todos estes anos. O que fixo o Partido Popular foi tentar de inflar o diñeiro das contas públicas deste Concello, a base fundamentalmente de dous créditos; un crédito de case trece

millóns de euros no 2012; e outro de catro millóns de euros no ano 2014, polo tanto, preto de dezasete millóns de euros.

O que non fixo, neste caso, o anterior Goberno foi o que tiña que ter feito, que era xestionar ben os ingresos, xestionar ben os ingresos, xestionar ben os ingresos que tamén se amosa perfectamente no estado de liquidación. Cando un ve por exemplo as licenzas urbanísticas, de dous millóns e medio de euros que estaban previstos somentes se recadou un millón trescentas mil, é dicir, quedou case un millón duascenas mil por cobrar.

Ou das taxas de utilización por empresas subministradoras, de un millón catrocentos corenta mil euros quedou sen cobrar un millón trescentos vinte e oito mil. Ou que das taxas de utilización privativa do dominio público que estaba previsto ingresar douscentos vinte e sete mil euros, quedaron por ingresar douscentos vinte e sete mil euros. Ou que das contribucións especiais de servizos que tiñan que estar cobrados cincocentos trinta e oito mil, quedaron sen cobrar douscentos sesenta mil. Ou que das multas e infraccións de circulación, tiñan que estar cobrados dous millóns cincuenta mil e faltan por cobrar case seiscentos mil. Ou por exemplo de subministros de edificios públicos, de cen mil quedan aínda por cobrar, practicamente, setenta mil.

Polo tanto, precisamente o que non fixo o anterior Goberno, foi xestionar as contas públicas, xestionar o Concello, e tentar de acadar novamente ingresos, pero non pola vía, obviamente, impositiva, nin pola vía de incrementar o endebedamento deste Concello, senón pola vía de xestionar ben os ingresos.

Hai que dicir tamén outras dúas cousas, a primeira é que claramente falan vostedes de que mellora o ratio de endebedamento, bueno, o que fan verdadeiramente no ratio de endebedamento é que adiantan un ano o que é a amortización, é dicir, o que tiñan que amortizar no 2015 catro millóns, deciden amortizalo no 2014, precisamente, para ter máis capacidade de investimento. Outra cousa é que non o teñen tampouco acadado, pero máis capacidade de investimento para un ano claramente electoral. Pero non se debe a unha amortización ao longo de tempo e de cara ao futuro para mellorar, e polo tanto, para deixar aos futuros gobernos unha mellor situación financeira, senón precisamente todo o contrario, como claramente explicou fai un momento, a actual concelleira de facenda.

O seguinte, claramente, que incumpren vostedes, unha das tres regras que vostedes mesmos estableceron dende Madrid. O que establecen dende Madrid é a baixada do endebedamento, a non existencia de déficit, e a regra do gasto, regra de gasto que vostedes claramente incumpren, regra de gasto que vai levar a que o actual Goberno teña que presentar un plan económico financeiro, que por certo, temos que sumarnos á petición, neste caso, do Bloque Nacionalista Galego, porque nós entendemos que o plan

económico financeiro ten que ser traído a este Pleno, debatido e aprobado antes da presentación das ordenanzas fiscais, e dos propios orzamentos.

E por último, para rematar esta primeira intervención, gustaríame tamén facer unha referencia, e a referencia ten que ver precisamente co que nós plantexamos en moitas ocasións, pero que agora queda reflectido no informe da intervención, que é a inexistencia dun inventario de bens actualizado. O problema da inexistencia do inventario de bens actualizado, é o que di tamén a intervención, é que o saldo non ofrece a imaxe fiel. Polo tanto, se nos esta a pedir que apoiemos a aprobación dunha Conta Xeral que claramente intervención nos di que non ofrece a imaxe fiel das contas públicas. Por esta parte e nesta primeira intervención nada máis e moitas grazas.

Don Manuel Martínez Varela: Señor alcalde, señores concelleiros, concelleiras. Hoxe traése a Pleno a aprobación da Conta Xeral do exercicio de 2014, un documento que pon de manifesto o resultado da xestión realizada no exercicio anterior, nos aspectos económico, financeiro, patrimonial e orzamentario, e polo tanto, cal é a situación financeira, cales son os resultados, e cal foi a execución do orzamento. É dicir, reflexa, por unha banda, todos aqueles proxectos, iniciativas, obras, plans que se puxeron en marcha no exercicio anterior. Asemade, por outro lado, recolle cal é a saúde económico-financiera do Concello tras a xestión realizada.

Estamos ante un documento estritamente e absolutamente técnico, elaborado pola intervención municipal e, polo tanto, que non está suxeito a ningún tipo de ambigüidade, máis alá da que dende un punto de vista político se queira crear, como parece que está a ser o caso por parte de dous grupos neste hemiciclo.

No equipo de Goberno anterior marcáronse uns eixos fundamentais, conscientes dunha situación de crise económica que se estaba a vivir dentro da nosa sociedade. Por iso, eu si que vou entrar en determinados datos da liquidación, e vou facer unha somera exposición dos mesmos.

Priorizouse, por unha banda, o que é o destinado a gasto social, destinamos 4.700.000 euros para facer fronte ás demandas dos cidadáns máis necesitados. En educación, donde non hai que esquecer as competencias limitadas que teñen os Concellos restrinxidas aos ámbitos de educación infantil e primaria, e na que só en centros de educación infantil e primaria investimos, 1.700.000 euros, dentro dun total destinado a educación de 3.138.000 euros.

En materia de cultura, o sector cultural é un sector que mide o pulo da nosa cidade, e que vai encamiñado a satisfacer as demandas de todos os veciños dos barrios, así como das diversas asociacións, de aí que teñamos que citar, por exemplo, o que é o destinado para centros socioculturais que ascendeu a 3.180.000 euros.

En materia de infraestruturas, hai que ter en conta, que fronte as críticas recibidas non hai que esquecer que o Concello destinou ao longo de 2014, case 2.800.000 euros a infraestruturas, dos cales só para camiños veciñais destinamos 1.965.000 euros, a isto, hai que ter en conta que fai uns días fíxosenos referencia a un programa para levar a cabo rebacheos por un importe de 150.000 euros, que consideramos que é imprescindible, que é necesario, pero tampouco admitimos que se nos venda como o que sería un proxecto estrela dentro dunha lexislatura.

En materia de deportes, o gasto total ascendeu case a 2.400.000 euros.

En materia de fomento de emprego, destinamos 1.084.000 euros, a pesares de que o Concello nesta materia ten unhas competencias limitadísimas. E todo iso sen esquecer que unha parte importante da actividade financeira do sector público canalízase a través do sector das subvencións.

Este é un mecanismo previsto para que calquera administración poida dar resposta con medidas de apoio económico, non só a demandas sociais, senón tamén a demandas económicas, tanto de persoas como de entidades públicas ou privadas. As subvencións son, polo tanto, unha modalidade importante de gasto público, e non hai que esquecer que dentro do que é o capítulo catro e sete do orzamento do concello, como se reflicte na liquidación e na conta xeral, destinamos, entre outros, 1.361.000 euros para cultura, todo relacionado para museos, promoción cultural, artes escénicas; 930.000 euros para promoción social e saúde; 374.000 euros, tamén, para fomento do deporte. A empresas públicas e privadas outorgamos, e dentro do ámbito das subvencións, 4.115.219 euros.

Como puxen de manifesto ao principio, a Conta Xeral reflexa a saúde económica, e aquí hai que salientar os indicadores positivos, e non centrarse, única e exclusivamente, nun aspecto. O Concello goza de boa saúde económica, por canto, por unha banda o resultado orzamentario que é o indicador marcado pola lei de facendas locais para poñer de manifesto se os orzamentos foron elaborados polo equipo de goberno dunha maneira responsable ou non, o cal ten superávit. O aforro neto, que é o indicador que valora a capacidade que tería unha entidade local, neste caso o Concello, para facer fronte a futuras obrigas que se poideran contraer por novas operacións de endebedamento, a partires do excedente xerado no resultado de operacións correntes ou ordinarias, que tamén é positivo, polo tanto un superávit en 636.000 euros, mantendo a tendencia positiva dos últimos anos.

O resultado económico-patrimonial, que mostra un aforro de 10.546.000 euros. Un resultado negativo si que nos daría unha situación totalmente contraria a unha boa saúde económica. O remanente de tesourería, a magnitude que nos manifesta os fondos líquidos dos que disporía o Concello se se levara a cabo o cobro e todos os pagos que

ten pendentes, e hai que dicir, que neste caso, que é ademais un mecanismo para ter financiación de modificacións de crédito, o resultado é positivo en 1.700.000 euros; mantendo o signo positivo dos últimos anos, porque non hai que esquecer que no 2010, o remanente foi negativo en case 2.600.000 euros, ao igual que en 2009 cunha cantidade algo inferior.

O período medio de pago, toda administración debe satisfacer as súas débedas comerciais cos provedores en tempo e forma, e non hai mellor indicador da saúde económica dun Concello que aquel que paga en tempo e forma.

A este respecto hai que ter en conta que a finais de 2014, o período medio de pago do último mes, era de 12,33 días, e que grazas á política levada do que era a concellaría de facenda, chegouse en marzo de 2015, a 3,08 días.

A estabilidade orzamentaria que nos manifesta cal é a capacidade ou necesidade de financiación do Concello, que si que tamén é un indicador estrutural, e que foi positiva, de superávit en 6.404.000 euros, e consolidada en 5.941.000 euros.

Xestionamos para os cidadáns, buscando a eficacia e a eficiencia, o que nos permitiu en tempos de crise que os cidadáns de Santiago viran rebaixada a súa presión fiscal. Neste senso, hai que ter en conta que nos últimos tres exercicios orzamentarios, levamos a cabo dúas rebaixas fiscais, pero dúas rebaixas fiscais que se fixeron posibles polo esforzo que se levou a cabo, e polo incremento na eficacia recadatoria, grazas ao esforzo e reforzo levado a cabo por parte do departamento de recadación, a tesourería municipal. Aí están os froitos, dado que a realización dos cobros subiu en dez puntos porcentuais do ano 2009 ao 2014, pasando do 79% ao 89%, permitindo ademais co ratio de autonomía fiscal, é dicir, a independencia que ten o Concello sobre a financiación externa, pasara do 45% no ano 2010, ao 61% no ano 2014. Recadamos máis, mellor, e por iso somos cada vez máis autónomos.

Incrementamos, asemade, o ratio de liquidez inmediata, que se situaba no ano 2014, no 0,49 fronte ao 0,36 do 2010. E, tamén, o de solvencia a curto prazo, é dicir, a capacidade para facer fronte ás débedas a curto prazo, que pasou do 1,36 no 2010, a 1,6 no 2014. En resumo, combinamos, xestión eficaz con rebaixas fiscais e con máis gasto social, sen esquecer, tampouco, que as débedas da administración son para pagalas en prazo, porque falouse, de que quedaba como pendente de pago 19 millóns de euros na conta xeral de 2014, pero hai que ter en conta, que a 31 de decembro de 2010, quedaban 33 millóns pendentes de pago, e esta cantidade foi reducíndose progresivamente.

Poderase dicir que se podería ter feito máis, pero tivemos que facer fronte tamén a unha operación de crédito, como se fixo aquí mención, de 12,7 millóns de euros. Pero non foi unha operación de crédito que nos gustase realizar, senón que tivemos que facela polas

facturas que quedaron sen contabilizar cando se produciu o correspondente cambio de Goberno. Asemade, hai que ter en conta que rebaixamos o endebedamento do Concello, porque xa non estamos nos 66 millóns de euros que se debían no ano 2010, senón que estamos en 46 millóns de euros.

Con respecto a diversos aspectos que se comentaron, relativos a temas como é a regra de gasto, hai que ter en conta, que se fala da regra de gasto como se este fose un indicador totalmente estrutural, e non hai que facer demagogia con este concepto. Mide simplemente se o Concello superou ou non o límite de gasto que estableceu o Estado, como manifestou o voceiro do BNG, pero non indica que non se teña capacidade económica para facer fronte a un maior gasto, iso sucedería no caso de que os indicadores económicos foran totalmente negativos, que son os que marcan a saúde económica do Concello. Isto é: o resultado presupostario, o remanente líquido de tesourería, o aforro neto, o endebedamento e o período medio de pago. E é máis, a propia lei do 2012 de estabilidade orzamentaria é a que recolle que naqueles supostos nos que se incumpra un plan económico financeiro, feito como consecuencia do incumprimento da regra de gasto, só haberá que adoptar medidas coercitivas cando iso implique incumprir a estabilidade.

En resumidas contas, non hai que centrarse única e exclusivamente en determinados aspectos intencionados, senón no ámbito xeral da Conta Xeral que se presentou, e esta reflicte unha boa xestión. Unha boa xestión realizada pese á herdanza á que tivemos que facer fronte, unida a unha situación de crise, que fixo descender os ingresos, non só neste Concello, senón en todos os Concellos de España. Moitas gracias.

Dona María Rozas Pérez: Simplemente aclarar o trámite de urxencia, o por que o trámite de urxencia, e por que non está incluída a Conta Xeral na orde do día. Por unha cuestión formal, o prazo de presentar alegacións remataba o pasado xoves día 30, o mesmo día que tiña que pechase a orde do día, había que garantir que non se presentara algunha alegación a última hora dese día.

Tamén comentar que estamos a cinco de outubro, e como se sabe, a tramitación da Conta Xeral é unha tramitación longa, que require varias exposicións ao público como comentabamos antes, e que dende este Goberno comezouse a súa elaboración unha vez chegamos ao Goberno. Recordemos que levamos tres meses, e estamos a cinco de outubro, o prazo parcial que non se cumpriu case nunca neste Concello, remataba o día 1.

Simplemente, tamén, como vexo moita preocupación polo tema do plan económico-financieiro, estase a elaborar dende intervención, e por suposto, traerase a este Pleno antes dos orzamentos.

Sorpréndeme un pouquiño que se considere boa saúde económica a situación do Concello de Santiago. Que se considere que o gasto social no Concello de Santiago é bo, cando non chegamos á media polo lonxe. Fainos falta para chegar ao compromiso da media das sete cidades galegas, duplicar o gasto social, duplicar o investimento social. Sorpréndeme que se considere un bo indicador, como me sorprende tamén que se considere un bo indicador reducir os ingresos en máis de dez millóns de euros nos últimos dous anos, quitando posibilidade ao Concello de garantir uns servizos públicos de calidade, quitando posibilidade de atender a unha cidade que está en moitos casos, con moitas necesidades sociais, con moitos casos de emerxencia social. Na miña opinión, foi unha desfeita o que se fixo con esta cidade. Hipotecaron o futuro do Concello, e hipotecaron as arcas municipais.

Don Rubén Cela Díaz: Moitas grazas señor alcalde. Bueno, hai un refraneiro popular moi sabio, e eu creo que este debate é a máxima expresión daquel que di: “que cada un conta a feira segundo lle foi nela”. É certamente claro, cada un conta a feira segundo lle foi, o que pasa é que non chega con contar, non, ao final o xato vendeuse ou non se vendeu, non se puido medio vender. E eu creo que hai toda unha serie de indicadores, non vou facer fincapé sobre os mesmos, que amosan ás claras cal é a realidade económico-financeira deste Concello.

En calquera caso, hai unha cousa na que si coincido co señor Martínez, e é que certamente, a regra de gasto di pouco, moi pouco ou case nada. O que pasa é que vostede acaba de facer nesta sesión plenaria unha emenda á totalidade ao señor Montoro. Eu subscribo, poña por escrito e remítalla ao Ministerio, e dígalle que é unha auténtica estupidez esa regra do gasto, e que está hipotecando o futuro de moitas administracións locais, porque eu subscribo unha por unha as palabras que acaba de dicir o señor Martínez.

Hai outros indicadores que realmente si que amosan cal é a realidade económico-financeira do Concello, e non é precisamente a regra do gasto.

Claro, o que si que me parece máis sorprendente é que se fale de boa xestión, supoño que é o lóxico dun Goberno saínte que defenda a súa xestión, pero que se fale de xestión eficiente, e que se intente sacar peito do ámbito das infraestruturas non deixa de ser chocante. Claro, cando tivemos un Goberno que o nivel de execución dos investimentos sobrepasaba con moi pouco o 20%, é dicir de cada 100 euros que tiña o Partido Popular dispoñibles para poder investir na cidade, para facer obras, para facer investimentos productivos, para poder arranxar que tanta falta fan rúas, beirarrúas, e outro tipo de actuacións, de cada 100 euros que houbo dispoñibles deixáronse sen executar 80, e como dicía antes, non por aforrar senón por exclusiva incapacidade de xestión. Polo tanto, creo que non é precisamente un elemento para sacar moito peito.

Con respecto á intervención da señora concelleira, eu alégrome que se comente aquí que xa se está a traballar nese plan económico-financeiro, porque entre outras cousas, estamos obrigados no mes seguinte a detectar esta situación de incumprimento da regra de gasto e de aprobar ese plan económico-financeiro. Digo isto por unha cousa, porque creo que unha das cuestións que nos arroxa esta Conta Xeral, é que claro, a situación que atopa o Partido Popular hai catro anos distaba moito da que nos intentou vender no seu día o señor Conde Roa, que nos pintaba unha situación apocalíptica ao borde da quebra técnica, pero tamén dista bastante da que nos deixan catro anos despois de ter esa situación absolutamente dada a volta.

Eu o que creo é que agora hai un novo Goberno, que a ese novo Goberno lle toca gobernar, e que o que lle toca tamén é explicarnos cal vai ser o seu plan económico-financeiro, cal vai ser a súa folla de ruta para os vindeiros anos en materia económica, e como vai facer precisamente para volver á senda que marca a propia lei no exercicio 2016, entre outras cousas porque non é menor.

Eu certamente descalificaba e ridiculizaba, en parte, o que supón esa regra de gasto, co que non frivolizo é coas consecuencias de non cumprir con ese plan económico-financeiro, porque eu non sei se todo o mundo é consciente do que estamos a falar, pero é que a propia lei di que no caso de que non teñamos aprobado como procede ese plan económico-financeiro, cun PEF baixo o seu paraugas, este concello podería continuar unha senda de gastos que inclúa competencias impropias que na actualidade estamos a asumir. Sen ese PEF, teríamos a obriga legal de comezar a deixar de prestar servizos impropios, e cando falo de deixar de prestar servizos impropios, falo das escolas infantís, falo dos comedores escolares, falo da UMAD, falo de moitísimas actuacións en materia social ou en materia de promoción económica, aí é nada.

Entón, isto é bastante serio, dígolle ao Goberno que o tome en serio, que nos traia canto antes esa proposta de plan económico-financeiro, que se poida debater neste Pleno, que a poidamos aprobar, e que na medida do posible se poidan consensuar cales van ser as liñas mestras que rexan ese PEF. Moitas grazas.

Don Francisco Reyes Santiás: Moitas grazas señor alcalde. Novamente compañeiros e compañeiras. Quero comezar dicindo dúas cousas. A primeira que poño en valor, o que ten feito o concelleiro Manuel Martínez Varela de ter que defender da maneira que puido obviamente esta conta, e amosar tamén a miña solidariedade co voceiro do Partido Popular, entendo que el non queira defender hoxe aquí no Pleno esta Conta Xeral. Mire vostede, que isto é simplemente un documento técnico non é certo, non é somentes un documento técnico, é a explicación clara da xestión que fixo o anterior Goberno ao longo do ano 2014, iso é o que estamos a ver, e que ademais, reflicte a xestión que fai ese Goberno dende 2011.

Mire, di vostede que o Concello goza de boa saúde, pero si exactamente todos os ratios son peores que os ratios anteriores. É peor o ratio do gasto por habitante con respecto a 2010, é peor o esforzo inversor con respecto ao 2010, é peor o superávit por habitante con respecto ao 2010, é peor a porcentaxe de cobros de exercicios pechados con respecto a 2010, pero que a liquidez inmediata da que vostede fixo referencia é peor que a do 2013, que a de vostedes mesmos, empeoran dun ano para outro, reducen a marxe da liquidez, é peor a solvencia a curto prazo con respecto ao propio 2013, e con respecto ao endebedamento volvo a dicirlle o que acontece, non é que vostedes plantexen un programa de amortización mellor cara o futuro, senón que o que fan é adiantar un ano, simplemente un ano, o que é a amortización, o que correspondía ao 2015 o fan vostedes no 2014.

Claramente, vostedes teñen superávit, evidentemente, porque non gastan, porque non invisten, acabámolo de amosar todos con ese 22,3%, non porque xestionen vostedes os ingresos. Pero é algo máis, eu non estou exactamente de acordo con que non invistan vostedes, non executen os investimentos, porque non teñen capacidade para facelo, e que se vostedes verdadeiramente executaran o que teñen no capítulo VI, executaran os investimentos, atoparíamos un Concello absolutamente afogado financeiramente, porque o que non teñen vostedes feito durante todo este tempo é unha xestión correcta dos ingresos, do incremento dos ingresos.

Mire, nós tamén valoramos claramente o que fan vostedes, que é emendar a lei de estabilidade orzamentaria, tamén é certo unha cousa, cando non se cumpre novamente a culpa é da lei, iso é o que vostedes están a facer claramente neste momento. Vou dicirlles unha vez máis, non somentes existe un claro incumprimento da regra de gasto, entendo que vostedes agora o que fagan sexa claramente unha emenda á lei Montoro, e por outra banda, insisto unha vez máis, vostedes non establecen, non presentan nesta Conta Xeral a imaxe fiel da contabilidade, da situación real deste Concello, e por que non o fan, porque vostedes que tiveron catro anos perfectamente para facer un inventario dos bens que ten este Concello non o fixeron, ¿por incapacidade?, pois non o creo sinceramente, creo que vostedes non o fixeron porque se poñería de manifesto que o endebedamento dos Gobernos anteriores tiña un reflexo nun incremento moi superior a ese endebedamento do patrimonio do Concello, cousa que co seu endebedamento non poden xustificar ese incremento patrimonial que si se fixo durante o tempo dos gobernos progresistas.

Miren, o certo é que isto, insisto, é clarisimamente o certificado de defunción dese plantexamento que vostedes sempre quixeron presentar dunha boa xestión deste Concello durante estes catro anos. Preséntase todo o contrario, hai unha clara, clarísima, caída do investimento por habitante, hai unha caída do superávit, e despois mire, por favor llo vou pedir unha vez máis, non digan máis que vostedes baixaron o período medio de pago, vostedes pagan en tempo o que pagan, pero non se pode dicir que

paguen moito, cando a 31 de decembro vostedes amosan na Conta Xeral dezanove millóns e medio de euros de obrigas pendentes de pago, non digan por favor, porque iso é un insulto particularmente aos comerciantes desta cidade que vostedes melloraron o pago medio. Máis nada e moitas grazas.

Don Manuel Martínez Varela: Vou ser breve na miña segunda intervención, única e exclusivamente para facer unhas puntualizacións. Unha primeira que me chamou moitísimo a atención, foi a acusación que se fixo de ocultar un informe de intervención.

Dende o grupo popular en ningún momento ocultamos ningún informe, e non hai ningún funcionario nesta casa que poida dicir que se lle ocultou un informe del para a oposición. O expediente da liquidación estivo na Secretaria do Concello baixo a custodia do secretario, e o secretario en todo momento velou porque estivera ali toda a documentación, e é máis, o propio interventor tamén, porque son os máis interesados en que se recolla todo o establecido nos seus informes e que teñan coñecemento deles a oposición para non incorrer en ningún tipo de responsabilidade. Iso é algo que me gustaría aclarar, porque non entendo o por que se fan ese tipo de afirmacións.

Por outra parte, hai que ter en conta que se fala de que a Conta Xeral non reflexa a imaxe fiel do Concello. O que fixo a interventora, e fixo moi ben ademais, é poñer de manifesto que non se están a recoller as amortizacións como consecuencia da ausencia dun inventario, isto é algo que afecta única e exclusivamente ao balance. Pero hai que ter en conta que a obriga de facer un inventario ás entidades locais xa viña marcado no Regulamento de Bens das Entidades Locais de 1986, entón, non é algo que este equipo de goberno en once meses puidera ter executado, aínda que tiña a intención, e de feito levou a cabo estudos para contratar o que era a elaboración dun inventario de bens. Que calquera que fixera un inventario de bens sabe que é un traballo que non se fai en menos de varios anos, por inxente traballo de campo que hai que realizar.

Fálase tamén de que hai unha serie de ratios que están a diminuír o gasto por habitante, o esforzo inversor, ou o superávit por habitante. Vamos, hai ratios que é obrigatorio que baixen cando estamos nunha situación de crise económica, o esforzo inversor claro que baixou, pero tamén hai que ter en conta unha cousa, fálase dun superávit por habitante, o superávit por habitante no 2009 era negativo, porque era 8,55 negativo, e agora, no 2014 foi positivo 0,64. Tamén se falou dos saldos de dubidoso cobro, os saldos de dubidoso cobro agora facendo a media representan un 57% dos dereitos pendentes de cobro, non o 22% que se tiñan nas épocas do goberno do bipartito, que servía para que figuraran como maiores dereitos pendentes de cobro e polo tanto, que o resultado do remanente líquido de tesourería fora positivo.

Pola súa banda, creo que xa non teño que facer ningún tipo de mención a nada máis. Simplemente, deixar constancia de que recibimos unha herdanza na que nas obrigas

pendentes de pago había 31 millóns, nós deixamos 19 millóns, pero hai que ter en conta que cando se recolle na contabilidade como obrigas pendentes de pago hai moitísimas facturas que entran nas últimas semanas de decembro e que é imposible facer o pago das mesmas, en tempo e forma, porque todo o pago require unha serie de trámites administrativos que teñen uns tempos. Non son tan inmediatos.

E o período medio de pago, si, rebaixouse, rebaixouse como lle digo en marzo de 2015, aínda que non ten nada que ver con esta Conta Xeral, a 3,08 días, e gustárame moitísimo que nos próximos exercicios o Concello de Santiago tivera un período medio de pago desas características, porque hai unha cousa que todo o mundo sabía nesta cidade, e é que cando se fixo cargo o Goberno do Partido Popular das contas deste Concello, o Concello de Santiago era o peor pagador desta cidade, e non só había un rum-rum entre os funcionarios, que ademais era onde se ían cobrar a nómina a fin de mes. Moitas gracias.

Alcalde: Antes de pasar á votación non vou empregar os cinco minutos, si que vou utilizar unha parte deles para lembrar dúas cousas: que hoxe quedamos en Xunta de portavoces de debater a fondo dentro dos tempos a Conta Xeral porque ben o merecía. O que si que vos prego é que no resto da sesión intentar axustarse a ese pacto non escrito de alixeirar as quendas de intervención, para poder sacar adiante todos os asuntos a debater, porque senón, evidentemente, imos ter complicado facer fronte, non?

E remato cunha cuestión. Nós imos votar a favor, entendemos que non é un voto favorable á xestión que reflicte a Conta Xeral, pero a Conta Xeral é un trámite, é dicir, está elaborada correctamente, o traballo técnico fíxose correctísimamente, conta con todos os informes, estivo a exposición ao público, a foto fixa no noso caso non nos gusta evidentemente, e non a compartimos, pero nadie pode negar que hai que tramitala para a fiscalización do propio Concello.

Eu creo que hai que diferenciar o que pode ser o contido da Conta e a posición que fixemos políticamente do que debe ser a tramitación da mesma. E reiterando un pouco no que dixo antes María, son os servizos económicos os que están a elaborar nestes momentos o PEF, e que teremos a posibilidade de debatelo proximamente.

Alcalde: Antes de nada, xa que se me esqueceu antes, desculpar a ausencia de Branca Novo Rey e Manolo Dios, por cuestións persoais e de saúde, polo que non poden estar hoxe aquí no pleno da corporación.

De conformidade coa proposta da concelleira delegada de economía e facenda, do 5 de outubro de 2015, o pleno da corporación por 17 votos a favor (8 CA e 9 PP), e 6 abstencións (4 PSdeG-PSOE e 2 BNG) acorda:

PRIMEIRO: Aprobar a conta xeral do Concello de Santiago correspondente ao exercicio de 2014.

SEGUNDO: Render a conta xeral aprobada ao Consello de Contas de Galicia e ao Tribunal de Contas nos termos establecidos no artigo 212.4 e 5 TRLRFL e restante normativa de aplicación.

3. PROPOSTA DO CONCELLEIRO DELEGADO DE MEDIO AMBIENTE E CONVIVENCIA DE CORRECCIÓN DUN ERRO NO ARTIGO 46.3 DA ORDENANZA DO SISTEMA DE ORDENACIÓN E REGULACIÓN DO SERVIZO DA ORA E APARCAMENTO DE RESIDENTES.

O concelleiro delegado de medio ambiente e convivencia formulou a seguinte proposta, con data 15 de outubro do corrente ano:

“Visto o informe da Xefatura de Servizo de Mobilidade e Seguridade, desta mesma data, co seguinte contido:

Visto o escrito presentado por DON JOSÉ ANTONIO BARONA COUSELO, en nome e representación da empresa SETEX APARKI SA concesionaria do sistema de regulación da ORA e da grúa, no que se pon de manifesto a existencia dun erro no artigo 46 da Ordenanza do Sistema de Ordenación e Regulación do Servizo da ORA e aparcamento de residentes, se informa.-

O erro consiste no seguinte:

No punto 3 do artigo 46 se describen como infraccións de carácter leve, entre outras:

“Serán infraccións leves as especificadas a continuación, sempre que non fora aboado o ticket por exceso de tempo no contratado ou post-pago ...

b) Estacionar rebasando o tempo disposto no título habilitante (ticket), POLO MENOS DÚAS HORAS nunha praza de aparcamento incluída na zona regulada.”

O erro deriva da tradución ao galego do artigo, pois en realidade o parágrafo tiña que dicir: “Estacionar rebasando o tempo disposto no título habilitante (ticket), por menos de dúas horas, nunha praza de aparcamento incluída en zona regulada” o cambiar á expresión POR MENOS DE DÚAS HORAS, pola tradución POLO MENOS DÚAS HORAS, pode inducir a interpretar a norma no senso de que se considera infracción leve cando o tempo rebase as dúas horas, cando isto non pode ser así, pois entraría en contradición co disposto no parágrafo seguinte do artigo no que se describen as

infraccións graves, como aquelas no que estacionamento sen distintivo excede das dúas horas.

Tendo en conta que non se esta a tratar da modificación dunha norma xurídica senon da mera subsanación dun erro material que, segundo o disposto no artigo 105 da Lei de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común, a administración pode levar a cabo en calquera intre, de oficio ou a instancia dun interesado, se entende que non resulta de aplicación as esixencias previstas na Lei de Bases de Réxime Local, a respecto da necesidade de elaborar un proxecto de ordenanza, nin a apertura dun trámite de información pública, nin o disposto no artigo 52 da Lei 30/92 que condiciona a eficacia da norma á súa publicación no Boletín Oficial da Provincia e ademais a que tiveran transcorrido os 15 días soltos previstos no artigo 65 da LBRL.

En base á mesma xustificación exposta tampouco se considera necesario o informe de secretaria ou de intervención, en aplicación do artigo 89 do Regulamento orgánico municipal.

En consecuencia, proponse, subsanar o erro material descrito anteriormente, quedando en consecuencia a redacción do parágrafo 3 b) do artigo 46, como segue:

b) Estacionar rebasando o tempo disposto no título habilitante (ticket), MENOS DE DÚAS HORAS nunha praza de aparcamento incluída na zona regulada.”

Unha vez adoptado o acordo de subsanación procederase a publicar o devandito acordo no BOP nos termos do disposto no artigo 60 da Lei de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común, para xeral coñecemento.

Esta concellaría propón ao pleno da corporación a subsanación do erro material descrito no informe, quedando en consecuencia o artigo 46, 3 b) redactado como segue:

“b) Estacionar rebasando o tempo disposto no título habilitante (ticket), MENOS DE DÚAS HORAS nunha praza de aparcamento incluída na zona regulada” como cumprimento dos trámites legal e regulamentariamente procedentes.”

Alcalde: Moi brevemente Xan, porque o que acordamos hoxe foi de non abrir quendas salvo que fose necesario, de que se trata concretamente?

Don Xan Duro Fernández: Grazas señor alcalde, e boas tardes compañeiros e compañeiras. Púxose de manifesto a existencia dun erro no artigo 46 da ordenanza do sistema de ordenación e regulación do servizo da ORA e aparcamento de residentes, no

que no punto 3 do artigo 46, no seu apartado b), indicaba: “estacionar rebasando o tempo disposto no título habilitante tiket polo menos dúas horas nunha praza de aparcamento incluída nunha zona regulada”, este erro é que pon “polo menos dúas horas” no canto de “por menos de dúas horas” se o deixamos como esta pode inducir a interpretar a norma no senso de que se considere unha infracción leve cando o tempo rebase as dúas horas. Por iso, a proposta que traemos é subsanar este erro, que quedaría coa seguinte redacción:

“Estacionar rebasando o tempo disposto no título habilitante tiket menos de dúas horas nunha praza de aparcamento incluída na zona regulada”.

Alcalde: Alguén quere facer algunha aportación sobre esta cuestión? Pasariámos á votación.

Xa que logo, o pleno da corporación, por unanimidade dos presentes acorda subsanar o erro material descrito, no informe que quedaría redactado o artigo 46.3b) como segue:

b) Estacionar rebasando o tempo disposto no título habilitante (ticket), MENOS DE DÚAS HORAS nunha praza de aparcamento incluída na zona regulada co cumprimento dos trámites legal e regulamentariamente procedentes.

4. SOLICITUDE DE COMPATIBILIDADE PARA ACTIVIDADE PÚBLICA SECUNDARIA DE PROFESOR ASOCIADO DO PORTAVOZ DO GRUPO MUNICIPAL SOCIALISTA, DON FRANCISCO REYES SANTIÁS.

O Sr. Reyes Santiás auséntase ao inicio do estudo do presente punto.

Alcalde: Entendo que se ausenta do pleno, por ser parte interesada do mesmo. Non sei se alguén do Partido Socialista quere facer algunha defensa. Bueno, en principio esa compatibilidade está informada favorablemente dende os servizos xurídicos do Concello, é unha compatibilidade para que o Sr. Paco Reyes poda compatibilizar o Concello cunhas horas de clases na Universidade de Vigo, entendo. A nosa posición vai ser de voto favorable en base a que está informado favorablemente, non sei se alguén quere intervir? Pasariámos a votación:

Vista a solicitude de compatibilidade para actividade pública secundaria de profesor asociado do portavoz do grupo municipal socialista, Don Francisco Reyes Santiás, de conformidade co ditame favorable da Comisión de Presidencia, Réxime Interior, Facenda e Especial de Contas correspondente á súa sesión do día 29 de setembro de 2015, e consonte co informe do Vicesecretario que figura no expediente da sesión, o pleno da corporación, por unanimidade dos presentes, acorda:

Autorizar ao concelleiro do grupo municipal socialista Don Francisco Reyes Santiás a compatibilidade do seu posto de concelleiro en réxime de dedicación exclusiva co de profesor asociado T3-P3 da Universidade de Vigo, no Departamento de Organización de Empresas e Marketing, por entender que se cumpren os requisitos legais e non é contraria ao interese público.

Este acordo notificarase ao interesado e comunicarse á Universidade de Vigo para o efectos oportunos.

Comunicar, así mesmo, esta autorización de compatibilidade ao Consello Superior da Función Pública ao obxecto de facilitar o cumprimento da súa obriga de informar ás Cortes Xerais.

5. PROPOSICIÓN DO GRUPO MUNICIPAL SOCIALISTA RELATIVA Á MODIFICACIÓN DO ARTIGO 99 DO REGULAMENTO ORGÁNICO MUNICIPAL.

O 27 de agosto de 2015, o grupo municipal socialista formulou unha proposición co obxecto de modificar o artigo 99 do Regulamento orgánico municipal.

O informe que emitiu o secretario xeral do pleno é o que a continuación se transcribe:

“OBXECTO.- O presente informe versa sobre a consulta formulada polo Sr. Alcalde, na data do día de hoxe a fin de que a maior brevidade se emita o parecer sobre a pertinencia legal do texto que se acompaña, a través das observacións oportunas.

A proposición mencionada no enunciado ut supra compón un proxecto de texto legal articulado e pechado, e non se estima necesaria a súa reprodución. Trátase dunha proposición presentada o pasado día 27 de agosto, de carácter normativo, que se concreta na modificación do preceptuado no art. 99 do vixente Regulamento Orgánico do Pleno Municipal, cuxo tenor literal se reproduce:

“Presentado ao Pleno Municipal o proxecto de Orzamento Xeral do Concello, remitiráselle á comisión competente e, simultaneamente, aos/as portavoces dos grupos políticos e concelleiros e/ou concelleiros non adscritos/as, para o seu coñecemento e para a presentación de emendas, ata o día hábil anterior-inclusive a aquel en que se vaia a celebrar a sesión de inicio do estudo e ditame do proxecto de Orzamento Xeral do Concello.”

O texto ben precedido por unha sucinta Exposición de Motivos sobre criterios de oportunidade, que por non incidir en aspectos mais substantivos ou de legalidade, non é obxecto de ponderación no presente informe.

Como xa se explicitara no informe emitido con ocasión da súa inadmisión a trámite era preciso ou ben sometelo á consideración da Xunta de Goberno (art. 94 ROM) ou, como acontece unha vez transcorridos 30 días hábiles sen o oportuno pronunciamento, incluílo na vindeira sesión do Pleno.

I.- CONTIDO:

O Regulamento Orgánico é normativa propia de segundo grado, substitutiva das previsións supletorias sobre organización, funcionamento e réxime local, só subordinada ás normas con rango de lei formal e desenvolvemento de preceptos básicos, dimanantes das administracións superiores (estatal e autonómica), no exercicio das súas competencias.

II.- PROCEDIMENTO:

A modificación do Regulamento se suxeita ao mesmo procedemento que o da a súa aprobación, segundo os seguintes trámites e criterios esenciais:

- a) O anteproxecto deste regulamento deberá ser sometido a informe da Asesoría Xurídica (art. 89 do vixente ROM), se ben coinciden os órganos por acumulación, pois ademais de acordo co disposto na normativa vixente, debe tamén ser sometido como é o caso, ao informe da Secretaría do Pleno.
- b) Polo contido do proxecto da modificación do regulamento, a súa aprobación requirirá o quórum cualificado do voto favorable da maioría absoluta dos membros da corporación municipal, artigo 123.1. c) da LRBRL.
- c) Información pública e audiencia aos interesados polo prazo mínimo de trinta días para a presentación de reclamacións ou suxerencias.
- d) Resolución de todas as reclamacións e suxerencias presentadas dentro de prazo e aprobación definitiva polo Pleno da Corporación.
- e) Publicación do texto íntegro no Boletín Oficial da Provincia, a tenor do disposto no artigo 70.2 da Lei 7/1985.

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

O regulamento entrará en vigor unha vez publicado no Boletín Oficial da Provincia e dado o seu carácter é necesario que transcorra o prazo de 15 días, previsto no artigo 65 da Lei de Bases de Réxime Local.”

CONCLUSIÓN:

O texto legal que se propón se considera pertinente dende o punto de vista legal.

Por tratarse dun Borrador que contén un texto pechado, os comentarios precedentes non entraron a avaliar os aspectos legais suxeitos á discrecionalidade que dentro do marco legal corresponde adoptar ás autoridades municipais segundo o seu mellor criterio.”

Don Francisco Reyes Santías: Grazas señor alcalde, e moitas grazas ao conxunto. Bueno, vou tentar de cumprir o que dixemos e polo tanto ser breve. O certo é que o Regulamento Orgánico Municipal do Pleno no seu artigo 99 di textualmente: “Presentado ao Pleno Municipal o proxecto de Orzamento xeral do Concello, remitiráselle á comisión competente e, simultaneamente, aos/ás portavoces dos grupos políticos e concelleiros e/ou concelleiras non-adscritos, para o seu coñecemento e para a presentación de emendas, ata o día hábil anterior -inclusive a aquel en que se vaia celebrar a sesión de inicio do estudo e ditame do proxecto de Orzamento xeral do Concello-.”

O certo é que identifícanse fundamentalmente dúas cousas: A primeira é que existe un erro material na redacción do Regulamento deste artigo, porque a verdade, o órgano competente para aprobación do proxecto de orzamentos é a Xunta de Goberno e non o Pleno da Corporación como di o artigo 99. Claramente así o indica o artigo 127.b) da Lei de Bases de Réxime Local. E, en segundo lugar, dada a complexidade do texto do proxecto de orzamentos e co fin de que os grupos municipais podan estudar o texto e presentar as emendas que consideren oportunas, propónse ampliar o prazo de presentación das emendas dos grupos municipais, porque da lectura literal do devandito artigo 99 pódese entender que se podería plantexar que se presenten o día anterior hábil á celebración do Pleno, o que dende logo claramente dificulta a participación e transparencia por parte dos grupos, neste caso da oposición, que poidan facer achegas, e que poidan tentar de mellorar e enriquecer o que son os orzamentos. Nese sentido poderíamos facer referencia á diferente articulado que en aras da brevidade .. aforrarlle á corporación. Polo tanto, nós o que plantexamos é que se aprobe o seguinte texto en substitución do artigo 99 actual, que sería así:

“Presentado á Xunta de Goberno Local o proxecto de Orzamento xeral do Concello, remitiráselle á comisión competente e, simultaneamente, aos/ás portavoces dos grupos políticos e concelleiros e/ou concelleiras non-adscritos, para o seu coñecemento e para a presentación de emendas, por un prazo non inferior a cinco días hábiles ata o día hábil anterior – inclusive a aquel en que se vaia celebrar a sesión de inicio do estudo e ditame do proxecto de Orzamento xeral do Concello por parte da comisión informativa–.”

Somos conscientes dende o grupo municipal do PSdeG-PSOE de que se ben a lei de xurisdición e procedemento administrativo plantexa que os prazos teñen que ser entre 10 e 15 días, non é menos certo que o que se pode é claramente establecer ao respecto as normas sectoriais. Esta poderíamos entendela como unha norma sectorial, e polo tanto, nós entendemos que sen chegar a eses 10 ou 15 días, senón simplemente 5 días hábiles, para desa maneira tamén poder facilitar que non se alonguen excesivamente os trámites de aprobación dos orzamentos. Moitas grazas.

Don Rubén Cela Díaz: Moitas grazas señor alcalde. Eu simplemente nun minuto. Saben que o noso grupo fixo e segue a facer especial énfase. Eu creo que a sesión plenaria de hoxe vai explicar na práctica moi ben o porque. Que é necesario revisar o Regulamento de funcionamento deste Pleno, e por ese motivo nós quixemos traer precisamente á primeira sesión plenaria ordinaria deste novo mandato esa petición de creación dunha comisión na que poidamos estar presentes todos os grupos políticos con representación nesta corporación para poder facer unha serie de propostas de modificación, para que o Goberno municipal puidera tramitar antes de finais de ano unha revisión e unha reforma dese Regulamento.

Que fixeramos iso non é incompatible nin entra en contradición con que haxa elementos que vexamos que se poidan abordar xa no curto prazo, e que supoñen unha mellora ou como é neste caso, unha corrección de tipo técnico. Polo tanto, a nós non nos parece mal que en paralelo a ese proceso de modificación máis global do Regulamento se proceda xa á modificación deste artigo 99 do Regulamento orgánico do pleno municipal, polo que votaremos favorablemente. Moitas grazas.

Don Manuel Martínez Varela: Señor alcalde, concelleiros e concelleiras. Nós, dende o grupo municipal popular, xa manifestamos no anterior Pleno a nosa postura en relación co Regulamento orgánico. Regulamento que cumpriu a súa finalidade durante todos estes anos, pero que como consecuencia do paso do tempo debe estar sometido a unha serie de adaptacións. Nese senso somos partidarios de introducir adaptacións, e por iso, votamos a favor no último Pleno da creación desa comisión.

Hai que facer adaptacións no relativo á participación cidadá e á transparencia, para incrementala e tamén con relación ás novas demandas de carácter xurídico, porque non

hai que esquecer que neste último venres publicouse no BOE a nova lei de Procedemento administrativo.

Imos votar a favor desta modificación, porque repito, estamos totalmente a favor da mesma. E si que lle pediríamos ao equipo de goberno que aínda que a mesma non vai entrar en vigor, seguramente, dadas as datas nas que estamos, e dado os prazos que hai para traer o orzamento, que se é posible respecte a mesma e deixe a documentación durante cinco días hábiles cando sexa o tema dos orzamentos, para que poidan ser estudados. Moitas gracias.

Dona María Rozas Pérez: Consideramos e compartimos a proposición do grupo municipal socialista, a prol de facilitar o traballo da oposición para a elaboración dos orzamentos e para o enriquecemento destes a través de achegas, así que votaremos favorablemente a ampliación do prazo para remitir a información dos orzamentos á oposición a cinco días hábiles. Así mesmo, tamén, aínda que por temas de prazos non daría tempo a modificalo neste exercicio 2015 xa que tería que estar un tempo en exposición ao público, tamén faremos este ano aínda que non estea modificado, remitiremos a documentación con cinco días hábiles.

Don Francisco Reyes Santiás: Brevemente, agradecer a posición dos diferentes grupos da corporación, e particularmente que xa neste exercicio orzamentario se poida presentar con eses cinco días hábiles aínda que non se teña modificado o Regulamento. Grazas.

Rematado o debate ao Pleno da Corporación por unanimidade dos presentes acorda aprobar inicialmente a modificación do artigo 99 do Regulamento orgánico municipal do pleno que queda redactado como segue:

“Presentado á Xunta de Goberno Local o proxecto do orzamento xeral do concello, remitiráselle á comisión competente e, simultáneamente, aos/ás portavoces dos grupos políticos e concelleiros e/ou concelleiras non-adscritos, para o seu coñecemento e para a presentación de emendas, por un prazo non inferior a cinco días hábiles ata o día hábil anterior - inclusive a aquel en que se vaia celebrar a sesión de inicio do estudo e ditame do proxecto de orzamento xeral do concello por parte da comisión informativa -.”

O presente acordo someterase ao trámite de información pública para os efectos de reclamacións e suxestións.

De non habelas entenderase definitivamente adoptado o acordo ata entón provisional.

6. PROPOSICIÓN DO GRUPO MUNICIPAL POPULAR DE QUE SE SOMETA Á CONSIDERACIÓN DO PLENO CALQUERA ADHESIÓN DO CONCELLO A ORGANIZACIÓNS OU INSTITUCIÓNS DE AGRUPACIÓN VOLUNTARIA.

O 23 de setembro de 2015, o grupo municipal do Partido Popular presentou a proposición obxecto do epígrafe.

Don Agustín Hernández Fernández de Rojas: Gracias señor alcalde. A través dunha información facilitada polo propio Grupo de Goberno, este Grupo Municipal tivo coñecemento da suposta adhesión do Concello de Santiago a unha chamada “Red de Ciudades Refugio”, que ao parecer se está a organizar por parte do Concello de Barcelona.

De terse producido esta adhesión, da que a día de hoxe non temos constatación oficial, mostraría un claro desprezo da representación municipal recollida neste Pleno. Implicaría, tamén, unha contradición coa decisión de colaboración coas institucións públicas con competencias nesta materia para contribuír, de forma solidaria, a resolver esta situación, tal e como por certo, foi abordado nunha declaración institucional suscrita por este mesmo Pleno.

Non sería esta a primeira vez que constatamos que desde o Grupo de Goberno, e en concreto dende a alcaldía, se toma a decisión de adherir a institución municipal a unha organización ou entidade sen preocuparse, non só de solicitar a opinión dos demais grupos que forman a Corporación, senón mesmo de informar aos respectivos portavoces, porque se trata dunha decisión que lle afecta ao conxunto da cidadanía e, polo tanto, ao conxunto dos grupos municipais que representan, e non temos que esquecer isto, a vontade popular.

Dende o grupo Popular consideramos que calquera adhesión voluntaria do Concello a unha asociación, ou entidade, debe contar coa previa comunicación ao conxunto da corporación. Parece lóxico que se informe previamente da finalidade da asociación. Os dereitos e obrigas que poden derivarse da pertenza, ou custe anual se houbera; as vantaxes para a veciñanza, así como calquera outra circunstancia de interese para que se poida tomar unha decisión en común. Deste xeito podería lograrse o máximo respaldo .. a adscrición do Concello cos beneficios que iso comportaría para imaxe da institución e para a continuidade dunha pertenza prolongada ao ser referendada por acordo maioritario. Porque resulta obvio lembralo, o actual Goberno goberna en minoría, e esta é unha decisión que afecta á institución e tamén afecta á totalidade da veciñanza, polo que debería contar con todas as forzas políticas representadas nesta corporación.

Este comportamento político que estamos a observar no Grupo de Goberno non só despreza á maioría municipal, senón que contradí a promesa que aparece explícita no programa electoral da súa organización, lembro, porque nese programa aparece textualmente: “recuperar a centralidade do Pleno do Concello como órgano decisorio”, e ignora tamén o papel do órgano de máxima representación política municipal que é este Pleno, e que a propia Compostela Aberta ten cualificado como garante da participación, información, control e capacidade propositiva dos grupos municipais. Fronte a estas promesas, e fronte a estas boas intencións expresadas ao inicio do mandato e mesmo no programa electoral, atopámonos coa crúa realidade dun Goberno que sinceramente, creo que temos que dicir, que vai por libre, rexeitando a representatividade municipal e actuando de forma unilateral en cuestións que entendemos exceden do seu exclusivo ámbito competencial.

Primeiro o alcalde adhírese á Conferencia de alcaldes pola paz, que aínda tendo, evidentemente, un fin encomiable, a cuestión debería de ser cando menos comunicada á corporación ou sometida á consideración do Pleno, como se fixo nunha grande maioría de concellos, entre eles, a propia capital de España. Despois tivemos noticias dunha viaxe a Barcelona para asistir a unha reunión dunha autodenominada “Red de ciudades por el bien común”. Ata ese momento non tiñamos constancia de que houbera cidades que atentaran contra o ben común. Máis tarde recibimos novas de que Santiago pertencía xunto con outras sete cidades á rede de cidades refuxio, obviando que a decisión final nesta materia lle corresponde ao goberno do Estado, que é quen ten as competencias das negociación coa Unión Europea e ten unha visión de conxunto para poder actuar baixo o principio de solidariedade. E por último, ata o de agora soubemos que dúas concelleiras participaron en distintas viaxes institucionais a Zaragoza para participar en reunións relacionadas con esas redes de cidades, nas que compartiron experiencias e se acordaron ou aprobaron declaracións e manifestos sobre o financiamento municipal e o benestar dos animais.

Para informarnos sobre esta última reunión, na que unicamente participaron, xunto con Santiago, Logroño, Zaragoza, Huesca e Teruel, tivemos que recorrer ao Heraldo de Aragón, posto que o Concello non anunciou nin ofreceu información ningunha sobre a intención de redactar un manifesto entre unha rede de municipios animalistas.

Sen entrar agora en cuestións, como a pertinencia de considerar esas reunións como institucionais e a súa posible repercusión económica para o orzamento municipal, parece evidente, que a motivación destas viaxes non está relacionada directamente coa xestión específica dos intereses da veciñanza do noso Concello.

Existe, creo, unha estratexia política moi concreta impulsada dende o Concello de Barcelona e seguida por Compostela Aberta, xunto con media ducia de concellos, para ampliar as súas plataformas políticas, aproveitándose da súa posición, tratando de

estender a súa ideoloxía, valéndose dunhas institucións, que como o caso de Santiago gobernan en minoría. Pero o que é verdadeiramente común a estas redes, é afiliación política dos participantes que din representar ás institucións que gobernan.

Tamén é común a intención de actuar como unha nova fronte local, creando unha plataforma política allea aos intereses da veciñanza, allea aos intereses dos veciños de Santiago. Unha plataforma en paralelo e á marxe das institucións e organizacións establecidas. O Concello de Santiago, señor alcalde, pertence, e vostede o sabe, dende as súas orixes á Federación Galega de Municipios e Provincias, que aglutina aos 314 concellos de Galicia, as catro deputacións, e as nove entidades locais existentes na Comunidade Autónoma, e tamén á Federación Española de Municipios e Provincias, que é o órgano representativo de preto de oito mil municipios de España, e do que Santiago formou parte ata este mesmo ano do seu Concello territorial. Dende o noso grupo entendemos que ese é dende hai máis de trinta anos e actualmente a canle institucional axeitada para formular as demandas comúns dos concellos.

Non ten sentido crear por intereses partidarios unha plataforma sectaria baixo a aparencia dun novo espazo de cooperación, e despois, acudir como se fixo por parte do alcalde no pleno do mes pasado á FEMP, a reclamar a democratización da FEMP e asinar un comunicado público censurando e invalidando o papel da Federación. E todo iso estase a facer en nome da localidade do Concello de Santiago de Compostela e non no nome dun grupo político como Compostela Aberta que goberna en minoría. En definitiva, de ningunha destas actuacións nin decisións unilaterais do alcalde recibimos a máis mínima información a priori e tampouco despois da súa celebración, nin participamos, nin tivemos opinión para poder dar a nosa opinión ao respecto. Por iso, e para evitar que continúe esta forma de actuar que consideramos impropia e contraria, propoñemos o acordo que vou ler a continuación:

“Que o Pleno inste ao correspondente órgano do Goberno a que, antes de proceder a adherir o Concello, como institución municipal, a calquera organización ou institución de agrupación voluntaria, se someta a decisión á consideración do Pleno Municipal.”

Moitas grazas.

Don Rubén Cela Díaz: Moitas grazas señor alcalde, moi brevemente. Hai cuestións da exposición de motivos desta proposición do Partido Popular que nos parecen cando menos discutibles, pero bueno, co que está de acordo o noso grupo municipal é coa proposta de acordo que acaba de ler o señor Hernández.

Creemos que como sempre se fixera ata o de agora neste Concello, debe ser o Pleno municipal quen debata e quen aprobe, se procede, a adhesión a redes, plataformas de concellos, ou outro tipo de asociacións supramunicipais.

No mandato pasado debatemos aquí neste Pleno e aprobamos, na maioría dos casos case sempre por unanimidade, por exemplo, a inclusión da oficina de promoción económica e emprego do Concello de Santiago na Asociación “Rede de entidades para o desenvolvemento local REDEL”. Debatenos e aprobamos a adhesión do Concello “ao código de boas prácticas para a instalación de infraestruturas de telefonía móbil”; debatemos e aprobamos a adhesión do Concello de Santiago á “Asociación de Concellos do Camiño de Santiago”; a adhesión do Concello de Santiago á “Asociación da Rede Civinet España e Portugal”; a adhesión do Concello de Santiago “ao Pacto dos Alcaldes”; a adhesión do Concello de Santiago á “Asociación da Rede de cidades intelixentes”, etc.

Eu creo que iso é o lóxico, o razoable, e creo que non pasa nada por facelo así e seguir a facelo así, que todo tipo de cuestión que teña que ver con incorporar ao conxunto da cidade de Santiago a un tipo de ente supramunicipal que se poida expor aquí, que se poida debater, que se poidan abordar algunhas das cuestións que se comentaban, por exemplo, se teñen ou non teñen consecuencias económicas, que nos vincula como Concello, etc., e que polo tanto, poida ter o beneplácito da maioría da Corporación. Moitas grazas.

Don Francisco Reyes Santiás: Moitas grazas señor alcalde, novamente compañeiros e compañeiras da corporación. Con respecto á proposta a min gustárame subliñar un aspecto que ten acontecido recentemente. É que o Concello de Santiago de Compostela conxuntamente cos concellos de Madrid, Barcelona, Coruña, Ferrol, Cádiz, Puerto Real e Zaragoza, asinan unha declaración na que instan á Federación Española de Municipios e Provincias a cuestións como as seguintes:

“Que asuma pedir a derogación sen indicios da lei de racionalización e sustentabilidade da administración local”, ou ben pedirlle a dita federación que afronte un cambio profundo nos seus órganos de representación abordando canto antes unha reforma dos seus estatutos. Polo tanto, é unha declaración que subscribe o noso Concello dirixido á FEMP, na que este Concello, obviamente, está incluído e participa claramente, é unha cuestión institucional.

Ao respecto, a min simplemente gustárame facer referencia ao seguinte. O artigo 3 do noso Regulamento orgánico do Concello, no seu punto 1 di: “ao pleno correspóndenlle as competencias que a Lei 7/1985, de 2 de abril, reguladora das bases de réxime local lle atribúa ao Pleno do Concello de gran poboación, e as demais que expresamente lle confiran as leis”, e cando un precisamente le a lei 57/2013 de 16 de decembro de medidas de modernización dos gobernos locais, no seu artigo 22, no punto 2, letra b) di que corresponde en todo caso ao Pleno a seguinte atribución, a letra b) os acordos relativos á participación en organizacións supramunicipais. Polo tanto, calquera

pertenza deste Concello en organizacións supramunicipais, como as que se teñen mencionado na defensa desta proposición, obviamente, teñen que pasar pola aprobación deste Pleno. Polo tanto, o voto do grupo municipal do PSdeG-PSOE de Compostela, vai ser favorable á proposta de resolución da proposición do grupo Popular. Nada máis e moitas grazas.

Dona Concepción Fernández Fernández: Boas tardes señor alcalde, compañeiros e compañeiras, concelleiros e concelleiras. A exposición que fai D. Agustín Hernández, portavoz do grupo popular, excede con creces a proposición presentada polo grupo popular ao facer alusión, non só á adhesión á rede de cidades de refuxios, senón a outros manifestos e xuntanzas mantidas polo alcalde e dúas das concelleiras desta corporación.

Vou facer un breve relatorio, referido á adhesión a esa Rede de cidades de refuxio que é que se plantexa na proposición presentada. Nos últimos días de agosto a alcaldesa de Barcelona, Ada Colau, fai un chamamento para crear unha rede de cidades refuxio para acoller a milleiros de persoas que intentan chegar a Europa escapando da guerra, miseria e morte, e poñendo en grave perigo a súa vida nas fronteiras europeas.

O cinco de setembro, efectivamente, o alcalde de Santiago de Compostela viaxa a Barcelona e ten a ocasión de sumarse in vivo a esa primeira declaración de cidades refuxio que tentan canalizar a solidariedade da cidadanía que entende que en Europa se está producindo unha crise humanitaria e que non podemos mirar para outro lado.

Moitas son as cidades e as voces que se suman a esa chamada humanitaria, entre elas, Valencia, Madrid, Cádiz, Zaragoza, Coruña, e por suposto Santiago de Compostela. Como queda recollido en todos os medios de comunicación, trátase dunha declaración política que fan os representantes electos nas eleccións municipais de maio de 2015.

O luns, 7 de setembro, como ben sabe vostede, o Pleno de Santiago de Compostela, decide por unanimidade de todos os grupos políticos facer unha declaración institucional sobre a crise humanitaria e o acollemento das persoas que buscan refuxio en Europa, na que se di textualmente: “A Corporación Municipal de Santiago de Compostela manifesta a súa vontade de poñer a disposición das administracións públicas competentes a súa capacidade de acollida para contribuír de forma solidaria a resolver esta situación.”

O 13 de setembro publícase en diferentes xornais europeos o manifesto “As outras as cidades de Europa”, un día antes de que se celebre en Bruxelas o cumio de ministros de interior e de xustiza para abordar a crise de persoas refuxiadas, pedindo “que non dean a espalda ás cidades, que escoiten o clamor que delas procede”, porque as cidades necesitamos o respaldo e cooperación dos Estados da Unión Europea e das organizacións internacionais para asegurar acollida. Subscriben este manifesto con

nome a apelidos, a alcaldesa de Barcelona Ada Colau, ... Lampedusa, a alcaldesa de Madrid, Manuela Carmena; o alcalde da Coruña, Xulio Ferreiro, o alcalde de Cádiz, José María González “Kichi”; Martiño Noriega, alcalde de Santiago de Compostela; e Pedro .. alcalde de ...

Logo de facer este relato relativo á proposición que vostedes presentan por escrito, gustaríame aclarar catro aspectos, que creo que serven para as demais declaracións e manifestos aos que se referiu na súa exposición oral. A adhesión que vostede relata á “Rede cidades refuxio” é mostra de vontade política solidaria desta corporación e da cidade de Santiago, que durante o período de tempo relatado manifestou de múltiples maneiras a súa firme vontade solidaria e humanitaria. Por exemplo, escribindo ducias de correos electrónicos, cubrindo o formulario de oferta solidaria, ou participando máis de vinte entidades da cidade nunha mesa do traballo, ou o domingo pasado, organizando unha actividade de “zumba por Siria”. Efectivamente, no relato feito trátase dunha expresión de vontade política, pero é exclusivamente declarativa, firme, pero exclusivamente declarativa, que se plasma en diferentes declaracións e manifestos que antes relatei. Non ten ningunha forma administrativa, nin se trata dunha adhesión a ningunha estrutura nin organismo supramunicipal.

Non observamos, tampouco, contradición coa declaración do pleno do 7 de setembro que insta a colaborar con institucións públicas con competencias nesta materia, máis ben ao contrario, trátase de abrir cauces de cooperación e colaboración instando aos gobernos do Estado e da Unión Europea que teñen competencias a que escoiten a voz da cidadanía e a súa solidariedade, e pídaselles expresamente respaldo e colaboración, non hai ningunha contradición.

Sabemos moi ben do artigo 123. f) da Lei Reguladora das Bases de Réxime Local, que recolle textualmente que son competencias de pleno os acordos relativos á participación en acordos supramunicipais, pero entendemos que non é o caso, pois non existe ningún tipo de acordo, nin estrutura supramunicipal creada a tal efecto, iso si, non entendemos que non se sentan representados no fondo da cuestión a solidariedade, a acollida, os dereitos humanos, e que non se sentan cómodos na compañía de cidades ferme da construción Europea, como Paris, Lebos, Lampedusa, Barcelona, Madrid ou a veciña Coruña, está difícil de comprender e de explicar. Tampouco entendemos que se utilice esta temática tan sensible e urxente para sacar vantaxe política e intentar afeiar a representatividade do alcalde e das concelleiras, ás que aludiu antes. Representatividade que lle recordamos gañamos o día 24 de maio ao encabezar a lista máis votada ás eleccións municipais deste Concello, porque vostede, supoñemos que sabe ben, que o alcalde reconece e respecta escrupulosamente a lei de bases de réxime local, por iso entendemos que non ha lugar a esta proposición, e o grupo de Compostela Aberta vaise abster na votación.

Don Agustín Hernández Fernández de Rojas: Descoñezo se o alcalde puxo os medios do Concello a disposición dos organismos con competencias na materia de refuxiados, Unión Europea, Goberno de España e Xunta de Galicia. O resto é utilizar, utilizar ese drama humano que se está a producir na Unión Europea para facer demagogia. Agradezo, agradezo sinceramente, as explicacións da concelleira con competencias en materia de servizos sociais, as súas explicacións a respecto dos motivos das súas viaxes a Barcelona e Zaragoza foron para non facer nada, moitas grazas pola explicación, en todo caso, para saber iso, nós pensamos que deberíamos coñecelo a priori. Moitas grazas.

Alcalde: Gracias señor Agustín, algo que engadir señor Cela, Paco Reyes, Concha, en todo caso brevemente Concha.

Vou intervir eu, porque houbo insinuacións directas sobre min, e eu discrepo señor Agustín Hernández. Se ese tipo de posicionamentos políticos foron para non facer nada, non estaría vostede tan preocupado con ese tipo de posicionamentos políticos, nin o Partido Popular. Creo que foi o posicionamento político de cidades que representan a preto de oito millóns de cidadáns os que condicionaron o debate neste tipo de cuestións e os que obrigaron ao Goberno central a adoptar unha posición proactiva que non tiña, non. Andaba raleando o número de refuxiados como quen ralea outro tipo de cifras.

E respecto doutras cuestións que aquí se dixeron e un pouco por diferenciar, creo que xa o deixou claro Concha, non estamos a falar de ningunha entidade, nin asociación como dixo Rubén, nin ningún tipo de organismo ao cal nos teñamos que adherir, porque iso, evidentemente, obrigaría a un posicionamento plenario segundo di a Lei de bases de réxime local; pero nós valoramos a posibilidade de intercambiar opinións en grupos de traballo con cidades con representación e con recursos, e con medios tan importantes como poden ser Madrid ou Barcelona, como dixo vostede a capital do Estado español no caso de Madrid, porque entendemos que Santiago aí pode seguir gañando.

Respecto doutras insinuacións que vostede dixo; mentres que non se clarexou que o convite era institucional, no caso do encontro de Barcelona, Compostela Aberta pagou cos seus propios recursos a viaxe a Barcelona. Logo quedou clarexado que era convite institucional do propio Concello de Barcelona, como foron convites tamén os do Concello de Zaragoza, e iso, é para que non se preocupe do que foi a repercusión nas arcas municipais.

A respecto dunha cuestión que dixo o compañeiro Paco Reyes, eu creo que aí estamos a mesturar as cuestións, porque houbo un posicionamento do Concello de Santiago na FEMP e ese posicionamento nós cremos que é un posicionamento derivado da representación que eu como alcalde de momento teño na FEMP, e terei na FEGAMP, ao igual que todos os alcaldes que teñen unha representación directa, non somentes na

FEMP. A FEGAMP a consideración do conxunto da corporación, que eu saiba, e o veremos na propia FEGAMP, os alcaldes levan a representación do Concello e adoptan a posición que entenden que teñen que adoptar. Todo isto, porque saíron insinuacións directas, e aínda que non quero intervir nas proposicións, si que me sentín interpelado para poder aclaralas. Así que nós, a respecto a lei, entendemos que este é o órgano onde hai que adscribirse a organismos supramunicipais, precisamente regulamentados. Ímonos abster, máis que nada porque entendemos que non é problema na proposición, senón o problema está no transfondo que se traduce na intervención do señor Agustín Hernández.

Rematado o debate o pleno da corporación, por 15 votos a favor, correspondentes aos concelleiros dos grupos municipais do PP, PSdeG-PSOE e BNG (9 PP, 4 PSdeG-PSOE e 2 BNG), e 8 abstencións correspondentes aos concelleiros/as do grupo municipal de Compostela Aberta, acorda instar ao correspondente órgano de goberno a que, antes de proceder a adherir ao concello, como institución municipal, a calquera organización ou institución de agrupación voluntaria, se someta a decisión á consideración do pleno municipal.

7. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG PARA A REALIZACIÓN DUN PROXECTO DE CARRIL BICI E SENDA PEONIL.

O grupo municipal do BNG presentou unha proposición o 24 de setembro de 2015, co obxecto de realizar un proxecto de carril bici e senda peonil.

Pola súa banda o 2 de outubro de 2015 o grupo municipal do Partido Popular presentou unha emenda de adición á citada proposición.

Don Rubén Cela Díaz: Si moi brevemente señor alcalde, para intentar seguir cumprindo co acordado. Dende o grupo municipal do BNG presentamos esta iniciativa a semana pasada, coincidindo coa celebración da semana da mobilidade, como unha cuestión simbólica, pero dende logo, é unha reivindicación que ven de vello, a de mellorar a conexión tanto peonil como por bicicleta entre Santiago de Compostela e as localidades deste caso do Concello de Ames (Milladoiro e Bertamiráns). De feito, foi en decembro do ano pasado 2014, despois de recibir múltiples queixas e denuncias por parte dos veciños e veciñas de Volta do Castro, cando trouxemos unha iniciativa a debate deste Pleno para actuar con urxencia nunha zona que nos parece que agora tamén hai que tomar en serio, que é nesta rotonda de Volta do Castro. Como saben, á volta de Milladoiro, xusto ao rematar o que sería a Ponte da Rocha, hai unha fractura e acaba a beirarrúa, é dicir, non hai ningún xeito minimamente normal para poder acceder á outra parte. Hai unha rutura, unha navallada completa, e por certo bastante perigosa. A única alternativa que existe é cruzar sen paso de peóns, seguir por parte do periférico e cruzar por unha senda un paso superior peonil que existe.

Nós cremos que neste ámbito había que actuar xa. Eu creo que hai medidas de seguridade viaria, de diminución da velocidade, de mellora da sinalización, que xa se podería actuar. E máis a medio prazo, nós o que propomos son dúas actuacións, unha que cremos que é máis factible a nivel de usuarios, que é a que ten que ver con mellorar a conectividade co Milladoiro. Hai que pensar, que en Milladoiro actualmente son entorno a 12 mil persoas as que residen nesta poboación do Concello de Ames, pero que se atopa a 5,8 quilómetros a través da Nacional 550 de Santiago e cun pouco desnivel. Polo tanto, unha boa senda peonil ou de uso de bicicletas pois podería ser factible para viaxes de ida e volta. A parte diso, cremos, que no caso do Milladoiro se podería aproveitar e optimizar outro tipo usos, para por en valor parte do noso patrimonio, como pode ser o castro de Conxo, os petroglifos, ou o castelo da Rocha, que aproveito para incidir en que tamén lle fai falta unha maior atención no seu mantemento.

No caso de Bertamiráns, evidentemente, é máis complexo. Bertamiráns son tamén sete mil habitantes, pero estamos falando de 9,8 quilómetros. É evidente que vinte quilómetros ida e volta pois é máis complexo que o realicen todos os días persoas para desprazarse ao seu posto de traballo ou ao seu centro académico. Sen embargo, cremos que retomar proxectos que xa existían de sendas ao carón do río Sar permitiría, primeiro, unha mellor conectividade con outras partes do propio Concello de Santiago, Roxos, Vilvestro, e que dende logo sería unha cuestión tamén moi positiva para o conxunto da cidade.

Neste caso, existe tamén unha proposta de emenda do Partido Popular que nós non temos ningún problema en aceptar, que antes de isto se teña en conta o estudo de viabilidade técnica de execución dunha rede de vías ciclistas de 45 quilómetros, que bueno, xa estaba feito neste concello. Nós non dicimos que isto empece nada ex-novo, hai proxectos a respecto da recuperación do Sar e Sarela de xa fai moito tempo, o que nos parece importante é que se faga. Por iso, o que solicitamos con esta iniciativa é:

Que o Goberno local inicie unha negociación que permita formalizar un convenio interinstitucional de colaboración técnica e financeira entre as diferentes administracións implicadas, que permitan abordar neste mandato a execución dun proxecto semellante ó xa posto en marcha polo Ministerio e Xunta, coñecido como rede de camiños naturais non motorizados para a conexión peonil e carril bici entre o centro da cidade e as áreas limítrofes do Concello de Ames.

Don Gonzalo Muíños Sánchez: Boa tarde alcalde e compañeiros e compañeiras de corporación. A nós alegramos que o BNG se sume a unha iniciativa dos grupos municipais socialistas de Santiago e Ames. Foi unha proposta feita pública polo alcalde de Ames a finais do mes de agosto, e presentada ao responsable da Demarcación de Estradas en Galicia e ao propio alcalde de Santiago o pasado día 11 de setembro.

Certo é que agardamos que o Goberno municipal tome en serio esta iniciativa e que ese encontro non quede nun simple relato, ou nunha simple foto. Simple relato de encontros entre alcaldes da comarca, porque consideramos que o obxectivo prioritario é estudar á maior brevidade posible esta viabilidade de crear unha travesía ou senda peonil que una Milladoiro e Bertamiráns coa nosa cidade.

Como ben dicía Rubén, Milladoiro é un importante núcleo de poboación de máis de 12 mil habitantes, atópase no tramo do camiño Portugués e a tan só cinco quilómetros do centro da cidade. A maioría dos veciños e veciñas de Ames deciden facer ese percorrido andandando, ... un trazado que arranque en paralelo pola Nacional 550, cruza periférico, segue por un paso subterráneo para sortear a vía do tren e chega ata Conxo. O mesmo acontece con Bertamiráns, cunha poboación de certa de oito mil habitantes, e atópase a menos de dez quilómetros de Santiago, importante trazado polo que transcorre o camiño a Fisterra. Por todo iso, o voto do grupo municipal socialista vai votar a favor de que se aborde neste mandato a execución dun proxecto para conexión peonil e/ou mediante carril bici entre o centro da cidade e as distintas áreas limítrofes do Concello de Ames. Nada máis e moitas gracias.

Don Agustín Hernández Fernández de Rojas: Nós, o grupo municipal popular, imos votar a favor desta iniciativa do BNG coa inclusión desa emenda á que fixo mención o portavoz do BNG. Cremos que obviamente esta cidade debe ir gañando espazos para o uso peonil, e para uso, tamén, de medios de transporte alternativo.

É evidente, que nesta cidade se avanzou moito na mellora da mobilidade. É unha cidade que cada vez é máis axeitada para camiñar, e tamén, para avanzar nunha progresiva adaptación ao uso da bicicleta que consideramos tamén imprescindible. Nese sentido, gustaríame lembrar que no pasado mandato iniciamos as actuacións que foron continuación de actuacións anteriores, para a mellora de rúas e tamén das condicións do transporte público. Tamén encargamos un estudo de viabilidade que precisamente é o obxecto da nosa emenda para a execución dunha rede ciclista a través do termo municipal, tendo non sómentes en conta o ámbito urbano, senón tamén o interurbano. O obxectivo é incorporar unha maior cultura da bicicleta, non sómentes dende o lecer ou o deporte, senón tamén para transporte e mobilidade como paso previo a súa integración como un eficaz medio de transporte individualizado. Obviamente polos seus beneficios económicos, ambientais e sociais.

Nese estudo, aparecían recollidos unha serie de itinerarios axeitados para integrar non sómentes como carris bici, senón tamén como sendas bici, como tráfico segregado, como zona estreita, como beirarrúa de tráfico compartido e tamén con arcéns para uso exclusivo de ciclistas. Son diferentes itinerarios que nós cremos que poden ser un bo punto de partida para avanzar neste obxectivo que non sómentes debe afectar ao Milladoiro, senón que cremos que debe recoller tamén o resto dos municipios da nosa

contorna e polo tanto pode ser un bo punto de partida. Tamén cremos que o Concello debe avanzar no que é a colaboración institucional. Nese sentido gustaríame lembrar que a Xunta de Galicia, a través da Consellería de Medio Ambiente, ten en marcha un programa europeo no que vai investir arredor de 35 millóns de euros para construír sendas peonís e ciclistas. En definitiva, para promocionar a mobilidade alternativa.

No caso concreto da nosa contorna, adxudicou o pasado 7 de maio un estudo técnico para sendas peonís e ciclistas en Santiago e a súa contorna, e nese sentido creo que o Concello debería contar con eses traballos para avanzar neste obxectivo que é o obxecto desta proposición do BNG, para priorizar as actuacións en conxunto coa Xunta de Galicia. Tamén me gustaría lembrar que a Xunta de Galicia, de acordo coa información que eu teño, ten xa redactado un proxecto de senda entre Vidán. Como unha primeira fase, entre Santiago e Bertamiráns, que tamén podería servir para resolver a conexión desa zona da nosa contorna.

En definitiva, advertindo da existencia da iniciativa autonómica e dos antecedentes que existen no Concello, no grupo popular apoiamos a proposición do BNG e propoñemos e engadido ao texto inicial, que concreta a aportación dese estudo co que xa conta o Concello a través dun engadido que di:

“Tomar en consideración o “estudo de viabilidade técnica de execución dunha rede de vías ciclistas de 45 quilómetros...”, realizado durante o último mandato municipal, no que se conteñen oito itinerarios diferentes, priorizando a creación dos tres tramos interiores para conectar os campus universitarios norte e sur entre eles e tamén coa cidade da Cultura.”

Moitas grazas.

Don Jorge Duarte Vázquez: Moi boas tardes a todos e a todas. A verdade é que un pracer cando aparecen proposicións como estas, que practicamente recollen o que dicía o programa electoral de Compostela Aberta de priorizar e ampliar espazo nas rúas para os peóns e desenvolver corredores verdes peonís seguros entre o centro e os barrios e cos núcleos máis próximos, aproveitando as contornas de Sar e Sarela. Poñendo como exemplo o trazado viario entre o Milladoiro e Conxo e de aquí ao Paxonal pola beira do Sar. Polo tanto, é algo, unha sensibilidade da que participamos dende a creación da propia Compostela Aberta, de recuperar espazo para as persoas, recorridos peonís e de bicicletas seguros, e que nesa liña traballaremos. E nesa chamada á colaboración que se fai dende a propia emenda, unicamente comunicar que para a vindeira semana está prevista unha reunión coa Dirección Xeral de Mobilidade, precisamente, para poder coordinar e ampliar e aplicar os proxectos existentes.

Con respecto ao segundo punto, a toma en consideración do estudo de viabilidade

técnica de execución dunha rede de vías ciclistas de 45 quilómetros non me consta no Concello na actualidade, non estaba no traspaso de poderes, pero tomaremos conta del e traballaremos da man da Dirección Xeral de Mobilidade e coas administracións de Ames e Teo para poder ampliar os recorridos peonís. Polo tanto, o noso voto é afirmativo porque claramente é unha liña de traballo na que coincidimos todos.

Don Alejandro Sánchez-Brunete Varela: Decía o señor Duarte que non lle constaba o proxecto.

Don Jorge Duarte Vázquez: No traspaso de poderes dixen.

Don Alejandro Sánchez-Brunete Vázquez: No traspaso de poderes non figura todo o que se fai no Concello, senón o máis urxente. Non sei si se referiu a que non lle constaba o proxecto físico, senón saber onde está. En TUSSA hai unha copia e despois había un proxecto orixinal cunhas tapas verdes e ese non o teño localizado, pero de calquera xeito en Tussa hai unha copia.

Don Rubén Cela Díaz: Primeiro agradecer o apoio do resto dos grupos da corporación a esta proposta, e eu creo que o importante é que se faga. Entón intentar que nestes catro anos, xa non digo que se faga no próximo exercicio, que neste mandato se avance nese sentido. No caso do Milladoiro, ademais, creo que pode funcionar. No caso de Bertamiráns é máis complicado, porque como digo son 10 quilómetros, pero si que creo que pode haber xente que cunha boa opción se pode desprazar en bicicleta do Milladoiro a Santiago de Compostela.

E a maiores diso, eu creo que é bo algo que comentaba antes Agustín e ao que facía referencia o concelleiro de mobilidade, trátase dunha actuación que implica a dous concellos, que implica unha visión, creo que tanto espacial como temporal con maior perspectiva, e eu creo que o que é moi bo é que haxa unha colaboración interinstitucional, Concello de Santiago, Concello Ames, Xunta de Galiza, incluso Deputación ou outro tipo de institucións. Creo que hai unha parte aí que comentabamos que creo que non é menor. Quero dicir, esa senda peonil tamén pode valer para por en valor unha serie de recursos que hoxe seguen a ser grandes descoñecidos, para a poboación de Santiago, aínda que pareza increíble o castelo da Rocha segue a ser un grande descoñecido, ou os petróglifos, ou o castro de Conxo. Polo tanto, esa senda peonil, ten esa virtualidade dende unha perspectiva de mobilidade, de hábitos de vida saudables, pero tamén, dende unha perspectiva de promoción e posta en valor do noso rico patrimonio cultural e histórico. Moitas grazas.

Rematado o debate, o pleno da corporación, por unanimidade dos presentes, acorda:

1.- Abrir unha negociación que permita formalizar un convenio interinstitucional de colaboración técnica e financeira entre as diferentes administracións implicadas que permitan abordar neste mandato a execución dun proxecto para a conexión peonil e/ou mediante carril bici entre o centro da cidade e as áreas limítrofes co Concello de Ames.

2.- Tomar en consideración o “estudo de viabilidade técnica de execución dunha rede de vías ciclistas de 45 quilómetros ...” realizado durante o último mandato municipal, no que se conteñen oito itinerarios diferentes, priorizando a creación de tres tramos interiores para conectar os campus universitarios norte e sur entre eles e tamén coa cidade da Cultura.

8. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE RELATIVA Á MODIFICACIÓN DA CUALIFICACIÓN DE SOLO URBANO DAS PARCELAS AFECTADAS POLO PXOM, COMO CONSECUENCIA DA SENTENZA 2159/2014.

O grupo municipal do PSdeG-PSOE presentou o 25 de setembro de 2015, unha proposición co obxecto de acadar o acordo do epígrafe.

Don Francisco Reyes Santiás: Como todo o mundo sabe, o 30 de maio de 2014, a Sala terceira do Tribunal Supremo ditou Sentenza, interpretando o artigo 7.2 letra b), do Texto Refundido da Lei de Catastro inmobiliario, no sentido de que aos efectos de cualificación catastral dun solo como urbano, era preciso, é preciso, que se teña aprobado o instrumento urbanístico para o seu desenvolvemento, ou que tal instrumento non sexa preciso. Como tamén sabemos todos, a Defensora do Pobo formulou unha recomendación trala sentenza, instando ao Goberno a unha modificación da redacción dese artigo 7.2.b) do Real Decreto comentado. A Lei 13/2015, responde precisamente a esa recomendación, aínda que probablemente, non equipare exactamente, o solo urbanizable ó solo rústico. De todas maneiras a entrada en vigor desta modificación da Lei do catastro é do 26 de xuño, e a efectividade do cambio da natureza vai ter lugar o 1 de xaneiro de 2016, no que se inicia o procedemento.

Polo tanto, indica tamén a lei, que os concellos teñen que asumir que teñen que subministrar á Dirección Xeral do catastro información sobre os chans que se atopan afectados. Polo tanto, diante desta nova situación, tanto xurisprudencial como normativa, o que non podemos é permitir que os nosos veciños e veciñas sigan recorrendo nun contencioso os recibos do IBI. Polo tanto, e tendo en conta ademais o que si xa é exento, o imposto sobre o incremento de valor dos terreos de natureza urbana é polo que o grupo municipal do grupo do PSdeG-PSOE presenta a seguinte proposición:

Que os técnicos correspondentes realicen un informe sobre a aplicación da Sentenza do Tribunal Supremo 2159/2014, de 30 de maio, e da Lei 13/2015, para o exercicio económico de 2016, e evalúe os seus efectos retroactivos, e no seu caso, a posible devolución de ingresos indebidos. E en segundo lugar, que para evitar maiores prexuízos aos propietarios dos terreos con plans parciais ou programas non desenvolvidos, se solicite ao catastro, a maior brevidade, a modificación dos relatorios catastrais. Moitas grazas.

Don Rubén Cela Díaz: Moitas grazas señor alcalde. Cabe entender que o cambio na Lei 13/2015, de 24 de xuño, de reforma da Lei hipotecaria, terá sen dúbida un importante impacto na recadación municipal. Eu creo que non é mérito do Goberno Central, no sentido de que non cabe supoñerlle que tivese unha intención de que os propietarios pagasen menos, senón que se veu obrigado a acatar unha sentenza do Tribunal Supremo de maio de 2014, a cal estableceu que os terreos urbanizables non poden valorarse para os efectos de pagamento da contribución como se fosen urbanos ata que non teñan aprobado un instrumento urbanístico que os desenvolva, ou o que é o mesmo, que deberán tributar como terreos rústicos ata que contén coas infraestruturas de saneamento, electricidade ou auga, cousa que por outra banda é perfectamente lóxica.

Este cambio na lei entrará en vigor o 1 de novembro, momento no que os concellos están obrigados a comunicar á Dirección Xeral do catastro a situación urbanística dos seus solos urbanizables, e polo tanto, debe ser o Concello o que informe e actualice os datos para comezar a cobrar menos aos propietarios dos solos afectados pola nova lei.

Á vista de que falta menos dun mes para a data fixada, é que se está a traballar tamén nas ordenanzas fiscais, entendemos dende o BNG que tamén, xa se estará a traballar, senón están xa elaborados neses informes solicitados nesta proposición que obviamente imos votar favorablemente. Moitas grazas.

Don Manuel Martínez Varela: Gracias señor alcalde. Eu aventuro, xa que o grupo municipal do Partido Popular vai votar a favor desta proposición, polos efectos positivos que a mesma pode ter para os veciños e veciñas de Compostela. Non obstante si que queremos facer unha matización do voto positivo que vamos emitir, porque hai que ter en conta que este voto positivo vai ser polo punto primeiro, dado que o punto segundo imaxino que xa o dirá a propia concelleira á vista do acordo que se adoptou en Xunta de Goberno de 18 de setembro de 2015. O propio Equipo de Goberno xa iniciou este procedemento con respecto ao que se pide por parte do Partido Socialista, e polo tanto, non se estaría aportando creo que nada novo.

O que si aportaría, é o primeiro punto da propia proposición, un punto que vamos tratar con moita prudencia, con moita prudencia e sobre todo á vista do que é a propia Sentenza de 2014, que non constitúe xurisprudencia.

Á vista tamén da circular interpretativa da Federación Española de Municipios e Provincias 27/2014, así tamén, á vista de como se recolle na lei xeral tributaria o que é o principio de retroactividade, e como ostenta interpretalo mesmo a xurisprudencia. E tamén á vista do informe que o tesoureiro emitiu para ese acordo da Xunta de Goberno, ó que me remitín anteriormente. Non obstante, repito, por un principio de prudencia consideramos que é mellor que os propios técnicos municipais se manifesten dunha maneira clara e directa, e se cabe unha posible devolución e estamos ante ingresos de carácter indebido, nós non vamos a ser ningún tipo de obstáculo para que se proceda á devolución aos veciños de Compostela.

Dona María Rozas Pérez: Dende Compostela Aberta, como xa adiantou o Partido Popular, compartimos o criterio da necesaria modificación de forma rápida dos solos urbanizables non delimitados, sen planeamento aprobado, que ata o momento estaban a ser gravados no imposto do IBI como solos urbanos, e agora a raíz da sentenza do Tribunal Supremo e a raíz da modificación da Lei do catastro inmobiliario, Lei 13/2015, de 24 de xuño, serían solos rústicos. Compartimos tanto esta proposta que de feito está realizada, non só o punto número dous, senón tamén o punto número un da proposición. Vense nesta situación 1976 fincas de Santiago que durante todos estes anos estiveron a pagar unha contribución maior do que agora é considerado por lei.

A modificación afecta a zonas como Mallou, Cancelas, A Muiña, Amio Norte, Amio Sur, Mulas de Abaixo, Meixonfrío, Torrente, .. Chouchiños, Sta. Mariña Sar, ... Castiñeiriño, Boisaca, Costa Vella, Muiña e Bando. Neste sentido estivemos a traballar dende que tomamos posesión para axilizar os trámites e que a modificación se producira de forma breve.

O 28 de xullo dende a sección de xestión urbanística solicitouse a cartografía que elaborase a información que procedera a respecto das parcelas catastrais. Tamén a petición da concellería de economía e facenda foi elaborado un informe proposta pola tesourería como ben indicaba Manuel, que é aprobado pola Xunta de Goberno.

Como comentaba antes, compartimos a necesidade desta modificación, de forma que a raíz da sentenza do 24 de xuño, poucos días despois da nosa entrada no Goberno foi solicitado aos técnicos correspondentes informes, estando nese momento en período de recadación do IBI e sen posibilidade de modificación do padrón do ano 2015. Aprazouse o informe proposta da concellería de facenda para cando rematase o período de recadación do IBI deste ano. O informe de tesourería aprobado en Xunta de Goberno é de data 4 de setembro, no que se indica que só son urbanos a efectos catastrais os

solos urbanizables delimitados a partir do momento da aprobación definitiva do instrumento de planeamento, é dicir do plan parcial.

Tamén indica dito informe de tesourería que a data a efectos, e isto vai en relación co primeiro punto da proposición, a data a efectos da modificación da clasificación catastral do solo terá eficacia a data do 1 de xaneiro do ano no que se inicie no procedemento. É dicir, a devolución que se faga dos recibos será a do padrón do ano 2015, se o catastro iniciase o procedemento este ano. Nese sentido o acordo da Xunta de Goberno é de 18 de setembro e a documentación foi enviada a catastro para que iniciase o expediente de procedemento simplificado da valoración colectiva dos solos urbanizables o día 28 de setembro. Ademais, a información que nos transmiten dende catastro, e que sendo cautos posiblemente poderían modificar, poderían iniciar o procedemento durante o exercicio de 2015, así que no padrón de 2015 teríamos este cambio realizado. No caso de que non houbera tempo, porque catastro pecha o padrón, recordemos, en febreiro de 2016. No caso de que non houbera tempo de realizar a modificación nos recibos, no do 2016 realizárase a devolución do 2015 e do exercicio 2016.

Simplemente para rematar, comentar, que para información do Pleno, que as fincas, como comentaba antes afectadas, son 1976, e a contía de devolución, e polo tanto de decremento en exercicios futuros do IBI, será entornó aos 300 mil euros.

A posición do voto, como xa está realizado, nós absterémonos, porque xa están realizados todos estes trámites.

Don Francisco Reyes Santiás: Vou tentar de ser breve. Agradecemos dende o grupo municipal do PSdeG-PSOE o apoio dos grupos do BNG e do Partido Popular a esta proposición. E por outra banda, tamén, damos a benvida á mudanza no criterio que se asume por parte do Grupo de Goberno, e digo mudanza do criterio, porque eu teño aquí unhas declaracións do 19 de setembro, no que se di claramente que se avanza por parte do Goberno que a medida de non cobrar o IBI co valor catastral de solo urbano non será para o 2016, porque se estima que a tramitación requirirá polo menos un ano. Iso é do 19 de setembro, e o grupo municipal do PSdeG-PSOE presenta o 25 de setembro por rexistro esta proposición, e o 30 de setembro aparece un cambio publicado nos diferentes medios de comunicación de mudanza dicindo que os chans sen plan parcial tributarán xa como rústicos no 2016. Polo tanto damos a benvida a esa mudanza de posición.

Tamén lembrar unha cuestión, que é certo que o cambio da lei non supón a retroactividade de oficio, pero non é menos certo, que tampouco supón a modificación do artigo 67.1 da Lei Xeral Tributaria, e polo tanto, segue a existir o dereito de parte a pedir a devolución dos ingresos indebidos dos catro anos anteriores. Moitas grazas.

Alcalde: Se non hai máis intervencións, pasariamos á votación á proposta do grupo municipal PSdeG-PSOE, onde nós, polo que acaba de expoñer a compañeira María Rozas, imonos abster porque entendemos que se cumpriron os obxectivos da proposición.

A votación arroxa o seguinte resultado: 15 votos a favor (4 PSdeG-PSOE, 9 PP e 2 BNG) e 8 abstencións dos/as concelleiros/as do grupo municipal de CA.

Polo que o pleno da corporación coa votación expresada acorda:

I.- Que os técnicos correspondentes realicen un informe sobre a aplicación da Sentenza do Tribunal Supremo 2159/2014, de 30 de maio, e da Lei 13/2015, de 24 de xuño, para o exercicio económico de 2016, efectos retroactivos, e no seu caso, posible devolución de ingresos indebidos.

II.- Que para evitar maiores prexuízos aos propietarios dos terreos con plans parciais ou programas non desenvolvidos, se solicite ao catastro á maior brevidade a modificación dos relatorios catastrais.

9. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE SOLICITANDO QUE SE INICIEN OS PROCEDEMENTOS PARA AS REVISIÓN DAS ORDENANZAS DE PUBLICIDADE E ROTULACIÓN, E A DE TERRAZAS E QUIOSCOS DE HOSTALERÍA.

O grupo municipal do PSdeG-PSOE presentou o 25 de setembro de 2015, unha proposición co obxecto de acadar o acordo do epígrafe.

Don Francisco Reyes Santiás: Moitas grazas señor alcalde, compañeiros e compañeiras de corporación. Tentando de cumprir a brevidade das intervencións, como todos lembraremos o 26 de setembro de 2013 se aprobou polo pleno a modificación da ordenanza reguladora de terrazas e quioscos de hostalería, e tamén a reguladora de publicidade e rotulación.

Plantexamos xa no seu momento que esta ordenanza o que facía é regular na materia que afecta á convivencia e á propia estética da paisaxe e imaxe da nosa cidade. Aprobouse no seu momento polo grupo de goberno sen estimar alegacións, entre outras, que a nós nos parecían importantes da Asociación de hostalería. Trás dous anos da aplicación desa ordenanza, a realidade entendemos que amosa a necesidade da súa revisión, pois a súa aplicación ten dado lugar a impactos na paisaxe urbana como pode ser o peche da terraza de Porta Faxeira de todos coñecido.

Parece oportuna, entre outras, unha mellora da regulación do uso da publicidade nas terrazas, así como a largura dos mobles de apoio para os que a ordenanza contemplaba unha largura excesiva, como se plantexou no seu momento, de 1.50 metros. A ordenanza plantexou un tratamento igual do espazo público que para as terrazas interiores dos locais, que nós entendemos que ten que diferenciarse.

Outro elemento para nós preocupante son os horarios, o que ten creado conflitos cos veciños e veciñas. O horario ampliouse particularmente en zonas saturadas, dando lugar a determinados conflitos que son coñecidos de todos. Respecto ás concesións, parece excesivo a ... , así como unha situación paradóxica que permite por esta ordenanza que nas terrazas se poida empregar o uso da televisión, pero ao mesmo tempo se prohiben as actuacións en directo nos locais. Nós o que entendemos é que o que se deu en realidade coa aprobación destas ordenanzas foi unha desregulación e ocupación do espazo público.

Con respecto á ordenanza de publicidade, nós entendemos que en vez de delimitar mellor, que se podería facer a cantidade de tipoloxía do impacto dos soportes publicitarios, o que se fixo foi abrir unha porta a novas formas de publicidade en espazos que ata a aprobación da ordenanza estaban restrixidos á publicidade. A aprobación, por exemplo, de 24 metros para as vallas publicitarias, o que ven a ser un edificio de entre 7 e 8 plantas. Deu como exemplo na nosa cidade un cartel coa imaxe dun cantante que para os máis xoves non lles di moito, pero os que xa temos algúns anos o coñecemos perfectamente.

Polo tanto, nós atopamos unha ordenanza que o que fai neste caso é incentivar a publicidade. Entendemos que a súa aplicación o que esixe agora é unha revisión, e polo tanto, a nosa proposición é que a maior brevidade se inicien os procedementos para levar a cabo as revisións da ordenanza reguladora da publicidade e rotulación en vigor, así como da ordenanza reguladora das terrazas e quioscos de hostalería. Moitas grazas.

Don Rubén Cela Díaz: Moitas grazas señor alcalde. A actual ordenanza de terrazas ten numerosas eivas que o grupo municipal do BNG ten denunciado, e ademais de xeito reiterado, ao longo do anterior mandato. Tal e como deixamos no seu día claro, dende o noso punto de vista foi unha auténtica chapuza que ademais non garantiu un uso correcto dos espazos públicos, nin tivo en conta en absoluto as peculiaridades de Santiago como cidade patrimonio da humanidade. Esta ordenanza, máis que regular e ordenar, no que se centrou foi en liberalizar aínda máis o uso dos espazos públicos, e dun xeito máis arbitrario e discrecional que a anterior.

Trátase dunha ordenanza que veu precedida, nada máis e nada menos, que de dez decretos modificativos en pouco máis dun ano. Dende que o PP a aprobara de xeito unilateral, a regulación das mesmas mediante a ordenanza o que é unha mostra clara da

improvisación, de falta de estudo previo e de contraste. Non o fixeron ben coa aprobación da primeira ordenanza, seguiron sen facelo ben con toda esa retáila de decretos, e voltarían a cometer coa actual en vigor. Hai cuestións que son moi evidentes, terrazas como a que facía referencia o portavoz do grupo socialista de Porta Faxeira, ou outras como a de Fonte Sequelo, ou a dun coñecido restaurante próximo ao CHUS, mais son moitas outras cuestións as que dende o noso punto de vista precisarían dunha revisión.

Dende o grupo municipal do BNG cremos que unha posible nova regulación debería cumprir con catro aspectos esenciais. En primeiro lugar, ter presente que a través dunha ordenanza deste tipo o concello regula maioritariamente o uso de espazos públicos, é dicir, estamos a definir o uso de espazos que lle pertencen ao conxunto dos veciños e das veciñas de Santiago e non a ningunha empresa privada. En segundo lugar, preservar o coidado estético da cidade e a conservación do seu patrimonio, porque é a nosa obriga moral preservar e por en valor o rico legado que ten Santiago e polo que é recoñecida. Non só como patrimonio da humanidade, senón tamén como unha referencia inexcusabel a nivel internacional á hora de falar de protección e posta en valor do seu patrimonio, e por outra banda, tamén, unha das principais fontes de riqueza da cidade. En terceiro lugar, compaxinar acoidadamente a posibilidade de gozar dunha boa programación cultural tamén ao vivo, e tamén no ámbito das terrazas co dereito dos veciños e das veciñas a descansar. E aí é onde é fundamental o papel do concello, para velar polo razoable equilibrio entre os intereses, é fundamental o papel do concello para velar polo razoable equilibrio entre os intereses xerais e os privados. E, en cuarto lugar, non crear máis dificultades das estritamente precisas a un sector como o da hostalería que ten un peso especialmente relevante no ámbito económico e tamén no laboral. Que ocupa a milleiros de persoas de xeito directo e indirecto, e que ten un efecto de arrastre sobre outros sectores da economía local que non é precisamente pequeno.

Con respecto á ordenanza de publicidade e rotulación, dicir que a regulación imposta no seu día polo Partido Popular supuxo unha clara involución con respecto ao que se viña operando en Compostela. Nese sentido, comezáronse a permitir cousas que ata aquel momento estaban prohibidas, e que dende o noso punto de vista nunca deberían deixar de estarlo. Luminosos nas cornisas, que non se podían por en Santiago de Compostela, valados publicitarios, etc. Quero facer referencia, porque hai moita xente que non se da conta disto, que calquera de nós vai hoxe a Coruña, Lugo, vai a calquera outra cidade e o primeiro que se atopa á entrada da cidade son valados publicitarios inundados por todas partes. En Santiago non hai ningún, non hai ningún porque durante moito tempo se prohibiu, e afortunadamente a pesar da aprobación desta ordenanza non se chegou a aplicar, pero como comentaba o portavoz do grupo socialista, aprobouse incluso a posibilidade de colocar fitos comerciais de ata vinte e catro metros. Eu máis alá dos meus gustos musicais, e a opinión que me poidan merecer, “O Puma” creo que non é a

mellor carta de presentación nin a mellor mostra na entrada de Santiago, un cartaz desas dimensións.

En calquera caso, eu creo que esta ordenanza é a mostra palpable de que a existencia de máis normas non é sinónimo de maior protección, entre outras cousas, porque ou as normas van acompañadas de vontade e de medios para facelas cumprir, ou por norma xeral quedan en papel mollado. E non hai máis que darse un paseo pola zona histórica ou polo Ensanche para comprobar como salta á vista, e nunca mellor dito, como salta á vista o retroceso que se ten producido nos últimos tempos nesa materia. Moitas grazas.

Dona María Antón Vilasánchez: Moitas grazas alcalde. Boas tardes compañeiros e compañeiras de corporación. Concordamos co grupo socialista en que Santiago de Compostela necesita unha normativa en todos os eidos acorde coa súa esencia, declaracións e distintos que a mesma ostenta. Conxunto histórico-artístico, patrimonio mundial, meta do primeiro itinerario cultural europeo, etc. E que esta normativa debe server para protexer, conservar e manter o legado patrimonial, para potenciar a súa idiosincrasia cultural, .. o dinamismo social, e, en definitiva, para procurar un desenvolvemento harmonioso da vida colectiva.

É certo que a actual regulación das dúas ordenanzas, hoxe obxecto desta proposición, non foron pacíficas na súa aprobación, tal e como destacaron os dous portavoces tanto do BNG como do PSdeG. Tal e como reflicten as actas dos plenos nas que se debateron, e nas modificacións sucesivas ás que foron sometidas. Pero non é menos certo que si que serviron para poñer sobre a mesa cuestións que estaban sen regular e sen abordar, a pesares de ter repercusións importantes sobre a paisaxe urbana, a convivencia veciñal, ou o desenvolvemento económico. Por iso coas luces e sombras que implica toda normativización, consideramos que estas dúas ordenanzas serviron para dotar de homoxeneidade ao mobiliario das terrazas, elevando e mellorando sensiblemente a súa estética, ordenando a súa situación ou delimitación, dando por primeira vez unha regulamentación ao uso privativo de espazos semipúblicos, caso das terrazas interiores; normativizando un feito como a instalación de quioscos de hostalería en espazos ou parques públicos, determinando un horario distinto do local principal pensando, precisamente, nesa convivencia veciñal. Ou no caso da publicidade e a rotulación, establecendo criterios para instalación de diferentes soportes publicitarios como banderolas, rótulos, placas, etc., nomeadamente no ámbito do casco histórico.

Da aplicación destas normativas, da experiencia destes dous anos de vixencia das mesmas, xa observamos que necesitaban dunha reflexión máis ampla, e mesmo da concordancia co espírito doutras normas. Por exemplo co plan especial á hora de tramitación de autorización das terrazas, ou á instalación de rótulos á marxe da aprobación da comisión asesora de casco histórico.

De feito, este grupo popular xa iniciara nos derradeiros meses un estudo sobre as posibilidades de modificar a ordenanza de terrazas dende unha óptica xeral e integradora. Entendemos, precisamente, que para abordar unha nova regulamentación tanto das terrazas e quioscos de hostalería como de publicidade, debemos abrir un debate sobre os usos do espazo público, como ben destacaba o voceiro do BNG.

Os espazos públicos son o elemento central da vida urbana, e nese sentido reflicten e amosan os valores da propia sociedade. Non podemos caer no proteccionismo absoluto que acabe por converternos nun museo urbano, nun parque temático, como se dixo en moitísimas ocasións con respecto ao casco histórico, pero tampouco nunha laxitude que rompa e rache a propia esencia desta cidade.

Calquera regulación que se suxira terá que ter en conta e xestionar as dúas funcións principais dos espazos públicos, o estar e o pasar. Neste contexto, ademais, deberán converxer con outras normativas, xa que os espazos públicos vense afectados por unha multiplicidade de realidades que deben atopar respostas, como por exemplo, como tamén se dixo aquí, as actividades susceptibles de realizarse nun espazo público. Falamos de venda ambulante, de actividades artísticas, xa sexa por iniciativa privada ou por iniciativa pública, tanto de xeito puntual, como dunha vocación de permanencia.

Falamos de espazo público como zona esparcemento e xogo, delimitado ou espontáneo polos propios habitantes, de manifestacións reivindicativas ou de calquera outro tipo. Tamén falamos de nivel de ruídos que a utilización do espazo público xera co impacto inevitable no eido residencial. Tamén falamos de mobilidade, onde deberá de establecerse un proceso de xerarquización viaria. Se queremos áreas peonís exclusivamente ou se no espazo conviven diferentes posibilidades de desprazamento, ademais de a pé tamén en bicicleta, como segundo parece ser se quere impulsar polo grupo de goberno, que tráfico rodado, de que tipo, etc. Tamén falamos do obrigado e necesario cumprimento de leis como a lei de accesibilidade.

Neste mesmo escenario abordar cuestións como a ocupación do espazo público por elementos de mobiliario urbano. A triloxía tan querida moitas veces polos propios arquitectos, da trioloxía banco-farola-papeleira, parece que necesita unha revisión. Os elementos disuasorios de aparcamento e evasión de zonas como os bolardos, a colocación dos necesarios elementos de recollida de lixo, dos postos informativos, das sinais adicionais. Entendemos que no caso do casco histórico, a peza máis sensible deste puzzle que é Santiago de Compostela, o marco máis axeitado para dar resposta a todas estas e outras cuestións é o debate aberto por este grupo do PP na súa etapa de goberno. Coa apertura da revisión do plan especial, esta revisión que se preveu altamente participativa é o marco axeitado para debater sobre o que queremos que sexan os espazos públicos na nosa zona histórica.

Un debate semellante terá que abrirse ao resto do termo territorial, porque a normativa debe recoller todas as diferenzas e singularidades dos espazos públicos nas áreas industriais, nas zonas rurais, nos barrios máis senlleiros e nas novas urbanizacións. Pero tanto ou máis importante, como tamén dixo o voceiro do BNG, tanto ou máis importante que ter unha normativa axeitada, é o seu cumprimento e control por parte dos responsables políticos en cada momento. De nada serve ter unha normativa que non se cumpre, senón se é riguroso no exercicio da potestade sancionadora, por iso tamén é importante poñer ao servizo da inspección e vixilancia os medios axeitados que permitan manter unha comprobación sobre o cumprimento da normativa, e de ser o caso, elaborar os correspondentes expedientes administrativos en todas as súas fases. En definitiva, nós apoiamos esta proposición do grupo socialista, polo tanto votaremos a favor.

Don Jorge Duarte Vázquez: Bueno realmente con respecto ao tema da ordenanza de terrazas, ía ser breve. Xa estamos con ela máis a obra, pero despois das reflexións gustaríame facer unha pequena lectura de tres puntos que eu creo que son fundamentais cando falamos dunha regulación do espazo público, que creo que non se cumpría na anterior ordenanza e que xa están nesa reflexión previa, porque de feito era algo que tiñamos no programa electoral e que foi inmediatamente esa sensación da necesidade de recuperar o espazo público para uso e disfrute de todos os cidadáns, unha desas cousas que realmente empezamos a traballar nela.

Nestas reflexións previas deixamos moi claro que a función do espazo público respecto á cidade vai moito máis alá que o simple circuíto onde se reparten tránsitos e horarios. A súa función na nosa cultura é sobre todo social, lúdica e representativa, ata o punto de que anímica e subxectivamente o maior peso da evidencia da percepción da cidade realízase a través do espazo público.

Calquera aproximación a unha regulación das terrazas localizadas no espazo público, debe partir sempre da súa consideración neste amplo complexo contexto urbano, obrigando sempre a un plan de xestión e uso municipal que inclúa e integre aspectos tan importantes como a mobilidade e os usos sectoriais no espazo público.

Cremos que a implicación xeral de múltiples axentes e a publicidade deberá producir un modelo do que o conxunto da sociedade se senta autora e responsable, e polo tanto, sexa esta a que vele polo seu mantemento futuro. Cremos que é fundamental o consenso no cambio, na modificación de calquera ordenanza. Polo tanto, a transparencia nos protocolos e procesos de autorizacións e o pacto social son o único xeito de que a sociedade asuma a súa responsabilidade evitando, ou minimizando o posible no futuro, posibles derivas de determinados responsables políticos. Intención de elaborar unha ordenanza que poida durar no tempo, e que evite decisións ou caprichos estéticos que afecten ao mobiliario como en tempos pesados.

Creemos que é necesario un pacto para o uso do espazo público, independentemente de posibles regulacións xeométricas e estándar que sexan de aplicación case automática no espazo público de determinados barrios contemporáneos de trazado regular. É necesario plantexar un plano concreto nas zonas da cidade, nas cales os grandes espazos peonís e os trazados tradicionais de uso mixto conviven eses usos, e para o cal será necesario ese plano concreto de usos.

Por non alongarme, o borrador da ordenanza está, ... dúas cousas claras. As terrazas comerciais no espazo público representan un beneficio particular sobre unha propiedade pública, a redistribución social do beneficio económico realízase a través da correspondente taxa fiscal, en ningún caso, o beneficio particular pode afectar esencialmente ao desfrute colectivo do espazo público. Polo tanto, entendemos, que a posibilidade de instalación de terrazas comerciais non pode darse en ningún caso en detrimento do tránsito peonil e rodado que se establezan necesarios, será necesario o control de ocupación e de horario, e a regulación dos usos. Entendemos que a posibilidade de actuacións en horarios regulados é unha desas partes que ten que server para devolverlle a vitabilidade á nosa cidade, que sexa unha cidade viva culturalmente é tamén un deses puntos que é necesario recuperar. O peche fixo dos ámbitos das terrazas no espazo público vai en contra de todos os principios anteriores que mencionaba.

Polo tanto, representa un aumento encuberto do aproveitamento comercial privado, non admitido polos planeamentos respectivos, e polo tanto, unha substracción permanente do solo cualificado para o seu uso público. Polo tanto, a posibilidade de instalación de terrazas públicas debe levar consigo, inexcusablemente, a súa completa desaparición cando non estean en uso, o cal impide a colocación de calquera tipo de elemento que non poida ser recollido e almacenado diariamente fora do espazo público.

É unha reivindicación clara de que o espazo público é dos cidadáns, non pode ser privatizado como estaba a suceder na ordenanza anterior. Os principios da ordenanza están aquí, o traballo da ordenanza está iniciado, pero cremos que é necesario, tal e como dicía, un pacto claro que poida facer que teñamos unha ordenanza estable. Creo que o de menos é o mobiliario, as cuestións estéticas non son as máis importantes; as cuestións importantes son a recuperación do espazo público, igual que está en previsión a ordenanza de terrazas, procederemos á revisión da ordenanza de publicidade e rotulación. Creo que era Rubén o que dicía que esta cidade sempre foi exemplar no seu acceso, regulouse perfectamente a publicidade no acceso á cidade, e é bastante diferente a outras do noso contorno. Polo tanto, haberá que volver a introducir esas regulacións que ata fai catro anos funcionaran axeitadamente, e polo tanto, está tamén prevista a revisión da ordenanza de rótulos e terrazas.

Polo tanto o noso voto será a favor da proposición, e dicir, que xa estamos a traballar claramente nela, e que coas dúas intentaremos facer un consenso que permita dotalas de estabilidade e que non sexan como as anteriores, froito dun goberno pasaxeiro e que aos catro anos haxa que volver atrás.

Don Francisco Reyes Santiás: Moi brevemente dar as grazas a todos os grupos por ter chegado a un consenso nesta proposición que ten defendido o grupo municipal do PSdeG-PSOE. E por de manifesto algo que temos dito en moitas ocasións, e que particularmente no que é o eido do urbanismo, pois existen coincidencias programáticas entre o que é o programa electoral de CA e o programado PSdeG-PSOE. Nada máis e moitas grazas.

Rematado o debate, o pleno da corporación, por unanimidade dos presentes, acorda:

Que, á maior brevidade posible, se inicien os procedementos para levar a cabo as revisións da ordenanza reguladora da publicidade e rotulación en vigor, así como da ordenanza reguladora das terrazas e quioscos de hostalería.

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

Dase conta ao pleno das resolucións ditadas pola alcaldía e polas concellarías delegadas dende o 21 de maio ao 31 de agosto de 2015 (núms. 3313 ao 5368).

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

- Acta sesión ordinaria do día 26 de xuño de 2015 (Núm. 38).
- Acta sesión extraordinaria urxente do día 30 de xuño de 2015 (Núm. 39).
- Acta sesión ordinaria do día 3 de xullo de 2015 (Núm. 40).
- Acta sesión extraordinaria urxente do día 6 de xullo de 2015 (Núm. 41).
- Acta sesión ordinaria do día 10 de xullo de 2015 (Núm. 42).
- Acta sesión ordinaria do día 17 de xullo de 2015 (Núm. 43).
- Acta sesión extraordinaria urxente do día 21 de xullo de 2015 (Núm. 44).
- Acta sesión ordinaria do día 24 de xullo de 2015 (Núm. 45).
- Acta sesión ordinaria do día 31 de xullo de 2015 (Núm. 46).
- Acta sesión ordinaria do día 7 de agosto de 2015 (Núm. 47).
- Acta sesión ordinaria do día 14 de agosto de 2015 (Núm. 48).
- Acta sesión extraordinaria do día 24 de agosto de 2015 (Núm. 49).
- Acta sesión ordinaria do día 28 de agosto de 2015 (Núm. 50).
- Acta sesión extraordinaria do día 7 de setembro de 2015 (Núm. 51).
- Acta sesión extraordinaria urxente do día 7 de setembro de 2015 (Núm. 52).

Acta sesión ordinaria do día 11 de setembro de 2015 (Núm. 53).

Alcalde: Antes de pasar a rogos e preguntas, compre dar lectura, porque así o acordamos na xunta de portavoces de hoxe, a unha declaración institucional en relación coa marcha estatal contra as violencias machistas de 7 de novembro de 2015, señor Secretario ten o texto, pode dar lectura:

Secretario:

Declaración institucional do Concello de Santiago de Compostela con motivo da marcha estatal contra as violencias machistas de 7 de novembro 2015

1.- O Pleno da Corporación Municipal de Santiago apoia a marcha do 7 de novembro de 2015, na que confluirán en Madrid miles de persoas de todo o Estado, convocadas polo Movemento Feminista, para manifestarse contra as violencias machistas.

Todas as persoas e entidades, especialmente as públicas, estamos emprazadas non só a manifestarnos e contribuír a esta acción cidadá, senón a reactivar e mellorar a prevención e a resposta á subsistencia da violencia machista evidenciada nos casos gravísimos deste verán, dez anos despois da Lei integral contra a violencia de xénero de 2004, das numerosas leis autonómicas e un ano despois da ratificación do Convenio de Istambul (BOE do 06.06.14), que se incumpren substancialmente en canto a prevención no ámbito educativo, que só dan protección laboral ou económica ao 1% das 126.742 denuncianteas, ou de vivenda, mentres crece a desigualdade que é o caldo de cultivo da violencia.

Os concellos, como institución máis próxima, somos imprescindibles para a prevención e a atención social, xurídica e psicolóxica que establece o artigo 19 da lei estatal de 2004. Con todo, o artigo 27.3.c) da Lei de Réxime Local reformado pola Lei 27/2013 di que os concellos só poderán prestar servizos sociais, de promoción da igualdade de oportunidades e de prevención da violencia contra a muller por delegación do Estado ou da Comunidade Autónoma financiada ao 100%, que en absoluto cobren os 6 millóns da partida 45 do programa 232C de Violencia de Xénero no Proxecto de Orzamentos do Estado 2016.

2.- Por todo o exposto, este Concello ven a propoñer a adopción dos seguintes

ACORDOS:

Colocar o 7 de novembro de 2015 na fachada do Concello unha pancarta violeta coa lema “contra as violencias machistas” e promover a participación cidadá na Marcha.

Facelo igualmente cada ano o 25 de novembro, Día internacional contra a violencia cara ás mulleres.

Soster todos os días do ano, todos os anos, os recursos persoais, materiais e políticos para a igualdade e para a prevención e atención xurídica, social e psicolóxica ás vítimas de violencia machista, cumprindo o art. 19 da Lei Orgánica 1/2004, establecendo un sistema estable de financiamento estatal, autonómica e local a longo prazo.

Asegurar unha atención estable e de calidade, en condicións de ampla accesibilidade, confidencialidade, protección e anonimato, que inclúa a rehabilitación, avaliación e seguimento, o que leva a xestión pública directa dos servizos para a igualdade e contra a violencia de xénero.

Contribuír á promoción da igualdade e contra a violencia de xénero en todos os centros e en todas as etapas educativas, cooperando coa comunidade escolar.

Realizar campañas de sensibilización contra o sexismo na actividade cultural, de organización de festexos, de seguridade e convivencia e todas as actuacións e servizos de competencia municipal.

Erradicar o sexismo, a segregación, o acoso e os estereotipos sexuais en todas as nosas actuacións e servizos.

Desenvolver unha atención especial ás mulleres con discriminación múltiple e outros colectivos agredidos pola violencia machista, como persoas con diversidade sexual, inmigrantes, con diversidade funcional, paradas ou dependentes, e non incorrer na victimización múltiple nos procesos de atención.

Fomentar a participación da sociedade civil, en particular as organizacións de mulleres.

3.- Enviar este acordo á Delegación do Goberno para a Violencia de Xénero, para que no seu seguimento e Informes ao GREVIO para a aplicación do Convenio de Istambul que establece o seu artigo 68 inclúa, conforme aos artigos 7.3 e 18.2, as actuacións da administración local.”

Asinado en Santiago de Compostela o 5 de outubro polos portavoces dos catro grupos municipais.

Dona Goretti Sanmartín Rei: Boa tarde, o grupo do Bloque Nacionalista Galego vai apoiar esta declaración institucional. Xa o fixo coa súa sinatura, mais como foi presentada inicialmente como moción, había dúas cuestións que nos parecían relevantes

deixar enriba da mesa, polo menos para o debate. Estamos en épocas en que seguramente que volveremos a tratar destas cuestións:

Por un lado que nos parecía que era unha ocasión, por iso fixeramos unha emenda previa que logo acordamos que non quede, que quede para ser debatida noutro momento. Unha emenda previa en que se incluía a necesidade non só de facer un chamamento á participación cidadá nesta marcha, senón en todas aquelas iniciativas contra a violencia machista que se desenvolvan, que se promovan na localidade a nivel galego. Tamén que se fixese un chamamento á Xunta, porque ten competencias directas nesta materia, para mellorar os servizos e recursos de atención psicolóxica, información e inserción laboral, recollidos na Lei Galega para a prevención e tratamento integral da violencia de xénero, garantindo a operatividade e os medios necesarios para que o 016 estea activo todos os días e durante as 24 horas do día.

E finalmente, un debate, que eu xa adianto que tamén traeremos este grupo a este pleno para ser considerado polo conxunto da corporación arredor da necesidade de dar un salto e integrar na Lei galega, tanto na Lei galega, como na Lei estatal, o termo “femicidio”, dando un debate que dende a nosa perspectiva é interesante para que o conxunto da poboación sexa consciente desta forma de terror propio que sofren as mulleres. Mais insisto que vaia por diante o novo voto favorable a esta declaración.

Alcalde: Gracias Goretti, queda polo tanto a declaración aprobada. Non imos mal de tempo, parabéns aos representantes dos grupos políticos por axustarse aos tempos, tendo en conta que nos quedan rogos e preguntas e quince mocións. Imos proceder a un receso de dez minutos, ao remate ...

Hai outra declaración institucional, a da facultade de medicina. Bueno, procedemos á lectura da declaración institucional e logo iniciamos os dez minutos de descanso, e logo retomamos e intentamos manter o falado.

Secretario:

A Corporación do Concello de Santiago de Compostela á vista de que nos vindeiros días a USC asinará un convenio coa Xunta de Galicia e as Universidades de A Coruña e Vigo respecto do 2º ciclo de Medicina acorda por unanimidade a **DECLARACIÓN INSTITUCIONAL SEGUINTE DE APOIO Á FACULTADE DE MEDICINA DE SANTIAGO:**

A consideración de que a Facultade de Medicina de Santiago de Compostela sexa a única do Sistema Universitario Galego, o que determina a renuncia das outras Universidades do Sistema Galego ao grao de Medicina e ao Ciclo Clínico do grao de

Medicina, así como as vinculacións dos profesores do grao de medicina á Universidade de Santiago.

A demanda dunha asignación orzamentaria axeitada, por parte da Xunta de Galicia, que permita a finalización do Campus da Saúde coas facultades de Medicina, Odontoloxía e Enfermaría no menor tempo posible, e o correcto mantemento das instalacións, nas que os espazos docentes e investigadores sexan acordes ao pactado no Convenio USC-SERGAS.

A necesidade de que a oferta laboral a nivel docente e investigador teña como obxectivo primordial a rexeneración e a calidade a todos os niveis, a través dunha aposta decidida para facilitar o desenvolvemento dunha carreira docente/investigadora na área de Ciencias da Saúde, similar á de calquera outra área de coñecemento, que facilite a incorporación dos profesionais sanitarios máis capacitados ás tarefas docentes e investigadoras do Campus de Excelencia Internacional. Demandar á Xunta de Galicia a dotación orzamentaria para asumir a reposición do 100% dos profesores xubilados da Facultade de Medicina, como sucede cos investigadores do CSIC.

O cumprimento do Convenio USC-SERGAS en todos os seus termos. A necesidade dun consenso entre os diferentes axentes sociais que defenda a mellora da calidade asistencial, docente e investigadora do noso entorno e aunar todas as forzas na mesma dirección.

Finalmente, defender sen fisuras aos profesionais docentes e investigadores da USC. Elas e eles son os que, co seu esforzo e dedicación, permiten que a nosa Universidade e a nosa sanidade acaden os niveis de calidade e excelencia que todos e todas desexamos.”

Alcalde: Imos ter un receso de dez minutos e seguimos co punto.

11. ROGOS E PREGUNTAS.

ROGOS E PREGUNTAS FORMULADOS POLO GRUPO MUNICIPAL POPULAR

ROGOS:

1.- Rexistro de entrada do día 21 de setembro de 2015, núm. 133, solicitan que se actúe por parte do goberno municipal para solucionar os problemas detectados na zona da rúa dos Roláns.

2.-Rexistro de entrada do día 28 de setembro de 2015, núm. 153, solicitando que se realice un mantemento axeitado da Praza do Obradoiro.

PREGUNTAS (resposta oral):

- 1.- Rexistro de entrada do día 23 de setembro de 2015, núm. 136.
- 2.- Rexistro de entrada do día 25 de setembro de 2015, núm. 146
- 3.- Rexistro de entrada do día 28 de setembro de 2015, núm. 154

PREGUNTAS (resposta escrita):

- 1.- Rexistro de entrada do día 11 de setembro de 2015, núm. 124
- 2.- Rexistro de entrada do día 11 de setembro de 2015, núm. 125
- 3.- Rexistro de entrada do día 11 de setembro de 2015, núm. 126
- 4.- Rexistro de entrada do día 11 de setembro de 2015, núm. 127
- 5.- Rexistro de entrada do día 21 de setembro de 2015, núm. 132
- 6.- Rexistro de entrada do día 23 de setembro de 2015, núm. 137
- 7.- Rexistro de entrada do día 23 de setembro de 2015, núm. 138
- 8.- Rexistro de entrada do día 23 de setembro de 2015, núm. 139
- 9.- Rexistro de entrada do día 23 de setembro de 2015, núm. 140
- 10.- Rexistro de entrada do día 23 de setembro de 2015, núm. 141
- 11.- Rexistro de entrada do día 23 de setembro de 2015, núm. 142
- 12.- Rexistro de entrada do día 23 de setembro de 2015, núm. 143
- 13.- Rexistro de entrada do día 23 de setembro de 2015, núm. 144

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL SOCIALISTA

ROGOS:

- 1.- Rexistro de entrada do día 28 de setembro de 2015, núm. 155, solicitando que se proceda á limpeza da finca da ludoteca de Fontiñas.
- 2.- Rexistro de entrada do día 28 de setembro de 2015, núm. 156, solicitando cambio de actitude do grupo de goberno a respecto da organización de actos institucionais.
- 3.- Rexistro de entrada do día 28 de setembro de 2015, núm. 157, que se realice unha inspección por parte dos técnicos de Parques e xardíns ás árbores dos nosos parques.

PREGUNTAS (resposta por escrito):

- 1.- Rexistro de entrada do día 28 de setembro de 2015, núm. 158.
- 2.- Rexistro de entrada do día 28 de setembro de 2015, núm. 159.

PREGUNTAS FORMULADAS POLO GRUPO MUNICIPAL DO BNG (resposta por escrito):

- 1.- Rexistro de entrada do día 14 de setembro de 2015, núm. 128**
- 2.- Rexistro de entrada do día 16 de setembro de 2015, núm. 129**
- 3.- Rexistro de entrada do día 17 de setembro de 2015, núm. 131**
- 4.- Rexistro de entrada do día 30 de setembro de 2015, núm. 160**

Alcalde: Estamos no punto dos rogos e preguntas. Comezamos polos rogos. No resumo que me pasaron figuran cinco rogos, dous do Partido Popular e tres do PSdeG-PSOE. O primeiro rogo sería do Partido Popular, de data 21 de setembro de 2015. Actuacións na rúa dos Roláns. Quen fai defensa dese rogo? Teresa a túa quenda.

Dona Teresa Gutiérrez López: Boas tardes a todos. O desenvolvemento urbanístico de Santiago de Compostela no marco do plan xeral do ano 2008, que foi redactado tendo en conta criterios anteriores á crise económica, prevía un crecemento moi superior ao que realmente se produciu. Esta previsión sumada á actuación urbanizadora da empresa EMUVISSA, que resultou excesiva e mal planificada, xerou neste concello espazos urbanizados en ocasións inconexos, en medio de espazos tamén vacíos.

Mesturáronse edificios de nova planta en polígonos urbanizados rodeados de solares sen edificar. A paralización do mercado inmobiliario e a entrada en concurso de acredores de moitas sociedades que pretendían desenvolver proxectos inmobiliarios na nosa cidade, trouxo consigo a existencia de espazos degradados, edificios vacíos, estruturas abandonadas, edificios inhabitables e zonas por desenvolver. Un problema, que sen dúbida, vai requirir unha reflexión por parte do concello, xa que aínda existindo solo dispoñible xa desenvolvido, segue a existir presión por parte de propietarios maioritarios para facer novos desenvolvementos ao amparo do plan xeral conforme a lexislación, cos problemas que isto xera aos propietarios minoritarios que teñen as súas vivendas, e en ocasións a súa actividade, nestes polígonos.

A parte desta problemática, nos desenvolvementos nos que os promotores adquiriron vivendas antigas destinadas á súa demolición para xerar desenvolvementos urbanísticos, prodúcense en ocasións situacións de ocupación destes inmobles, que sen poderse declarar en situación de ruína estrutural, si poden considerarse inhabitables xa que non contan cos servizos básicos, polo que claramente, en caso de ocuparse poden considerarse infravivenda. Estas situacións derivan, ademais, en problemas de convivencia e preocupación por parte dos veciños. Concretamente, isto dáse na zona de Volta do Castro na rúa dos Roláns, a ocupación de vivendas nesta zona está provocando un deterioro importante da convivencia en todo o barrio.

Actividades presuntamente ilegais, ruído e ocupación de rúas para usos que molestan aos veciños, festas non autorizadas, consumo de alcohol, ocupación de vivendas sen servizo con risco para as persoas que realizan a ocupación, pero tamén para os seus veciños, porque a veces utilizan recursos para quentarse ou cociñar non moi axeitados, nenos presuntamente sen a debida atención e sen escolarizar, etc. Son algúns problemas que por desgraza se están a producir.

Por parte do anterior equipo de goberno municipal se adoptaron medidas para incrementar, por un lado, a presenza da policía local na zona e tratando ademais de colaborar cos propietarios dos inmobles para encontrar unha solución definitiva. O que solicitamos agora é que por parte do goberno, a través dos departamentos de “Servizos sociais e de espazos cidadáns, dereito á vivenda e mobilidade”, se actúe para resolver os problemas detectados concretamente na rúa dos Roláns, e que se reproducen noutros puntos da cidade.

Dona Concha Fernández Fernández: Boas tardes de novo. Non vou entrar na valoración sobre o desenvolvemento urbanístico desta cidade, porque obviamente, recoñece vostede mellor que eu a situación. Si vou entrar no tema de fondo que é o deterioro da convivencia na zona da rúa de Roláns. Como ben recoñece na súa mención, o deterioro da convivencia na rúa de Roláns non é novo, ten un longo percorrido que de seguro que coñece vostede moito mellor que nós, pero só dous apuntes para recuperar a memoria da situación:

O 25 de abril de 2014, un grupo de veciños e veciñas da urbanización de Volta do Castro e as rúas colindantes expoñen ao alcalde do momento, D. Ángel Currás, unha serie de problemáticas que afectan á convivencia no barrio, e solicitan unha audiencia con varios membros da corporación municipal. A reunión desenvólvese o 2 de maio co alcalde, concelleiro de seguridade e mobilidade, representantes da policía municipal e da área de urbanismo. O día 9 de maio de 2014, presentan no rexistro deste concello trescentas sinaturas de veciños e veciñas pedindo unha solución ás vivendas ocupadas ilegalmente na rúa Roláns. Descoñecemos o que sucedeu a partir dese momento, pero de seguro que vostede o coñece ben, porque naquela altura era concelleira desta cidade.

Si que coñecemos ben o que sucede dende a nosa chegada ao concello, concretamente no último mes. Nos últimos días do setembro pasado temos coñecemento dunha xuntanza das comunidades de veciños da urbanización Volta do Castro e rúa Arribadas para tratar as accións a realizar para informar á nova corporación do estado da situación e o malestar na convivencia. A xuntanza realizouse o 9 de setembro, pero a policía local e o departamento de políticas sociais xa tiñan iniciado as actuacións para buscar unha saída á infravivenda habitada por unha unidade familiar, un matrimonio e cinco fillos, catro deles menores de idade, escolarizados no IES Xelmírez II.

Nesa primeira visita domiciliar, que se realizou o 7 de setembro de 2015, valórase que non reúne condicións axeitadas de habitabilidade a vivenda para a unidade familiar. E tamén se mantén unha reunión de coordinación co IES Xelmirez II para seguimento da escolarización dos menores. O equipo técnico correspondente propón unha cita para o 11 de setembro de 2015 coa educadora do programa municipal de vivenda, para iniciar o proceso de busca activa de vivenda para esta familia.

Dende esa data semanalmente acompañouse ao matrimonio no proceso de busca activa de vivenda, realización de chamadas, concreción de visitas a vivendas. Destacan as técnicas que con dificultades, atopan dificultades importantes para lograr unha vivenda en aluguer. Ao mesmo tempo a policía local fixo unha rolda de vixilancia case continua dado que recoñecemos que existían dificultades ou malestar na convivencia.

Dende o pasado martes 29 de setembro, que a familia entrega unha fianza e mensualidade de aluguer, para unha nova vivenda en condicións axeitadas. Tamén sabemos que dende o 17 de setembro o grupo de veciños e veciñas teñen solicitada unha xuntanza co alcalde e co concelleiro de medio ambiente e convivencia, e concelleira de políticas sociais, que xa temos axendada para a vindeira semana.

Bueno, nesa xuntanza daremos conta das accións realizadas, de que a familia xa ten atopada unha nova vivenda e das pendentes de realizar. Para evitar a ocupación de novo desta infravivenda e mellorar a convivencia, esperamos loxicamente da súa contribución e da do grupo popular, que sexa unha colaboración responsable e discreta á hora de procurar formas de diálogo e mediación entre as partes, e de que non se utilicen os conflitos de convivencia veciñal como un elemento de oposición partidaria.

Alcalde: Intentemos axustarnos ao tempo, vale, porque a maiores do que tempo que temos, en principio había o acordo de empregar menos, ... Pasaríamos ao seguinte rogo tamén do Partido Popular do 28 de setembro de 2015, co número de rexistro 153, sobre o mantemento da Praza do Obradoiro.

Dona Teresa Gutiérrez López: Todos sabemos que a Praza do Obradoiro é un lugar moi emblemático da nosa cidade, para todos para os que vivimos nela habitualmente e tamén para os que recibimos. Case que é o primeiro escenario que se busca e que se visita. O pavimento da Praza do Obradoiro é o único dentro da améndoa que non ten totalmente lousas, senón que ten lousas compartidas, lousas de pedra irregular, xa de por si ben mantido dificulta bastante a mobilidade peonil, especialmente para as persoas maiores.

Ambos pavimentos requiren un esforzo constante de mantemento, porque en canto hai movementos verticais, pois é fácil tropezar, e incluso ás veces lesionarse. Até o de agora

realizouse un mantemento constante, ben a través do programa “a pedra que pisas”, ou en ocasións directamente pola brigada municipal.

Estes días detectamos que había bastantes pedras soltas, sobre de todo pedras do pavimento irregular. Tamén vimos que xa se están reparando algunhas lousas. Simplemente, o rogo é que se manteña un coidado axeitado da praza, e tamén si se pode se eliminen algúns elementos de ferro que aparecen e que tamén axudan bastante a tropezarse.

Don Jorge Duarte Vázquez: Brevidade. Concordo co diagnóstico, e dende este goberno, a nosa intención é que se sega adiante co programa de mantemento “a pedra que pisas”, e de feito danse as instrucións para que se repare. Hoxe preocúpame un pouco máis o tema do drenaxe, pero bueno, co tema da pedra si estamos encima para que se faga un mantemento correcto, que eu creo que é o que toca.

Alcalde: Gracias Jorge. Pasariamos ao seguinte rogo, que é un rogo do PSOE de data 28 de setembro de 2015, rexistro 155, sobre desbroce e limpeza da maleza da parcela da ludoteca de Fontiñas.

Don Gonzalo Muños Sánchez: O rogo máis que nada era que se proceda ao desbroce da maleza e limpeza da parcela da ludoteca de Fontiñas, a que está próxima á escola infantil, que segundo as fotografías que adxuntamos, está nun estado total de abandono. Nós recibimos moitas queixas de pais e nais, do alumnado, pola invasión da maleza, e incluso tamén porque iso ocasionaba a presenza de ratas na contorna. Tamén queremos comentar o mal estado do valado da parcela, que supón un grave risco para os nenos e nenas. Sen ir máis lonxe onte todo o valado estaba no chan.

Tamén queremos dicir que hoxe ás oito da mañá estaba aí a xente limpando a maleza, o cal é de agradecer. E que ao mellor se o xeito de funcionar por parte deste goberno é que unha vez que presentamos o rogo se procede o día do pleno a arranxalo, pois nos vindeiros así o vamos facer, seguiremos a presentar rogos para que se arranxen estas queixas.

Don Xan Duro Fernández: ... Entendo que non debe ser achacable a esta corporación a situación de abandono dunha instalación municipal construída no ano 2005, e que pasou xa, que eu saiba, por dúas concelleiras do PSOE e xa non lembro cantas do PP, e está na mesma situación.

Nós chegamos fai dous meses e pico, e está a parcela desbrozada e intentaremos, supoño que ao igual que fixeron vostedes cando tiveron responsabilidades de goberno, ser capaces en colaboración coas institucións de poñer en marcha a ludoteca. Mentres tanto, seguiremos atendendo pola cidade como fixemos dende o primeiro día. Grazas.

Alcalde: O seguinte rogo é un rogo do PSOE, de data 28 de setembro de 2015, rexistro 156, cambio de actitude a respecto da organización dos actos institucionais, en relación ao día 11 de setembro.

Don Francisco Reyes Santiás: Gracias señor alcalde. O venres 11 de setembro o goberno municipal organizou un acto institucional de inicio do curso escolar. Os grupos municipais da oposición non fomos convidados a este pacto, en contraposición ao feito pola USC que si que invitou ao acto de apertura do curso universitario a toda a corporación.

O luns 21 de setembro celebrouse as 4 e media do tarde o primeiro encontro de traballo de mobilidade. Houbo unha invitación datada de 15 de setembro de 2015, pero enviada aos grupos o mesmo luns 21 de setembro ás 12.30 horas. O mércores 30 de setembro houbo unha visita por parte do embaixador de Venezuela á nosa corporación, e foi recibido polo alcalde. Mesmo que as visitas que realizou o mesmo embaixador de Venezuela, tanto aos concellos de Ferrol como ao Concello da Coruña, a recepción foi por parte de toda a corporación.

É certo que a lei 7/85, de bases de réxime local, outorga a competencia ao alcalde de representar ao concello, pero non é menos certo que nos actos organizados polo concello sempre foron convidados todos os membros da corporación.

Polo que rogamos un cambio de actitude e das formas respecto da organización dos actos institucionais por parte do goberno municipal e que na medida do posible non volva a repetirse o acontecido o pasado venres 11 de setembro, luns 21 de setembro, e mércores 30 de setembro. Moitas grazas.

Alcalde: Ese é o contido do rogo literalmente, a min pareceume que só viña o do inicio do curso universitario, o digo, por si entrou de remanguilla varias datas a maiores.

Don Francisco Reyes Santiás: O 11 de setembro, efectivamente, incorporáronse dentro do rogo os das datas 21 de setembro e 30 de setembro, ten toda a razón o señor alcalde.

Alcalde: Estaba lendo o rogo. Ía contestar polo inicio do curso que xa recoñecín que houbera un erro, e así se lles transmitiu de coordinación entre protocolo e o departamento de educación. Parece ser que se lles chamou persoalmente para decírvolo, e había vontade de subsanación.

Logo respecto a outro tipo de cuestión, non temos ningún tipo de problema en replantexar o que haxa que replantexar, a min extráñame que ás veces se fagan cuestións políticas de cuestións, tendo en conta que ao fronte de protocolo están a

traballar persoas que xa traballaron con outros alcaldes, con Estévez, Bugallo, etc. e que coñecen o que é o procedemento de protocolo. Non sei porque agora se pon en cuestión e incluso se fan interpretacións políticas do mesmo.

Brevemente, se de todas maneiras, hai cuestións a valorar ou en determinadas peticións de audiencias privadas, hai que facer previamente un acto de sinatura e queren vostedes estar, eu non teño ningún problema en plantexarmo, porque ata o de agora, neste tipo de cuestións, atendín ás indicacións de protocolo.

Polo tanto, non hai ningún problema agora de replantexalo, pero nego a maiores que haxa un posicionamento político sobre este tipo de cuestións. E se queren as indicacións que eu evidentemente sigo, porque non teño capacidade de coñecer o protocolo de aquí do Concello de Santiago. E iso é o que lle podo contestar.

Logo hai un rogo do PSOE de data 28 de setembro de 2015, inspección por parte do técnicos de Parques e xardíns ás árbores dos nosos parques. Quén vai defender o rogo? Gonzalo.

Don Gonzalo Muíños Sánchez: O pasado 17 de setembro a nosa cidade padeceu unha cicloxénese explosiva que ocasionou a caída de grandes ramas en case todos os parques públicos da nosa cidade, incluso, dalgunha árbore.

O servizo de parques e xardíns do concello tivo que acudir a distintos parques, San Caetano, Granell, Carlo Magno das Fontiñas, entre outros, por mor da caída de ramas de importante tamaño nunha árbore, polo menos, na rúa Luís Legar Lacambra, que provocou danos materiais a un vehículo. Por todo iso é polo que presentamos ao pleno o seguinte rogo:

“Que os técnicos do departamento de parques e xardíns realicen unha inspección do estado das árbores de cada un dos nosos parques e redacten un informe no que se indique o tempo que leva cada especie sen podar. E avalíen a necesidade de realizar unha poda urxente para evitar o risco de caída de ramas, co perigo que iso conleva”.

Imaxinamos que co que pasou hoxe, realmente a partires de mañá xa irán a podar ou realizar ese informe, pero nós xa o levamos anticipado de varios días.

Alcalde: Non se emocione Gonzalo, non vai ser o demo.

Don Xan Duro Fernández: ... Parques e xardíns ten avaliado a situación como preocupante. De 1375 exemplares, dos que xa se actuaron sobre 506 exemplares, e segundo se poida, se irá actuando sobre cada un deles, segundo indiquen os expertos. Non creo que estea na súa mán, señor Muíños, nin na miña, dicir cando e o que hai que

facen en cada árbore, para iso temos técnicos. E insisto, teñen avaliado 1375 exemplares sobre un volume total de 29000 que ten esta cidade, e pendentes de actuación os que restan deses 1375 menos os 506 dos que xa se fixo esas actuacións. Grazas.

Alcalde: Pasariamos agora ás preguntas. Primeira pregunta que figura máis alá das que foron respostas por escrito e as que aínda están en prazo de resposta por escrito. Por oral, temos unha pregunta do Partido Popular de data 23 de setembro de 2015, número de rexistro 136, que é sobre o acto do 23 de agosto no centro sociocultural de Conxo, se fan a pregunta.

Don Alejandro Sánchez-Brunete Varela: Grazas señor alcalde. A través dos medios de comunicación, tivemos coñecemento de que o día 23 de agosto se celebrou no centro sociocultural de Conxo un acto de natureza político-electoral. Non sei se calificalo de banquete ideolóxico, porque así máis ou menos se titulaba, banquete ideolóxico, ou algo así.

A verdade é que a celebración deste acto nos sorprendeu. En primeiro lugar porque non vimos un decreto de autorización, non quero dicir con isto que o decreto non exista, porque nós aínda que adoitamos todos os martes a revisar todos os decretos das concellarías delegadas, sempre se nos pode pasar algún, pero en principio non o vimos. E, en segundo lugar, porque o acto se celebrou en domingo, non estando previsto o domingo como día de apertura dos centros socioculturais.

E, en terceiro lugar, porque non se axustaba a unhas instrucións de uso dos centros socioculturais. Os centros socioculturais se regulamentan tomando como referencia, valga a redundancia, un regulamento, unha ordenanza. Pero precisamente para acoutar as potestades discrecionais desa ordenanza, a concelleira delegada no seu momento, elevou á Xunta de Goberno uns criterios de uso; criterios de uso que permitían a utilización destes equipamentos para os partidos políticos nos tres meses inmediatamente anteriores a unhas eleccións, e non era o caso.

Polo tanto, sentímonos un tanto sorprendidos pola utilización deste centro sociocultural. A verdade é que favorecer a participación política non ten que facerse nin a costa de saltarse a legalidade, nin tampouco ten que facerse establecendo discriminacións ideolóxicas en favor dos amigos e en contra da xeneralidade dos posibles usuarios aos que non se lles permite facer uso do centro sociocultural os domingos.

A verdade é que nós non queremos pensar que o goberno se saltara a lei. Non queremos pensalo. Non queremos pensar que se acometera unha discriminación por razóns ideolóxicas, non queremos pensalo. Non queremos pensar que se estea a configurar unha casta privilexiada á que se lle permite a utilización dun centro sociocultural en domingo cando non está permitido. E a verdade que nós tampouco queremos pensar que

se estea a patrimonializar ou a privatizar o uso dun ben público. Precisamente como non queremos pensar que estea a suceder isto, lle preguntamos ou formulamos unha pregunta moi concreta ao goberno municipal. Lle pedimos que explique cómo se celebrou este acto, ou dito doutro xeito, cal foi a habilitación física. Cando falo de habilitación física refirome a quen entregou a chave, e sobre todo, á habilitación xurídica que permitiu autorizar non sei se de facto ou por escrito formalmente a realización deste acto. Nada máis e moitas grazas.

Alcalde: Banquete de Conxo foi. Non sei se é que non estaba informado ou a retranca chegaba a un xogo de palabras. Dito isto. Eu son consciente de que o Regulamento de centros socioculturais en principio non contempla a cesión dos centros socioculturais a partidos políticos. Indícolle que non comparto esa cuestión, eu entendo que os centros socioculturais dentro da normalidade de uso que deben ter para todos os colectivos veciñais, tamén o deben ter para as opcións políticas que traballan na cidade e poidan facer uso del, porque ademais creo que temos unha rede de centros socioculturais potente e ben instalada e que hai superar a cuestión de estigmatizar o que é a expresión política na presenza dos centros socioculturais.

Dito isto, coido que non houbo autorización por escrito, houbo autorización de facto. Pero dito isto, tamén entendemos na interpretación do Regulamento de centros socioculturais que a petición non se cursaba a través dunha formación política, senón dunha plataforma cidadá. Isto o digo así porque é así, xa sei que vostedes logo fan a tradución que queiran facer, pero a plataforma cidadá, “é iniciativa pola unión”, que en principio ía celebrar, e iso si tiña autorización por escrito, o acto fora do centro sociocultural, e por cuestións climatolóxicas que aquel día tocaron as que tocaron, fixo a última hora unha petición que foi autorizada de facto, despois de falar con centros socioculturais.

Isto é a resposta que lle podo dicir, sen ánimo de ningún tipo de vulnerar a lei, pero si sendo conscientes de que nos gustaría introducir unha modificación no Regulamento. Xa tamén para as formacións políticas propiamente ditas e para que o Partido Popular poida facer actos, sexan banquetes ideolóxicos ou non ideolóxicos, o Partido Socialista, o BNG, Compostela Aberta e outras formacións políticas que non teñan representación nesta cámara.

Hai outra pregunta do Partido Popular, con data 25 de setembro, rexistro 146, de medidas para dar cumprimento ás determinacións e aos prazos contidos na ordenanza reguladora do informe de avaliación de edificios.

Dona Teresa Gutiérrez López: Boas tardes outra vez. A ordenanza reguladora do informe de avaliación de edificios foi aprobada en marzo de 2015 e publicada no BOP o 16 de xuño de 2015, o que entra en vigor o 10 de xullo de 2015. Esta ordenanza

redáctase en cumprimento do mandato contido no artigo 200 da LOUG, e na disposición transitoria primeira da Lei da rexeneración, rehabilitación e renovación urbanas, que obriga aos concellos a, mediante ordenanza municipal, recoller o deber da inspección técnica periódica das edificacións para determinar o seu estado de conservación, o cumprimento da normativa vixente sobre accesibilidade universal, e o grao de deficiencia enerxética que se debe reflexar nun informe de avaliación.

Trátase dunha ordenanza encamiñada a potenciar a conservación, a rehabilitación, e a rexeneración do noso patrimonio construído. A mellorar a eficacia enerxética, e as condicións de habitabilidade e funcionalidade das edificacións. Por último, á execución dos axustes razoables de adaptación da normativa convención internacional sobre dereitos das persoas con discapacidade.

A disposición transitoria primeira desta ordenanza fixa un calendario de realización de informes de avaliación. Así, para este ano 2015, a obriga para realizar as IES corresponde ás edificacións residenciais plurifamiliares cunha antigüidade superior aos setenta anos, e a todas aquelas vivendas que queiran solicitar unha axuda para a rehabilitación ou para a mellora das súas vivendas. Para iso, conforme á disposición adicional primeira, o concello debe elaborar nun prazo de 24 meses un rexistro de edificios, do cal debe regular a súa organización e funcionamento.

É un rexistro de carácter interno, e a súa finalidade é o control municipal do cumprimento dos deberes establecidos de coñecemento do patrimonio construído do termo municipal. Dentro das obrigas tamén está avisar ou publicar aquel censo de vivendas que deben pasar no ano seguinte ó rexistro. A ordenanza recolle na súa disposición adicional terceira, que para fomentar o mellor cumprimento, o concello andará e ampliará a colaboración cos colexios profesionais e asociacións veciñais implicadas na xestión do informe de avaliación de edificios.

Eu estou falando. A partir de agora vou falar da información que eu teño, que quizais xa se fixo algo pero non o sei. A día de hoxe que eu saiba non se realizou ningunha actuación encamiñada á difusión, fomento e participación, ou mellor cumprimento da ordenanza. Eu non teño coñecemento de que houbera actuacións tendentes á súa difusión nos colexios profesionais, nin de chegar a acordos ou convenios cos mesmos.

Tampouco sei, se xa se fixeron xestións na formalización do rexistro, ou se notificaron aos propietarios que lles corresponde a avaliación deste ano, a necesidade de tramitar este documento. Entón un pouco o que quería é preguntar que xestións están facendo, e se están a facer traballos neste sentido.

Don Jorge Duarte Vázquez: Bueno, realmente ata o de agora o que se fixeron foron xestións, precisamente, cos colexios profesionais, e estamos pendentes de poder facer

unha campaña informativa a nivel de prensa para o resto de asociacións veciñais e poder difundir a necesidade de facer esa actualización.

Digamos que o rexistro ten un prazo de 24 meses. Hai un prazo fixado pola ordenanza de finais de ano 2015 para iniciar as primeiras, as de máis de 70 anos. Temos un rexistro vixente, e eu o único que quero dicir é que si estamos en conversas cos colexios de arquitectos e apareladores, espero que a xestión sexa mellor do que foron os informes de ITES que ao longo do período anterior non foron capaces, non foi capaz o goberno anterior, de poñelo a funcionar, e estamos traballando, precisamente, en poder facelo.

Para iso sería necesario, tamén, poder ter fondos para poder facer unha campaña publicitaria a nivel de prensa e poder difundir entre toda a cidadanía esa necesidade. Pero os fondos agora mesmo parece que están bastante escasos no concello, porque os fondos de prensa e publicidade están practicamente esgotados.

Alcalde: Grazas Jorge, vamos coa última pregunta do PP do 28 de setembro de 2015, rexistro 154, sobre o plan de mobilidade urbana.

Don Alejandro Sánchez-Brunete Varela: Grazas de novo. Hai menos de cinco anos, a Xunta de Goberno Local, daquela conformada polo PSOE e BNG, adxudicou por 79.000 euros o contrato para a redacción dun plan de mobilidade sostible, un plan que chegou ao concello a principios do ano 2011.

Pouco tempo despois, bueno, en xuño de 2012, por unha cuestión de responsabilidade e a fin de optar a unha subvención, a Xunta de Goberno, decidiu aprobar aquel plan de mobilidade, malia a que había algúns aspectos que nos suscitaban algún tipo de dúbida.

Vaia por diante que nós entendemos que é lexítimo propor unha revisión do plan a fin de completar determinados aspectos. A fin de modificar algunhas propostas, e a fin, incluso, de acadar un amplo consenso político e social, como pode ser lexítimo incluso propor non sómentes unha revisión parcial do plan, senón a elaboración dun novo plan. O que sucede é que elaborar un novo plan lle pode supor ao concello, e sinaladamente á sociedade municipal, un gasto duns 100 mil euros, como pouco. De tal xeito que esa revisión do plan debería ser unha revisión motivada, e non debería responder a un revisionismo sen causa, ou a un ... un tanto irresponsable.

Despois, por outra banda, chama un pouco a atención que non se queira aproveitar o actual documento vixente, como documento de traballo para debater e a partir de aí decidir se hai que modificalo e en que dirección habería que modificalo. Sobre todo, tendo en conta no seu caso, que ese documento que leva si se quere ó marchamo conceptual duns grupos políticos que poden ter certas afinidades na concepción da mobilidade con respecto ao seu grupo de goberno.

Así as cousas, o grupo popular lle dirixe ao goberno unha pregunta moi sinxela, que é de saber cales son os aspectos do actual plan de mobilidade que non lle convencen ao goberno e que xustifican o encargo da redacción dun novo plan. Nada máis, moitas grazas.

Don Jorge Duarte Vázquez: É bastante claro que dende a campaña electoral nós declaramos que era necesario priorizar a mobilidade nesta cidade, e que para iso era necesario un novo plan de mobilidade que cóntase co consenso de todos os axentes que teñen algo que ver coa mobilidade, con todas as asociacións veciñais e partidos políticos, para chegar un elemento de consenso que perdurase no tempo. Porque dixemos que é necesario un novo plan de mobilidade. Bueno, porque entendemos que a mobilidade ten un carácter máis amplo que o que contempla o plan actual, que somentes se cingue, no estudo do transporte, ao que é o ámbito do concello, e especificamente, céntrase no transporte urbano e deixa de lado algo que para nós é fundamental, que son os ... de transporte, as conexións peonís e en bicicleta, e entendemos que non da unha solución a todos os problemas da cidade.

Entendemos que para poder tomar medidas que afecten á mobilidade e recuperar espazos para os cidadáns, é necesario, partir dun pacto pola mobilidade que plantexaremos ao longo deste mes de outubro, tal e como anunciamos no encontro da mobilidade que houbo o 21 de setembro.

Entendemos, que para poder falar de mobilidade é necesario involucrar a todos os sectores para que realmente esa aposta non se quede como na actualidade nun proxecto, nun plan, que quedou no caixón e que unicamente se tomaron medidas. Pero si se tomaron, que afectaban ao transporte urbano no ámbito da cidade, incluso medidas que o transporte urbano que afectan ao medio rural no ámbito deste concello que non estaban contempladas nese propio plan de mobilidade urbana sostible.

Creemos que é necesario un ámbito global, que inclúa o rural, e inclúa tamén, as conexións cos concellos contiguos, e creemos, sobre todo, que é necesario que se poida estudar con detemento todos os tráfico e os tránsito que se producen cun vehículo privado dende o contorno, non só dentro do concello, para poder plantexar solucións.

Dentro diso, si que anunciamos no encontro da mobilidade que tivo lugar dentro da semana da mobilidade, a nosa decisión de convocar un pacto pola mobilidade, que terá lugar a finais deste mes, ao cal convocaremos a todas as entidades veciñais, partidos políticos e asociacións que teñan algo que dicir na mobilidade para empezar a traballar nun plan de mobilidade que contemple todos os medios de transporte, e especificamente, e dunha maneira clara e decidida os ... de transporte que non figuraban no plan anterior.

Alcalde: Con isto ficarían respostadas as preguntas de resposta oral en pleno, e entón pasaríamos ao seguinte punto.

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

As mocións presentadas polos grupos políticos municipais son as que a continuación se transcriben:

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL POPULAR:

1.- Rexistro de entrada do día 25 de setembro de 2015, núm. 148, relativa á rede viaria.

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

EXPOSICIÓN DE MOTIVOS

A ordenación da rede viaria na área metropolitana de Compostela foi desenvolvida no Plan Sectorial da rede Viaria de Santiago, Ames e Teo, que foi aprobado definitivamente no Consello da Xunta de Galicia o 24 de xullo de 2003.

O desenvolvemento e a execución deste Plan -que recolle, basicamente e desde un punto de visto técnico e global, o Sistema Xeral Viario para a mellora integral das comunicación no termo municipal- está en marcha, pois, desde hai 12 anos, tempo no que se puxeron en execución varias infraestruturas por parte das distintas administracións.

Na actualidade, atópanse en fase de execución a ampliación da sección da autoestrada AP-9 entre os enlaces de Santiago Norte (San Lázaro) e Santiago Sur (O Milladoiro) nunha lonxitude de algo máis de 8 km.; tamén o enlace de Conxo, no trazado troncal do periférico; e o enlace do polígono do Tambre, coa ampliación da capacidade da ponte sobre a estrada N-550 e a remodelación dos seus enlaces.

Por outra parte, teñen dotación consignada nos orzamentos xerais do Estado -con previsión de inicio neste mesmo ano- dúas obras de gran transcendencia: o enlace orbital para conectar a AP-9 coa A-54, coas áreas industriais próximas e co aeroporto; e a o enlace da AP-9 coa Cidade da Cultura e cos barrios de Sar e Fontiñas.

O orzamento total de todas estas obras en execución, licitación e exposición pública, supera os 115 millóns de euros, representando un gran investimento para a mellora da competitividade das nosas empresas e a calidade de vida dos cidadáns. Este esforzo do Ministerio de Fomento é unha clara mostra da sensibilidade deste departamento coas necesidades de Compostela e ofrecen unha oportunidade única para resolver de cara ao futuro a mobilidade da nosa cidade.

Neste escenario actual, cun orzamento comprometido tan importante, desde o Grupo Municipal Popular consideramos -como fixemos desde o Goberno local no tramo final do mandato anterior- que sería conveniente que, mantendo o investimento asignado, se faga unha reestruturación destas actuacións e que nos dous anos previstos para as obras de AUDASA se leven a cabo as seguintes obras:

- A ampliación da capacidade da Autoestrada AP/9 ata o novo enlace orbital.
- A execución do Enlace Orbital - AP/9 - A/54 e áreas industriais, completándoa coa conexión do orbital coa estrada N-550 e co polígono do Tambre. Esta actuación aproveitaría o tramo xa executado pola Xunta de Galicia e cedido ao Concello na urbanización do polígono da Sionlla. Entendemos que esta obra debería ser executada totalmente polo Ministerio, por canto enlaza 3 estradas de titularidade estatal. Así mesmo, consideramos que a titularidade deste treito debería ser do propio Ministerio de Fomento
- E a última obra a executar sería o enlace Sar - Fontiñas e Cidade da Cultura coa AP-9.

Deste xeito, lograríase optimizar as actuacións, evitar duplicidades nas mesmas (en concreto na conexión da A-54 e a AP-9), axustando a súa execución ás necesidades actuais e futuras de Santiago, e construír un sistema viario que satisfaga a mobilidade e a canalice o tránsito de Compostela durante décadas.

En consecuencia, o Grupo Municipal do Partido Popular propón a adopción do seguinte ACORDO:

O Pleno Municipal insta:

1. Ao Ministerio de Fomento a que, mantendo os investimentos xa previstos nos orzamentos xerais do Estado, articule as medidas precisas para levar a cabo, de forma coordinada, a execución das obras de ampliación de capacidade da autoestrada AP-9 co enlace orbital, a conexión deste coa estrada N-550 e co polígono do Tambre; e a conexión da AP-9 coa Cidade da Cultura e cos barrios de Sar e As Fontiñas.
2. Ao correspondente órgano do Concello para que estableza as liñas de colaboración coa Administración do Estado necesarias para acadar o obxectivo sinalado anteriormente.

2.- Rexistro de entrada do día 1 de outubro de 2015, núm. 172, en relación ao CEIP de Vite.

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

O Centro de Educación Infantil e Primaria (CEIP) de Vite, fundado hai xa 35 anos, é un centro importante, non só para o conxunto do sistema educativo do noso concello, senón que así é considerado tamén pola Xunta de Galicia.

A Consellería de Educación converteu as súas instalación desde hai anos nun centro de referencia para a escolarización do alumnado con diversidade funcional.

O centro foi obxecto de continuas melloras e avances, tanto no relativo a equipamento como a persoal docente, que o teñen situado nun lugar destacado entre a oferta pública do noso contorno. Xunto con esa constante mellora, o centro rexistrou desde hai anos un notable descenso do seu alumnado o que lle permitiu un considerable avance da súa oferta educativa en todos os seus niveis educativos.

Coincidindo coa apertura do novo curso académico 2015-2016 constatouse un lixeiro repunte na matrícula tal e como se vén producindo desde o inicio desta década, pasándose dos 180 escolares do ano anterior a uns 196 no curso actual, repartidos nos tres grupos de educación infantil e sete de educación primaria.

O centro escolariza na actualidade a 8 alumnos do Concello de Santiago e doutros concellos que precisan axuda no desprazamento e que teñen necesidades específicas de apoio educativo (NEAE) que precisan da axuda de cuidadores.

A pesar de que o centro, segundo a información ofrecida pola Administración autonómica, dispón de 3 auxiliares cuidadores a tempo total, agás un día á semana que conta con 2, a Asociación de Nais e Pais (ANPA) do centro considera que se trata dun número insuficiente para as necesidades existentes e vén reclamando unha dotación maior.

Esta demanda foi tratada no seo da Xunta de Portavoces municipal coa intención de analizar a situación e acadar un acordo de apoio ás demandas da ANPA, que se debería concretar nunha declaración institucional a subscribir por unanimidade entre os grupos con representación municipal.

Ante a imposibilidade por concretar un texto común, o Grupo Municipal Popular presenta para a aprobación, se procede, no Pleno Municipal o seguinte **ACORDO**:

1. O Pleno da Corporación Municipal de Santiago de Compostela, manifesta a súa preocupación pola conflitividade na que vive a comunidade educativa do colexio público de Vite, como consecuencia da necesidade de persoal docente e auxiliar que se está a rexistrar no inicio do actual curso escolar.

2. Esta Corporación Municipal e os grupos políticos que a integran apoian e defenden a demanda do CEIP de Vite para axustar o número de coidadores e de profesores especialistas en pedagogía terapéutica ás necesidades reais do centro.

3. O Concello recoñece a defensa desta situación por parte da ANPA do CEIP de Vite e expresa o seu apoio á mesma, toda vez que é fundamental que se faciliten medias de apoio personalizadas e efectivas en contornos que fomenten ao máximo o desenvolvemento económico e social, de conformidade co obxecto da plena inclusión.

4. O Concello insta á Xunta de Galicia, como administración competente na materia, a que con carácter de urxencia tome as medidas oportunas para garantir unha resolución satisfactoria das demandas da comunidade educativa do colexio público de Vite. Con ese fin, instamos tamén á Consellería de Cultura, Educación e Ordenación Universitaria a que revise a catalogación actual deste colexio para axustar a súa cualificación e a súa ratio de profesorado e persoal auxiliar á realidade do alumnado con necesidades educativas especiais.

EMENDA

1.- Rexistro de entrada do día 2 de outubro de 2015, núm. 179, emenda do grupo Popular á moción do BNG núm. 164, sobre a elaboración e execución dun plan para o arranxo do Campus Sur.

Emenda de adición do grupo municipal do Partido Popular á moción número 164 do BNG, sobre a elaboración e execución dun plan para o arranxo do Campus Sur, en colaboración coa USC.

PROPOSTA DE RESOLUCIÓN:

Engadir un segundo punto á proposta do BNG co seguinte contido:

“2. Tamén se procederá a dar os pasos necesarios para articular un novo convenio coa USC que recolla as necesidades do ámbito universitario e fixe un marco de colaboración entre ambas institucións de cara ao futuro.”

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO BNG:

1.- Rexistro de entrada do día 30 de setembro de 2015, núm. 161, para crear aparcadoiros de bicicletas e implantación dun sistema de bicicletas compartidas

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 crear aparcadoiros de bicicletas e a implantación dun sistema de bicicletas compartidas.

EXPOSICIÓN DE MOTIVOS

A bicicleta representa un medio de transporte esencial na promoción da mobilidade sustentábel e segura para as persoas da nosa cidade. Como un medio de transporte máis, precisa ser estacionada nun lugar seguro, ben aparcada e preto do punto de destino.

A dispoñibilidade de aparcadoiros de bicicletas cómodos e seguros é unha condición imprescindible para unha acertada estratexia de promoción. Cómpren campañas de concienciación sobre os beneficios de utilización de medios de transporte sostíbeis, incluíndo as vantaxes da intermodalidade no sentido que se poida deixar o coche nun estacionamento e desprazarse pola cidade en bicicleta.

O grupo municipal do BNG considera necesaria, pois, a creación de diversos aparcadoiros de bicicletas que, ademais, sexan acordes co contorno. Aparcadoiros distribuídos en puntos estratéxicos da cidade, como os destinos frecuentes de traballadores e traballadoras, estudantes ou visitantes, como poden ser as facultades e o CSIC, o edificio administrativo de San Caetano e estación de autobuses, estación do tren, aparcadoiros de borde como Salgueiriños, San Lázaro e Santa Marta, Porta do Camiño, Avda. Rodríguez de Padrón, Cidade da Cultura, Multiúsos de Sar, CHUS, Restollal e moitos outros. Para algúns emprazamentos haberá que contar coa colaboración da Universidade ou da Xunta de Galiza.

Ademais na Comisión asesora de Patrimonio Histórico celebrada o 07 de abril de deste ano informouse favorablemente por unanimidade dos presentes a colocación dun sistema aparcabicicletas no extremo sur do Pazo de Raxoi, o primeiro dos demandados polo BNG e aceptados en sesión plenaria celebrada en novembro do 2012 e nos que cómpre avanzar con decisión.

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

ACORDO

O Concello dotará a cidade de Santiago de zonas de aparcadoiro de bicicletas para favorecer o uso deste medio de transporte e estudar a posibilidade de reposición dun sistema de bicicletas compartidas, tamén coñecido como sistema de bicicletas públicas.

2.- Rexistro de entrada do día 30 de setembro de 2015, núm. 162, para mellorar a zona de aparcadoiro no centro hospitalario universitario (CHUS)

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 ampliar e mellorar a ordenación do aparcadoiro público do Centro Hospitalario Universitario de Santiago (CHUS).

EXPOSICIÓN DE MOTIVOS

O aparcadoiro público do Complexo Hospitalario Universitario de Santiago (CHUS) presenta unha eiva dende o seu nacemento en 1999, posto que a súa dotación de prazas e ordenación non é proporcional ás necesidades dun centro sanitario con máis de 700 camas e 100 salas de consultas externas. Hai que ter en conta que se precisan prazas de aparcadoiro para lle dar servizo a pacientes, familiares, traballadores/as e subministracións sanitarias, ademais de facerse necesario incrementar as frecuencias de transporte público.

Cómpre ampliar e reordenar o aparcadoiro actual do CHUS posto que resulta insuficiente, presenta problemas de mobilidade coas beirarrúas ocupadas, dificultades para retirar os vehículos estacionados e pouca rotación dos mesmos. Cada día, milleiros de persoas se atopan con esta dificultade.

Do mesmo xeito, cómpre mellorar a promoción, sinalización e conectividade entre este centro hospitalario e o aparcadoiro de Santa Marta. Moitas persoas usuarias do CHUS son de fóra e descoñecen a súa existencia debido á falta de publicidade e de accesibilidade; aínda sendo conscientes de que ten que ser unha zona de estacionamento de apoio que non serve, pola súa distancia, para persoas enfermas ou con problemas de mobilidade.

En canto ás elevadas tarifas do aparcadoiro da Choupana, que non se corresponden co que deba ser un servizo complementario a un centro hospitalario, cómpre iniciar unha negociación coa empresa concesionada para ver de efectuar unha baixada do prezo, evitando que sexa o máis caro da cidade cando é un servizo de apoio a un centro sanitario. É mester solucionar, ademais, os problemas de amoreamento de vehículos que presenta para efectuar o pagamento, derivados dunha organización que se pode

mellorar. As tarifas deste aparcadoiro sitúanse en 2 euros a hora, un prezo moi superior ás aplicadas nos aparcadoiros de Área Central (1,66 euros/hora), Praza de Galiza (1,65), Renfe (1,49), Xoán XIII (1,20) ou Belvís (0,89).

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 inste á Xunta de Galiza a iniciar as xestións para ampliar e reordenar o aparcadoiro do Centro Hospitalario Universitario de Santiago (CHUS).

Así mesmo, emprenderá unha negociación coa empresa concesionaria do aparcadoiro da Choupana para abaratar as tarifas.

Procederá a facer unha campaña informativa, con sinalización e difusión na zona, para dar a coñecer o aparcadoiro de Santa Marta como zona complementaria ao estacionamento do CHUS así como mellorar a conectividade con novos pasos de peóns e regulación semafórica.

3.- Rexistro de entrada do día 30 de setembro de 2015, núm. 163, para reclamar un centro da UNED 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 reclamar un centro da UNED en Santiago de Compostela.

EXPOSICIÓN DE MOTIVOS

O servizo que presta a UNED a milleiros de persoas, que por circunstancias distintas non poden cursar unha carreira de maneira presencial, é de grande utilidade e importancia para posibilitar a formación universitaria.

A UNED educa máis de 250.000 estudantes que cursan as súas titulacións oficiais (27 graos, 65 mestrados universitarios e 18 programas de doutoramento) ou mediante os seus máis de 600 cursos de formación. Componse de sedes centrais e de 62 centros asociados que se dividen en Campus.

Existen 5 Campus na UNED e, nesa configuración, Galiza está incluída no denominado Campus Noroeste, que comprende os Centros Asociados de Galiza, Asturias, Castela-León e Estremadura. Por tanto, os alumnos do Centro da UNED da Coruña, Lugo,

Ourense ou Pontevedra pertencen ao Campus Noroeste. Á súa vez, o Centro da Coruña posúe unha Aula da UNED en Ferrol, o Centro Pontevedra comprende tamén as Aulas de Lalín, Vigo e Tui. O Centro de Lugo inclúe as Aulas de Foz, Monforte de Lemos e Viveiro. E o Centro de Ourense posúe a aula da Rúa.

Esta distribución ten, no caso do Centro Asociado da Coruña, unha ausencia flagrante, pois unha cidade da importancia universitaria de Santiago de Compostela carece de Centro Asociado ou Aula da UNED. Sen esquecer que se trata da capital de Galiza.

A demanda de estudos a distancia aumentou de maneira exponencial debido ao incremento das cifras de persoas desempregadas, por iso expónse a necesidade de localización dun Centro da UNED en Compostela dada a súa importancia universitaria, económica-administrativa e poboacional.

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

ACORDO

O Concello insta ao Goberno do Estado a crear un Centro da UNED en Santiago de Compostela para atender a demanda existente.

4.- Rexistro de entrada do día 30 de setembro de 2015, núm. 164, relativo a elaborar e executar un plan para o arranxo do Campus Sur (Campus Vida) en colaboración coa USC

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 elaboración e execución dun plan de urxencia para a reparación de vías e beirarrúas no campus sur, ademais do mantemento de pistas deportivas, peches, colectores de lixo, sinalización e mobiliario urbano.

EXPOSICIÓN DE MOTIVOS

O Campus Vida presenta un mal estado xeneralizado, case de abandono, en canto a pavimentación, enlousado, pistas deportivas, peches, colectores de lixo, sinalización e mobiliario urbano derivado da falta de mantemento nos últimos anos.

Require unha actuación urxente para diminuír o perigo que supón o mal estado da pavimentación tanto para vehículos como para milleiros de persoas que transitan a diario pola zona que, ademais, provocan unha imaxe inadecuada para unha cidade que se gaba de contar cunha Universidade de máis de 500 anos.

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, en colaboración coa Universidade de Santiago, procederá a elaborar e executar un plan de urxencia para a reparación de vías e beirarrúas no campus sur, ademais do mantemento de pistas deportivas, peches, colectores de lixo, sinalización e mobiliario urbano.

5.- Rexistro de entrada do día 30 de setembro de 2015, núm. 165, para apoiar a ILP da CIG a favor da tarifa eléctrica galega para garantir a enerxía como servizo público e combater a pobreza enerxética

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, relativa a recadar o apoio da Corporación municipal de Santiago de Compostela á Iniciativa Lexislativa Popular a favor da tarifa eléctrica galega para garantir a enerxía como servizo público e combater a pobreza enerxética.

EXPOSICIÓN DE MOTIVOS

A central sindical Confederación Intersindical Galega (CIG) está a impulsar unha proposición de lei, por iniciativa lexislativa popular que, na súa exposición de motivos e articulado, sinala o seguinte:

O sector enerxético ten para Galiza un valor estratéxico, polo que representa no seu produto interior bruto e por ser un factor relevante para a produción industrial. A pesar desa importancia, Galiza apenas contou con capacidade para deseñar e aplicar unha estratexia enerxética propia, orientada a un aproveitamento endóxeno dos seus recursos enerxéticos.

Ao longo de anos, por decisións políticas, Galiza foise especializando na xeración de electricidade. Dese xeito, desempeñou un papel de subministrador de enerxía eléctrica para o resto do Estado español, con base no seu potencial hidroeléctrico e nos xacementos de carbón, acrecentado posteriormente co desenvolvemento do aproveitamento eólico e biomasa, e tamén coa construción de dous ciclos combinados de gas natural.

Porén, e a pesar de que a xeración eléctrica leva aparelados uns moi importantes custos sociais e medioambientais, Galiza non tirou proveito desta actividade económica. Ao

contrario, ao estar sometida a un marco regulatorio e tarifario común en todo o Estado español e ás decisións adoptadas polas empresas eléctricas que actúan en réxime de oligopolio a través dos seus centros de decisión afastados de Galiza, nunca recibiu vantaxes do aproveitamento dos seus recursos, e mesmo sofre en amplas zonas do país unha deficiente calidade da subministración eléctrica.

No Estado español impúxose o criterio dun sistema eléctrico único e de tarifa única, prexudicial para Galiza ao tratar por igual os consumidores dos diferentes territorios, sen ter en conta a súa achega como produtores de enerxía. Cabe salientar que as tarifas eléctricas no Estado español son as terceiras máis caras para o consumo doméstico e as oitavas para o industrial, segundo unha comparativa de Eurostat sobre trinta estados europeos.

É posíbel a concreción dunha tarifa máis baixa, para que realmente exista un beneficio económico para o propio país, para favorecer o consumo doméstico dunha poboación que ten as pensións e os salarios entre os máis baixos do Estado español e para posibilitar o seu crecemento industrial.

Así, nesta Lei, no capítulo I, concrétese o desenvolvemento dunha política enerxética, baseada no papel protagonista da Administración galega, na necesidade para o país de dotármonos dunha tarifa eléctrica específica, fundamentada na nosa condición excedentaria na produción eléctrica, da análise das perdas no transporte e distribución, así como das diferentes peaxes do sistema que atenden ás singularidades de determinados territorios: extrapeninsulares, comarcas do carbón español, comunidades que son moi deficitarias na xeración eléctrica, etc. Por iso, concretamos que para Galiza a tarifa debería recoller unha bonificación dun 30% nas peaxes.

A Lei pretende tamén impulsar o crecemento das enerxías renovábeis, as medidas de aforro e eficiencia enerxética e a inclusión de Galiza no actual Plano Estatal do Carbón. Por último, propónse a creación dunha tarifa industrial estábel e predicíbel que favoreza a localización e o desenvolvemento industrial.

O sector empresarial galego, e nomeadamente a súa industria, precisa gañar competitividade pola vía da correcta xestión dos seus custos. Na actualidade, os custos enerxéticos representan a segunda categoría de custo máis importante despois dos correspondentes ao persoal. En 2012, o prezo da electricidade para clientes industriais era no conxunto do Estado español un 10% superior ao custo medio da Unión Europea. Obviamente, compre avanzarnos nas políticas orientadas a conseguir maiores graos de eficiencia enerxética para reducir a intensidade enerxética. Porén, tamén é necesario que se actúe de maneira decidida sobre os custos enerxéticos que teñen que soportar as empresas no desenvolvemento da súa actividade.

Neste sentido, Galiza acolle no seu territorio factorías que desenvolven procesos produtivos intensivos no uso de enerxía (aluminio, aliaxes de ferro, etc.). Por tal motivo, a continuidade destas actividades -coa conservación do emprego e a xeración de riqueza vinculado a elas- está estreitamente vencellada a disporen de electricidade a uns prezos que respondan á realidade dos custos relativos á súa produción, transporte e distribución. Desta medida veríanse beneficiadas non só esas factorías de referencia, senón o conxunto dos sectores produtivos galegos, que lograrían un abaratamento evidente da súa factura enerxética incrementando así a súa competitividade. Sen a lousa dunha estrutura de prezos eléctricos artificialmente agrandada por uns cálculos de custos de transporte e distribución realizados cunha lóxica de Estado, mais que non corresponden á realidade do noso país, incrementaríase o atractivo de Galiza como territorio para a implantación empresarial.

Dado que o obxectivo do sistema eléctrico é fornecer electricidade con maior nivel de calidade, ao menor custo posíbel e con respecto ás cuestións ambientais, parece evidente que se necesita de maneira inadiábel que a través dos mecanismos gubernativos oportunos se garanta que un territorio como o galego, que conta cunha grande capacidade de transformación de enerxía primaria en enerxía apta para o consumo, dispoña dun prezo da electricidade que constitúa unha vantaxe competitiva para as empresas que nel están localizadas. Os custos de transporte e distribución desde as instalacións de produción localizadas en territorio galego até os centros de consumo industrial en Galiza deberían ser inferiores aos que se recollen na actual estrutura de peaxes e cargas que está vixente para todo o Estado, dada a proximidade espacial entre unhas e outros. Adaptar estes conceptos regulados á singularidade propia de Galiza permitiría explotar unha vantaxe comparativa do noso país para xerar riqueza e emprego a través da produción industrial.

O capítulo II desta Lei recolle unha concepción da enerxía como un dereito universal de todas as persoas. Para tal fin, concrétase a definición da pobreza enerxética e articúlanse varias medidas para a defensa das persoas consumidoras en situación de pobreza enerxética, ao ser un problema de cada vez maior importancia na sociedade galega. Moitas persoas e familias non poden pagar as facturas do subministro enerxético, eléctrico e de gas, especialmente durante os meses de inverno nos cales, polas condicións climatolóxicas, o seu consumo é imprescindible. Segundo datos recentes en Galiza, cerca de 187.000 persoas, o 18% do total da poboación, teñen dificultades para aboaren as súas facturas enerxéticas (gas, auga, electricidade, calefacción, etc.), situación que resulta intolerábel nunha sociedade socialmente avanzada.

Capítulo I. Medidas para garantir a enerxía como servizo público para o desenvolvemento económico e industrial de Galiza.

Artigo 1. Política enerxética.

A Xunta de Galiza porá en práctica no ámbito das súas competencias e promoverá e defenderá nos órganos de cooperación entre o Estado e as Comunidades Autónomas medidas encamiñadas a:

a) A participación da Xunta de Galiza directamente, ou a través de empresas mixtas, para o aproveitamento público de todos recursos enerxéticos, así como de todas as instalacións de produción, distribución e transporte existentes en Galiza.

b) A implantación dunha tarifa eléctrica máis baixa para Galiza, partindo dunha redución do 30% das peaxes do sistema eléctrico.

c) A diversificación das fontes de enerxía e recuperación das primas para permitir o desenvolvemento das enerxías renovábeis.

d) A aprobación dun plano de medidas para o fomento do aforro e de eficiencia no consumo enerxético.

e) A esixencia da inclusión da Galiza no actual Plano Estatal do Carbón.

f) A creación dunha tarifa industrial estábel, con variacións predicíbeis, á que se poidan acoller os grandes consumidores baixo o cumprimento dunha serie de requisitos de consumo, potencia contratada e dispoñibilidade de interrupción do subministro se for preciso para a xestión do sistema eléctrico.

Capítulo II. A enerxía como dereito universal de todas as persoas ao benestar social.

Artigo 2. Concepto de pobreza enerxética.

Unha unidade de convivencia está en situación de pobreza enerxética cando ten que destinar máis do 10% dos seus ingresos para satisfacer as súas necesidades enerxéticas (gas e electricidade) da súa vivenda. Para o cálculo anterior, consideraranse os gastos teóricos de enerxía para manter a temperatura da vivenda entre 18°C e 21°C.

Artigo 3. Medidas para erradicar a pobreza enerxética.

1. A Xunta de Galiza asumirá o custo das facturas de gas e electricidade das persoas consumidoras vulnerábeis en risco de pobreza enerxética.

2. Para os efectos de dar cumprimento ao anterior, as persoas que se encontren en situación de pobreza enerxética, nos termos do artigo 2 desta Lei, poderán solicitar da

Administración, ao recibiren o aviso de interrupción do subministro de electricidade ou gas, que se faga cargo das súas facturas de gas e electricidade.

3. Para demostrar a situación de pobreza enerxética, os interesados deberán achegar coa súa solicitude un informe dos servizos sociais sobre a situación da unidade de convivencia. Este informe, que as administracións públicas competentes deberán emitir no prazo máximo de quince días desde que sexa requirido, acreditará o cumprimento dos requisitos do artigo 2 desta Lei cunha vixencia de seis meses, sen prexuízo da súa renovación.

4. A Xunta de Galiza acordará coas empresas subministradoras dos servizos básicos de electricidade e gas os mecanismos de intercambio de información e de prezos sociais, co obxectivo de mellorar a prevención e a planificación das actuacións públicas.

5. A Xunta de Galiza acordará coas empresas subministradoras os mecanismos de información necesarios para que poñan en coñecemento dos servizos sociais e das persoas usuarias a información existente e actualizada sobre as tarifas sociais e as axudas e medidas previstas para frear a pobreza enerxética.

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

ACORDO

Primeiro.- Manifestar o apoio da Corporación Municipal á proposición de lei de medidas para garantir a enerxía como servizo público e contra a pobreza enerxética que está a impulsar por iniciativa lexislativa popular a Confederación Intersindical Galega e dar traslado do mesmo á presidencia do Parlamento de Galiza, portavoces parlamentares e presidente da Xunta de Galiza.

Segundo.- Animar a veciñanza do noso concello a apoiar esta iniciativa lexislativa popular.

6.- Rexistro de entrada do día 1 de outubro de 2015, núm. 169, contra a penalización ás familias monoparentais nos centros deportivos

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 penalización ás familias monoparentais nos centros deportivos.

EXPOSICIÓN DE MOTIVOS

As familias monoparentais cada vez máis numerosas, seguen a estar discriminadas con respecto ás encabezadas por dous membros adultos. No Concello de Santiago un dos casos máis evidentes son as tarifas do Complexo Deportivo Santa Isabel e Multiusos Fontes do Sar que non só impiden que se beneficien das reducións estipuladas senón mesmo penalizan ás monoparentais nos pagamentos nas mensualidades.

A matrícula das familias con dous membros é de 44,80 Euros e a individual de 40,30 co cal dúas persoas adultas saen moi beneficiadas pola oferta mentres a composta só por unha persoa adulta non. Mais o caso agrávase ao comprobar os pagamentos mensuais, tendo en conta de que para unha crianza menor de seis anos ser abonada ten, por obriga, que estar nun abono familiar, segundo se entende polas propias tarifas.

O abono familiar mensual é de 43,60 no que se beneficiarían, cando menos, as dúas persoas adultas e as crianzas menores de seis anos -sexan cantas for, xa que o seu abono é gratuito-. Para @s [fill@s](#) que teñen entre 6 e 21 anos terían que pagar ao mes 4,00 €.

No caso dunha persoa cunha crianza menor de seis anos -que, en principio, non paga nada polo abono mensual- ao pagar a matrícula familiar ten que aboar cada mes 43,60 euros cando, se non acude ao pagamento familiar serían os 35,50 + 0 euros que sería por cada fill@ menor de 6 anos. Polo tanto, esta persoa non só non ten rebaixa ao pagar o abono familiar senón é claramente prexudicada xa que se ve na obriga de abonar cada mes 43,60 euros no canto dos 35,50 que pagaría soa, cando @ nen@ non computa.

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

ACORDO

Instar á empresa que xestiona as instalacións deportivas municipais a que adecúe as súas tarifas de abono ás realidades económicas actuais e aos diferentes modelos de familia con especial atención ás monoparentais.

7.- Rexistro de entrada do día 1 de outubro de 2015, núm. 170, para instar á Xunta a incorporación inmediata de coidador@s, profesor@s terapéutic@s, audición e linguaxe necesarios no CEIP de Vite

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, para instar á Consellaría de Educación a incorporación inmediata de coidador@s, profesor@s terapéutic@s e audición e linguaxe necesarios no CEIP de Vite.

EXPOSICIÓN DE MOTIVOS

Todo o alumnado ten dereito por lei a un ensino público independentemente das súas condicións físicas e psíquicas. Un dereito que oito nen@s do CEIP de Vite están vendo minguado porque a súa formación está condicionada por unha decisión unilateral da Consellaría de Educación ao non atender as demandas da ANPA.

Non se entende por que Educación considera suficiente o número de coidador@s e profesor@s terapéuticos existindo oito nen@s que precisan de apoio na aula a tempo completo e atención de coidado@s, máis de 30 alumn@s que precisan da axuda dun/dunha profesora terapéutica e máis de 30 que necesitan axuda puntual dun/dunha profesora de audición e linguaxe, isto segundo os datos do curso pasado, mais podería verse incrementado o alumnado que requira desta atención especializada no presente curso.

As demandas das familias perseguen acadar un mínimo de garantías pedagóxicas e de seguridade para o alumnado con necesidades especiais e que á súa vez non repercute negativamente nos demais nenos e nenas.

A pesar de que as familias, pediron en repetidas ocasións unha solución e chamaron a distintas portas xa dende o inicio do curso non obtiveron aínda solución. Lamentamos a escasa sensibilidade mostrada por parte da Consellaría de Educación.

Por todo o exposto anteriormente, propoñemos o seguinte

ACORDO

Que o Pleno da corporación municipal inste á Consellería de Educación a que incorpore @s coidador@s, profesor@s terapéutic@s e audición e linguaxe necesarios no CEIP de Vite coa maior brevidade posíbel.

Que a Consellaría de Cultura, Educación e Ordenación Universitaria revise a catalogación actual deste colexio para axustar a súa cualificación e a súa ratio de profesorado e persoal auxiliar á realidade do alumnado con necesidades educativas especiais.

EMENDA

1.- Rexistro de entrada do día 5 de outubro de 2015, núm. 182, emenda de adición do grupo municipal do BNG á moción do PSdeG-PSOE sobre a violencia de xénero

O grupo municipal do BNG de Santiago de Compostela propón a seguinte emenda de adición á moción do PSdeG-PSOE sobre a Marcha estatal contra as violencias machistas.

ACORDO:

Engadir o marcado en negriña no primeiro punto da proposta de acordo:

Colocar o 7 de novembro de 2015 na fachada do Concello unha pancarta violeta coa lema “contra as violencias machistas” e promover a participación cidadá na Marcha **así como naquelas iniciativas contra a violencia machista do feminismo na localidade e a nivel galego.**

Engadir este cuarto e quinto puntos:

Instar á Xunta, entidade con competencias directas na materia, a Mellorar os servizos de atención psicolóxica, información, inserción laboral recollidos na Lei 11/2007, do 27 de xullo, galega para a prevención e tratamento integral da violencia de xénero.

Instar á Xunta a iniciar os traballos para modificar da Lei 11/2007, do 27 de xullo, galega para a prevención e tratamento integral da violencia de xénero para incluír o termo Femicidio así como as consideracións necesarias ao respecto.

MOCIÓNS DO GRUPO MUNICIPAL SOCIALISTA:

1.- Rexistro de entrada do día 30 de setembro de 2015, núm. 166, relativa a reclamación patrimonial presentada polos realoxados do Polígono SUNP-14-Tras Paxonal

A construción do polígono de vivendas do Sunp-14-TrasPaxonal, de O Castiñeiriño, foi promovida pola Empresa Municipal de Vivenda e Solo (EMUVISSA), que xestionou o solo, e se viu obrigada a expropiar varias vivendas e a realoxar aos propietarios en casas de nova construción.

Estas vivendas novas fóronlle entregadas aos seus propietarios no ano 2011 e desde ese momento detectaron problemas importantes na construción: humidades, filtracións de auga, problemas nos tellados, entre outras, deficiencias das que, segundo nos informan os interesados, teñen total coñecemento os responsables municipais, xa que presentaron un informe detallado xunto coas correspondentes reclamacións de responsabilidades patrimoniais.

Á vista de que o Concello non contestou formalmente as reclamacións presentadas polos propietarios das vivendas de realoxo promovidas por EMUVISSA e tendo en conta que os problemas de construción aos que fan referencia se agudizan no inverno, o Grupo Municipal Socialista presenta ao Pleno da Corporación para á súa aprobación a seguinte

MOCIÓN DE URXENCIA:

1.- Que se lle dea conta a este Pleno das actuacións realizadas desde o Concello respecto ao expediente de reclamación patrimonial presentado polos realoxados do polígono Sulp-14-TrasPaxonal, de O Castiñeiriño.

2.- Se non se realizaron actuacións ao respecto, que á maior brevidade posible os servizos técnicos municipais realicen un informe detallado das deficiencias de construción ás que fan referencia os propietarios/as das vivendas e se emita un informe polos servizos xurídicos no que se determine se debe asumir o Concello a responsabilidade patrimonial solicitada.

3.- Que o Concello busque unha solución aos problemas de abandono que padece toda a contorna desta urbanización, sen farolas e invandido de maleza.

2.- Rexistro de entrada do día 30 de setembro de 2015, núm. 167, relativa a marcha estatal contra as violencias machistas de 7 de novembro de 2015

O 7 de novembro de 2015 confluiremos en Madrid miles de persoas de todo o Estado, convocadas polo Movemento Feminista, para manifestarnos contra as violencias machistas.

Todas as persoas e entidades, especialmente as públicas, estamos emprazadas non só a manifestarnos e contribuír a esta acción cidadá, senón a reactivar e mellorar a prevención e a resposta á subsistencia da violencia machista evidenciada nos casos gravísimos deste verán, dez anos despois da Lei integral contra a violencia de xénero de 2004, das numerosas leis autonómicas e un ano despois da ratificación do Convenio de Istambul (BOE do 06.06.14), que se incumpren substancialmente en canto a prevención no ámbito educativo, que só dan protección laboral ou económica ao 1% das 126.742 denunciante, ou de vivenda, mentres crece a desigualdade que é o caldo de cultivo da violencia.

Os concellos, como institución máis próxima, somos imprescindibles para a prevención e a atención social, xurídica e psicolóxica que establece o artigo 19 da lei estatal de 2004. Con todo, o artigo 27.3.c) da Lei de Réxime Local reformado pola Lei 27/2013 di que os concellos só poderán prestar servizos sociais, de promoción da igualdade de

oportunidades e de prevención da violencia contra a muller por delegación do Estado ou da Comunidade Autónoma financiada ao 100%, que en absoluto cobren os 6 millóns da partida 45 do programa 232C de Violencia de Xénero no Proxecto de Orzamentos do Estado 2016.

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

- Colocar o 7 de novembro de 2015 na fachada do Concello unha pancarta violeta coa lema “contra as violencias machistas” e promover a participación cidadá na Marcha.

- Facelo igualmente cada ano o 25 de novembro, Día internacional contra a violencia cara ás mulleres.

- Soster todos os días do ano, tódolos anos, os recursos persoais, materiais e políticos para a igualdade e para a prevención e atención xurídica, social e psicolóxica ás vítimas de violencia machista, cumprindo o art. 19 da Lei Orgánica 1/2004, establecendo un sistema estable de financiamento estatal, autonómica e local a longo prazo.

- Asegurar unha atención estable e de calidade, en condicións de ampla accesibilidade, confidencialidade, protección e anonimato, que inclúa a rehabilitación, avaliación e seguimento, o que leva a xestión pública directa dos servizos para a igualdade e contra a violencia de xénero.

- Contribuír á promoción da igualdade e contra a violencia de xénero en todos os centros e en tódalas etapas educativas, cooperando coa comunidade escolar.

- Realizar campañas de sensibilización contra o sexismo na actividade cultural, de organización de festexos, de seguridade e convivencia e tódalas actuacións e servizos de competencia municipal.

- Erradicar o sexismo, a segregación, o acoso e os estereotipos sexuais en todas as nosas actuacións e servizos.

- Desenvolver unha atención especial ás mulleres con discriminación múltiple e outros colectivos agredidos pola violencia machista, como persoas con diversidade sexual, inmigrantes, con diversidade funcional, paradas ou dependentes, e non incorrer na victimización múltiple nos procesos de atención.

- Fomentar a participación da sociedade civil, en particular as organizacións de mulleres.

Enviar este acordo á Delegación do Goberno para a Violencia de Xénero, para que no seu seguimento e Informes ao GREVIO para a aplicación do Convenio de Istambul que establece o seu artigo 68 inclúa, conforme aos artigos 7.3 e 18.2, as actuacións da administración local.

3.- Rexistro de entrada do día 30 de setembro de 2015, núm. 168, para desenvolver un programa piloto de “comedores escolares agroecolóxicos” no Concello de Santiago.

O Grupo Municipal do PSdeG-PSOE, ao abeiro do establecido na normativa de aplicación, presenta a seguinte moción para a súa inclusión na Orde do día a debater no Pleno da corporación:

EXPOSICIÓN DE MOTIVOS

En distintos concellos de Comunidades Autónomas como Asturias, Cantabria, País Vasco, Cataluña ou Canarias, estanse a levar a cabo experiencias pioneiras na implantación de comedores escolares agroecolóxicos. Trátase de que a comida máis importante do día para moitos nenos e nenas veña directamente de produtores agrícolas locais ou próximos, non de almacenistas, que ofrezan aos escolares unha comida de calidade, sa e saborosa, introducindo nos seus menús produtos agroecolóxicos (incluída a carne) frescos, locais e de tempada.

A posta en marcha desta medida, inicialmente de xeito experimental nalgún centro escolar de Santiago de Compostela, promovería costumes alimentarios saudables nos alumnos, favorecería a reactivación do sector primario en Galicia (e no noso Concello en particular), e contribuiría a pór en valor os produtos agroecolóxicos locais e de tempada.

Por todo elo, o Grupo Municipal Socialista solicita do Pleno da Corporación a adopción do seguinte

ACORDO:

O Pleno insta ao Goberno municipal a que promova unha liña de colaboración coa Xunta de Galicia e coa FEGAMP para implantar un programa piloto de “Comedores escolares agroecolóxicos” nalgún CEIP de Santiago, co obxectivo tanto de promover a saúde e a educación alimentaria entre os escolares, como de potenciar a produción agraria ecolóxica no noso Concello.

4.- Rexistro de entrada do día 1 de outubro de 2015, núm. 171, relativa ao Real Decreto Lei 16/2012

En base ó disposto nos artigos 91.4 e 97.3 do Regulamento de Organización, Funcionamento e Réxime Xurídico das Entidades Locais e demais normativa de aplicación, Francisco Reyes Santías, voceiro do Grupo Municipal Socialista, presenta ao Pleno da Corporación para a súa aprobación a seguinte **MOCIÓN**

EXPOSICIÓN DE MOTIVOS

O Real decreto-lei 16/2012, do 20 de abril do Goberno do PP, entre outras disposicións, modificou o artigo 12 da Lei 4/2000 de estranxeiría suprimindo o acceso ao Sistema Nacional de Saúde en igualdade de condicións cos españois para os inmigrantes empadroados, limitando a súa atención aos supostos de emerxencia, embarazo parto e postparto, e menores de 18 anos.

Esta norma foi frontalmente contestada por partidos políticos da oposición e por sectores moi amplos e diversos da sociedade española (organizacións de dereitos humanos, humanitarias e de cooperación, sociedades profesionais e científico - médicas, sindicatos, gobernos autonómicos, etc.) por negar o dereito humano á saúde e ao acceso aos servizos sanitarios, por ser lesiva para a saúde pública xeral, por inhumana e inxusta, por improvisada, etc., pero tamén por falta de rigor nos supostos de abusos e aforro cos que o Goberno do PP pretendeu xustificala.

Os Socialistas temos manifestado sempre con toda claridade e contundencia o noso absoluto desacordo cun real decreto lei que veu modificar o modelo de sanidade pública que ata agora tiñamos, pois o que para nós sempre foi un DEREITO ligado a condición de cidadán co decreto do PP transformábase nun SERVIZO reservado só para as persoas aseguradas.

Así, nas comunidades autónomas gobernadas polo PSOE (Andalucía e Asturias, xunto con País Vasco e Navarra encontraron formas de dar atención ós inmigrantes ante a hostilidade do Goberno de Rajoy, que obstaculizou estas medidas chegando a recorrelas, sen éxito, nos tribunais.

As eleccións do 24 de maio pasado cambiaron radicalmente a paisaxe política das comunidades autónomas, desaloxando delas moitos gobernos do PP e levando ao PSOE aos gobernos de Aragón, Baleares, Cantabria, Castela-A Mancha, Extremadura, Comunidade Valenciana e Canarias. Estes gobernos, consecuentes cos valores socialistas, apresuráronse a dar atención sanitaria aos inmigrantes dos seus territorios excluídos polo Real decreto lei 16/2012.

Ante esas medidas o PP a través do Goberno central reacciona disparatada, precipitada e descoordinadamente, ameazando primeiro ás comunidades autónomas cunhas

fantasiosas sancións da UE, para logo contradicirse e facer a enésima proposta preelectoral para solucionar o problema. Pois xa leva o PP feito toda unha serie de propostas absurdas, a maioría electoralistas, por tratar non de solucionar o problema creado por eles, senón para tratar de recuperar os votos perdidos cunha medida tan antisocial.

Primeiro encargaron ás ONGs a atención destes colectivos; despois faláron de facturar a atención aos países de orixe dos inmigrantes; mais tarde dixerón que os inmigrantes ilegais subscribiran un seguro (*“convenio especial de prestación de asistencia sanitaria a persoas que no teñan a condición de aseguradas ni de beneficiarias do Sistema Nacional de Saúde e se modifica o Real decreto 1192/2012”*), aprobado no Real Decreto 576/2013, o que resultou un fracaso sen paliativos, como era de esperar; e así ata chegar as eleccións de maio 2015, que, como primeira promesa preelectoral, se comprometeron a habilitar o acceso á Atención Primaria, xusto antes das eleccións autonómicas.

Agora, antes das eleccións xerais, fan a segunda promesa preelectoral: a creación dun rexistro nacional de inmigrantes sen papeis, iniciativa/ocorrenza do Ministerio de Sanidade, absolutamente disparatada, tal e como temos denunciado os socialistas, as organizacións humanitarias, as profesionais e as sanitarias.

A única alternativa posible e seria para solucionar a situación creada polo Real decreto lei 16/2012 do Goberno PP é solo a súa DEROGACIÓN e SUBSTITUCIÓN por outra lei que recoñeza *“a cobertura sanitaria universal como dereito constitucional de cidadanía e/ou residencia, en igualdade de condicións para todos”*.

Está moi claro que a iniciativa última do Ministro de Sanidade do Goberno PP é disparatada por ser contradictoria nos seus termos (¿rexistro nacional de sen papeis?) e pola súa imposible implementación práctica.

O PSOE dende os gobernos das comunidades autónomas, Parlamentos autonómicos, e concellos defenderemos unha sanidade universal, pública e de calidade, esixindo ao Goberno seriedade, rigor e coherencia en materia sanitaria.

Por todo o anterior, o Grupo Municipal Socialista propón ó Pleno municipal a adopción do seguinte **ACORDO**:

Que o Concello de Santiago inste ao Goberno do Estado a que, de forme inmediata, derogue o Real decreto lei 16/2012 e o substitúa por outra lei que recoñeza a cobertura sanitaria universal do Sistema Nacional de Saúde como dereito constitucional de cidadanía e/ou residencia, en igualdade de condicións para todas as persoas.

5.- Rexistro de entrada do día 1 de outubro de 2015, núm. 173, relativa ás necesidades dos centros de ensino públicos en Compostela

Un ano máis, como xa vén sendo habitual dende que o PP comezou a aplicar as súas políticas de recortes no ensino público, o inicio do curso académico está marcado polas reclamacións de nais e pais, docentes e, en xeral, o conxunto da comunidade educativa, que asisten a unha serie de problemas graves nalgúns centros pola falta de profesorado, con especial incidencia no caso daqueles colexios cun maior índice de nenos e nenas con necesidades especiais.

É evidente que para o Partido Popular o ensino público non é unha prioridade, ademais de esquecer o elemento de inclusión da educación. E dous exemplos claros son o feito de que se teñan recortado 400 millóns de euros en educación en Galicia e haxa entre 2.000 e 2.500 profesores menos.

Este recorte brutal aplicado nos últimos anos lévanos a unha situación de risco de insubordinación.

O caos na implantación da LOMCE, a situación da FP, das programacións nos institutos ou do sistema que chama o PP de gratuidade solidaria, pero que deixa a centos de familia tiradas sen libros, son outros dos problemas polos que está a atravesar o ensino en Galicia.

Non podemos esquecer tampouco o informe de UNICEF de 2014 para España, que conclúe que máis de 2,3 millóns de nenos e nenas están en España por debaixo do umbral da pobreza, ou que hai un incremento de máis do 290% de adultos sen traballo dende o inicio da crise.

Santiago de Compostela non queda á marxe destes recortes, como amosan as protestas da comunidade educativa de varios centros. Os CEIP López Ferreiro, Raíña Fabiola e, dun xeito especial, o CEIP de Vite 1, están a ter importantes problemas pola falta de docentes, nomeadamente de especialistas. Máis aló de ratios oficiais –sobre todo no centro de Vite, que sendo o centro de referencia para nenos e nenas con necesidades especiais, non ten esa consideración recoñecida dun xeito oficial e, polo tanto, non se somete a ratios diferentes ás convencionais-, o que a administración debe atender son as necesidades dos centros e do alumnado do mesmo.

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

1. Instar á Consellería de Cultura, Educación e Ordenación Universitaria dotar de catro persoas coidadoras e un PT (pedagogía terapéutica) a tempo completo ao CEIP de Vite 1 de Santiago de Compostela.

2. Instar á Consellería de Cultura, Educación e Ordenación Universitaria a dotar dun docente de inglés para infantil ao CEIP “López Ferreiro” de Santiago de Compostela, xa que se trata dun centro plurilingüe, e cuxos nenos e nenas a día de hoxe aínda non comezaron as clases de inglés por carecer de profesor da dita materia?

3. Instar á Consellería de Cultura, Educación e Ordenación Universitaria a dotar co profesorado necesario ao CEIP “Raíña Fabiola” e ao CEIP “López Ferreiro” de Santiago co obxectivo de garantir unha axeitada atención educativa a todo o alumnado de ditos centros.

6.- Moción sen rexistro de entrada, por mor das chuvias acontecidas no día de hoxe

De acordo co Artigo 85 do Regulamento Orgánico Municipal do Pleno do Concello que dí textualmente:

Mocións de Urgencia

“... salvo no suposto de que posteriormente se produzan acontecementos relevantes e imprevisibles, en cuxo caso se poderán presentar ata unha hora antes da determinada para a celebración da sesión plenaria ...”

Tendo en conta que esta mañá a choiva provocou o caos na nosa cidade, colapsou o alcantarillado debido á falta de limpeza nos sumidoiros, que nos atopamos con importantes rúas da cidade totalmente anegadas: Frai Rosendo Salvado, Rúa Nova de Abaixo, Avda. de Lugo, Conxo, Polígono do Tambre, Virxe da Cerca, Galeras, Pelamios, Fontiñas, Praza Roxa, Praza da Constitución, Romero Donallo, Franco ...etc, que se produciron inundacións en baixos comerciais, e mesmo cortes de luz en rúas enteiras do Ensanche.

E de acordo coas manifestacións do servizo de bombeiros, todo isto foi consecuencia da falta de limpeza na rede de sumidoiros, colapsada debido a grande cantidade de follas.

É polo que o Grupo Municipal Socialista, presenta ao Pleno da Corporación a seguinte **MOCIÓN DE URXENCIA** entendendo que ocorreu unha situación imprevisible e relevante:

Que o goberno municipal adopte as medidas oportunas para que non volva a repetirse unha situación igual de caos como a vivida esta mañá por todos/as os composteláns/as e

requira de forma inmediata a quen corresponda para realizar o mantemento da rede de pluviais e sumidoiros de toda a cidade.

EMENDA

1.- Rexistro de entrada do día 5 de outubro de 2015, núm. 184, emenda do grupo socialista a moción presentada polo grupo popular núm. 148, relativa á rede viaria.

O Grupo Municipal Socialista propón que se engada un punto 3 ao acordo da moción que diga o seguinte:

3. Ao Concello de Teo para que á maior brevidade posible inicie os trámites necesarios para realizar o estudo de impacto ambiental requirido na sentenza do Tribunal Supremo do 23 de decembro de 2014, que anula parcialmente a Orde da Consellería de Medio Ambiente, Territorio e Infraestruturas, pola que se aprobou definitivamente o Plan xeral de ordenación municipal de Teo, a efectos de repoñer o trazado do Plan Sectorial de Infraestruturas correspondente a ese Concello e que unía a N-550 en As Galanas e a AC-841 en Cacheiras, tendo en conta que este trazado evitará que as persoas que veñan de Noia, Barbanza, Ames ou Brión teñan que cruzar a cidade de Santiago para ir ao aeroporto, A Coruña ou a Lugo.

MOCIÓNS DE COMPOSTELA ABERTA:

1.- Rexistro de entrada do día 1 de outubro de 2015, núm. 174 para solidarizarse coa ANPA do CEIP de Vite en relación á situación de falta de medios personais e materiais

Marta I. Lois González, Concelleira de Igualdade, Desenvolvemento Económico e Turismo, presenta ao Pleno para a súa aprobación a seguinte **MOCIÓN DE URXENCIA**

EXPOSICIÓN DE MOTIVOS

O CEIP de Vite, centro de referencia para nenos e nenas con necesidades educativas especiais, presenta a día de hoxe unha redución no número de coidadores e de profesores especialistas en pedagogía terapéutica.

Dito centro conta con dúas coidadoras a tempo completo e unha compartida con outro colexio que só acude ao centro dous días á semana. Tendo en conta que nun ano incrementouse a matrícula de nenos e nenas con necesidades educativas especiais e que a permanencia semanal do alumnado no centro e de 25 horas, a plantilla resulta insuficiente.

A isto hai que sumarlle que deses alumnos e alumnas, sete están en situación grave e precisan de apoio constante e atención permanente por unha cuidadora. O seu labor non só se circunscribe a prestar ao alumnado atención terapéutica, senón tamén a tarefas tan diversas como controlar caídas ou escapadas, cambiar cueiros, acompañamento á hora de facer as súas necesidades, asistencia nas distintas comidas do día, entre outras.

Esta situación ten como consecuencia directa a diminución da calidade do ensino que se reflicte na sobrecarga da plantilla do profesorado, sexa ou non específico, asumindo tarefas que non se corresponden coas súas funcións e provocando unha situación de impotencia entre profesores, pais e alumnado, o cal non pode ser atendido eficientemente.

En concreto, catro das súas aulas, as correspondentes as idades de 3 e 4 anos de infantil e as de 2º e 5º de primaria, todas elas con alumnado de apoio constante que convive con resto, presentan graves problemas.

Hai que pensar que moitos dos problemas cognitivos detéctanse á idade temprana, que obviamente pasa cando o docente pode adicar tempo e recursos para observar o comportamento dos seus alumnos e alumnas e así poder traballar de maneira particular con cada un deles, sempre que poidan contar con persoal para levar a cabo a detección e atención con éxito.

Este é un problema social, non só das familias con nenos e nenas con diversidade funcional, nin do profesorado, é un problema de todos, como así se recolle na Convención Internacional sobre os Dereitos das Persoas con Discapacidade (aprobado pola Asamblea Xeral da ONU o 13 de decembro 2006), onde o seu artigo 24 en referencia á educación das persoas con necesidades especiais expresa que os Estados Membros recoñecen o dereito das persoas con discapacidade á educación, con miras a facer efectivo este dereito sen discriminación e sobre a base da igualdade de oportunidades e tamén a facer efectivo este dereito, entre outras medidas, mediante, *“...axustes razoables en función das necesidades individuais”*, así como asegurar que *“se faciliten medidas de apoios personalizadas e efectivas en entornos que fomenten ao máximo o desenvolvemento económico e social de conformidade co obxecto da plena inclusión”*.

Calquera de nós pode atoparse nesta situación nalgún momento, polo que é preciso seguir denunciando á mesma, dándolle a máxima visibilidade perante a sociedade en xeral, e esixindo á Xunta de Galicia que atenda as demandas do centro.

En base ao anterior, o grupo municipal de Compostela Aberta, solicita ao Pleno do Concello de Santiago de Compostela a adopción das seguintes propostas:

1. Que o Pleno do Concello de Santiago de Compostela se solidarice coa ANPA do CEIP de Vite.

2. Que unha persoa, en representación do centro, poida intervir ante o Pleno.

2.- Rexistro de entrada do día 1 de outubro de 2015, núm. 175, para adoptar unha serie de acordos e compromisos en relación a espectáculos e accións que conleven explotación animal.

Noa Morales Sánchez, concelleira de Mocidade, Deporte e Benestar Animal, presenta ao Pleno para a súa aprobación a seguinte **MOCIÓN DE URXENCIA**

EXPOSICIÓN DE MOTIVOS

A cuestión do respecto cara os animais levou a cidadanía a demandar novas accións en diferentes eidos normativos para a protección animal. O uso de animais en espectáculos, é quizais, un dos aspectos máis preocupantes e esquecidos no noso país que, especialmente os circos, que ofrecen unha visión distorsionada da fauna silvestre.

O Tratado Europeo de Ámsterdam de 1997 recoñeceu aos animais como seres sentintes dotados de sensibilidade psíquica e física, é dicir, con capacidade de sentir dor, sufrimento e angustia. E na organización Mundial da Sanidade Animal adoptou no ano 2004 as chamadas “Cinco Liberdades”, que durante moitos anos dominaron toda discusión sobre o benestar animal en Europa e que recoñecen que os animais teñen uns dereitos inherentes. Estas cinco necesidades, identificáronse como a provisión dun ambiente apropiado, unha dieta adecuada, oportunidade para expresar comportamentos naturais, protección do medo e dos estados angustiosos e protección da dor, danos e enfermidades.

A natureza itinerante dos circos non permite ofrecer os espazos de hábitat natural onde viven nin desenvolver a gama de comportamentos característicos da súa especie como os sociais, os maternais, os relativos a alimentación, os sexuais, locomotores e territoriais. Pola contra son obrigados a vivir privados de liberdade, atados, engaiolados ou encadeados en camións de traslado. Os animais salvaxes requiren duns cuidados e uns coñecementos veterinarios e etolóxicos moi especializados e custosos que os circos dificilmente poden ofrecerlles.

Aínda que as actuacións circenses non amosen condutas de violencia explícita á vista dos espectadores, os actos que os animais teñen que realizar durante toda a súa vida son antinaturais e para obrigarlles a comportarse deste xeito contrario a súa natureza sométense a violentos métodos de adestramento baseados no castigo físico, na privación

de alimento, e o illamento do resto dos seus conxéneres. Sen esquecer algunhas outras prácticas como as amputacións, desungulacións ou as descargas eléctricas.

As ferramentas utilizadas polos domadores para adestrar aos animais soen disimularse no momento en que saen á pista cubrindo os ganchos con flores e grilandas escondéndoas así á vista do público. Estes utilízanse para intimidar constantemente aos animais e recordarlles que serán maltratados ao menor signo de desobediencia si se resisten a actuar.

Obrigalos a estar en posturas forzadas, como os elefantes de xeonllos, provoca problemas nas propias articulacións: artrite, coxeira e derivados do encadeamento durante longos períodos de tempo, o de unha presión excesiva sobre as articulacións ao forzarlles a tomar posturas inapropiadas.

A perda de control sobre os estímulos externos e a privación das necesidades básicas que implican as condicións de vida e entramento dos animais de circo, imponlles unhas frustracións e un estrés que pode levarlles á neurose e que se reflicten a través de comportamentos apáticos, anormais, neuróticos e estereotipados, e incluso a automutilación. Sofren estereotipias, que son repeticións dos mesmos actos sen ningunha razón. Estas son as manifestacións do fracaso a adaptación ao medio. Estes comportamentos anormais que non se observan na natureza indican unha angustia mental crónica e demostran que o seu entorno non é o apropiado. Estas maniféstanse en forma de deambulación repetitiva, constante balanceo ou un exceso de limpeza en outras especies.

Un importante número de países e concellos de todo o mundo vetaron o uso de animais nos circos en base a súa protección e benestar, ao considerar que a súa exhibición e as condicións de vida supoñen unha crueldade, ao mesmo tempo que incrementan o tráfico ilegal de animais e a caza furtiva de especies protexidas.

Os circos usan os animais como reclamo do público infantil. As nenas e os nenos deberían ser educados no respecto aos seres vivos e a natureza, e estes espectáculos non só non contribúen a esta sensibilización senón que perpetúan unha visión da realidade e da natureza distorsionada e antropomórfica, na que os animais son disfrazados e obrigados a adoptar posturas dos seres humanos.

E en base o anterior, o grupo municipal de Compostela Aberta, solicita ao pleno do Concello de Santiago de Compostela a adopción dos seguintes acordos e compromisos:

1. Que o Concello non autorice nin promova ou ampare instalacións de circos con animais no termo municipal.

2. Declarar o Concello vila libre de circos con animais.
3. Que o Concello de Santiago de Compostela non permita a instalación de publicidade de espectáculos circenses no termo municipal.
4. Que o Concello non autorice nin promova ou ampare espectáculos ou accións que impliquen a explotación de animais.

3.- Rexistro de entrada do día 1 de outubro de 2015, núm. 176, relativa á adhesión do Concello de Santiago ao denominado pacto social pola auga.

Xan Duro Fernández, Concelleiro de Medio Ambiente e Convivencia, presenta ao Pleno para a súa aprobación a seguinte **MOCIÓN DE URXENCIA**

En 2010, a resolución A/RES/64/292 da Asemblea Xeral de Nacións Unidas recoñecía ao auga potable como dereito humano esencial. Como tal, o seu acceso debe ser garantido a todas as persoas.

En aplicación deste dereito humano, a xestión do fornezo do auga debe guiarse mediante criterios de equidade social sobre a base dos principios de igualdade, non discriminación e xustiza social. Para iso resulta fundamental, entre outras cuestións, garantir unha dotación mínima e o compromiso de non cortar o fornezo en casos de impago xustificadas socialmente.

Recentemente, o pleno da Eurocámara apoiou a iniciativa cidadá ‘Right2Water’ que busca garantir a auga para todos e que se considere como un Dereito Humano e deixou claro que a auga non debe de tratarse como un ben comercial. A auga quédase fóra dos acordos de libre comercio (TTIP) e das normas do mercado interior e faise un chamamento á Comisión para que deixe de impulsar a súa privatización.

En aplicación deste dereito humano, a xestión do fornezo do auga debe guiarse mediante criterios de equidade social sobre a base dos principios de igualdade, non discriminación e xustiza social. Para iso resulta fundamental, entre outras cuestións, garantir unha dotación mínima e o compromiso de non cortar o fornezo en casos de impago xustificadas socialmente.

Igualmente, a auga e os seus ecosistemas asociados son bens comúns que non poden de ser obxecto de apropiación en beneficio de intereses privados.

Neste sentido, desde fai varios meses diversas organizacións e plataformas da sociedade civil de todo o estado veñen reclamando a necesidade de blindar o subministro de auga ante os intereses das empresas privadas por facer negocio con este servizo, así como un

cambio de modelo de xestión do auga urbana para que sexa pública, democrática e participativa.

As bases do novo modelo veñen recollidas no Pacto Social do Auga. Entre os seus obxectivos atópanse a prohibición dos cortes de subministro -asegurando un mínimo de entre 60 e 100 litros por persoa e día en caso de impago xustificado-, eliminar a participación da empresa privada, garantir tarifas sostibles, asegurar que o diñeiro do auga se reinvesta só neste ámbito, aumentar o control social sobre os recursos, o respecto ao medio ambiente ou que a xestión do fornezo tamén sexa un elemento de creación de emprego.

Por todo iso, o Grupo Municipal de Compostela Aberta, solicita ao Pleno do Concello de Santiago de Compostela a adopción das seguintes propostas:

1. A adhesión do Pleno do Concello de Santiago de Compostela a este Pacto Social do Auga.(anexo 1)
2. O inicio das accións pertinentes para o desenvolvemento do Pacto Social do Auga en Santiago de Compostela civil

ANEXO I PACTO SOCIAL POLO AUGA Santiago de Compostela

Ante a cidadanía de Santiago de Compostela, representantes de partidos políticos abaixo asinantes fan público o seu compromiso por unha xestión pública, integrada e participativa do ciclo urbano do auga do municipio de Santiago de Compostela, e comprométese a velar polo cumprimento dos seguintes principios fundamentais, así como as tarefas que deles se deriven, para que esa xestión pública (e outras formas de xestión baseadas no empoderamento da cidadanía recoñecendo o seu dereito a decidir) e participativa sexa real e efectiva:

1) Consideramos que o dereito ao auga é un dereito humano universal esencial. A dispoñibilidade e o acceso individual e colectivo ao auga potable teñen que ser garantidos en canto dereitos inalienables e inviolables das persoas, tendo en conta a calidade da mesma para a captación do auga de produción para o consumo humano e o cumprimento de todas as transposicións da Directiva Marco do Auga, así como as listas de sustancias prioritarias perigosas, perigosas e persistentes. A auga é un ben finito indispensable para a vida que ten que ser regulado con criterios de eficiencia e solidariedade, sobre a base dos principios de igualdade, equidade, non discriminación e xustiza social.

En consecuencia, apoiamos a resolución A/RES/64/292, de 28/07/2010, adoptada pola Asemblea Xeral de NNUU, a cal recoñece que o dereito ao auga potable e o saneamento é un dereito humano esencial para o pleno goce da vida e de todos os dereitos humanos. Por iso resulta imprescindible que todos os cidadáns e cidadás teñan dereito ao auga e á súa saneamento; que o abastecemento, así como a súa xestión non se rexan polas normas do mercado interior e que se exclúan do ámbito da liberalización.

Igualmente creemos necesario a materialización do contido da Iniciativa Cidadá Europea: A auga é un dereito humano, por ser un chamamento cidadán que solicitou 1,88 millóns de firmas en Europa, e que sen dúbida provocou que se excluíse da directiva europea de concesións os servizos de auga e o saneamento.

De igual modo, é fundamental que tanto o Goberno Central Español, como os diferentes gobernos autonómicos, así como todos os partidos con representación no Parlamento Europeo, esixan á Comisión Europea que dea mostras do compromiso inequívoco de excluír estes servizos das negociacións comerciais que están tendo lugar no Acordo de Libre Comercio con Estados Unidos (TTIP), tratado sen dúbida que provocaría unha ola de privatización dos servizos públicos, a eliminación de normas ambientais, así como un ataque aos dereitos das persoas traballadoras.

Por iso, en aplicación do dereito humano ao auga, esixiremos a implementación da xestión do fornezo con criterios de equidade social nas políticas tarifarias. Para iso, resulta fundamental garantir unha dotación mínima cuxo valor debería concretarse, pero que no contexto mundial está entre 60 e 100 litros por persoa e día- e o compromiso de non cortar o fornezo en casos de impago xustificadas socialmente (asequibilidade económica).

2) Para avanzar no desenvolvemento e mellora dese modelo de xestión, deberanse establecer plans de investigación, desenvolvemento e innovación en materia de xestión do ciclo do auga nas cidades, a desenvolver mediante a colaboración coas universidades, colexios profesionais, expertos e organizacións sectoriais.

3) Se fomentará a colaboración en programas de cooperación en materia de recursos hídricos, apoiando a operadores públicos dos países en desenvolvemento mediante alianzas de carácter público-público, aportando recursos e asistencia técnica a comunidades que o necesiten.

4) Recoñecemos que os servizos de abastecemento e saneamento forman parte dun ciclo urbano integrado cuxa xestión é indisoluble e debe realizarse de xeito conxunto, incluíndo a adecuada xestión das augas pluviais e o drenaxe do espazo urbano así como o uso eficiente da enerxía.

Neste sentido, creemos imprescindible establecer un modelo de xestión integrada que permita ter unha visión de conxunto dos servizos prestados así como dos ecosistemas implicados de onde se toma e verte a auga de abastecemento e saneamento.

Entendemos para iso necesario poñer en marcha procesos de planificación a longo prazo, a través dos cales desenvolver, acordar e implementar plans de acción nos que se integren todos os aspectos do ciclo urbano do auga, incluída a reutilización, así como outros sectores da xestión urbana cos que interacciona.

5) Consideramos que a auga e as súas ecosistemas asociados son bens comúns que non poden de ser obxecto de apropiación en beneficio de intereses privados. Todos os bens e recursos da natureza, fonte de diversidade biolóxica, forman parte do patrimonio natural da colectividade, cuxo relevante valor ambiental, paisaxístico, científico, social ou cultural as administracións públicas teñen a obrigaón de preservar e protexer. Neste sentido, esiximos aos gobernos municipais que consideren aos servizos de abastecemento e saneamento de auga como servizos públicos vinculados aos dereitos humanos, fóra da lóxica do mercado e alleos a criterios e prioridades de negocio privado. No seu lugar, reclamamos un modelo de xestión pública do auga, sen ánimo de lucro, que desde unha perspectiva socio-ecolóxica respecte os dereitos dos cidadáns como servizo de interese xeral.

Creemos que desde a xestión pública ou mediante outras formas de xestión comunitaria, pódense e débense prestar os servizos públicos cumprindo cos estándares máis esixentes de calidade e eficiencia, contando co compromiso e responsabilidade das persoas traballadoras que prestan estes servizos, e garantindo unha xestión transparente na que participe a cidadanía.

Por iso, declaramos expresamente que, con independencia do ente público ou comunitario que asuma a xestión do ciclo integral do auga en XXX (servizos municipais, padroado, ente público empresarial, sociedade mercantil 100% pública, cooperativa de consumidores, etc.), velaremos porque a titularidade do mesmo sexa sempre cento por cento pública ou comunitaria, non admitindo o acceso de empresas privadas á súa accionariado como é na actualidade.

6) Sostemos que a xestión do ciclo integral do auga pode e debe ser un xacemento importante para a xeración de novos empregos e mantemento dos xa existentes. Pero debe evitarse que especialmente nas presentes circunstancias prodúzase unha precarización das condicións de traballo e da seguridade das persoas traballadoras. As Administracións Locais, e a representación legal do persoal, xunto coas organizacións sindicais máis representativas, deberán consensuar e acordar as medias oportunas que garantan os dereitos do persoal, as condicións de calidade, seguridade e a estabilidade

nos empregos, tanto no xestionado directamente polo ente público xestor como na súa relación con contrátalas.

Deberán estar garantidos os dereitos laborais das persoas traballadoras que participan na xestión do ciclo urbano do auga. Proveranse os mecanismos necesarios para tanto as persoas traballadoras, como as acodes usuarias e consumidoras participen no funcionamento, a xestión e a formulación de políticas do servizo. Será unha prioridade a garantía dos postos de traballo do persoal procedente da antiga empresa privada (ou mixta) no novo servizo público desprivatizado.

7) Velaremos porque as Administracións Locais exerzan a responsabilidade que ten na adopción das decisións oportunas que aseguren a sostenibilidade do ciclo integral do auga na cidade, de acordo coa Directiva Marco do Auga, desde tres ámbitos diferentes:

a) **Medioambiental:** Preservando a calidade e a conservación dos ecosistemas que son a fonte de fornezo de recursos hídricos sempre tendo en conta o cumprimento das normas de calidade ambiental das augas superficiais e subterráneas, que nos marquen a idoneidade do auga para declarar un punto como apto para a captación de auga para o consumo humano; asegurando que se utiliza o mínimo recurso necesario para satisfacer as necesidades da cidade; realizando programas de prevención da contaminación, baseados tanto na intervención sobre as infraestruturas como en programas de sensibilización e formación; minimizando o efecto dos vertidos a canle pública; valorando e respectando a rede de drenaxe natural como un recurso do territorio urbano e metropolitano; compensando e remediando as afecciones medioambientais mediante plans de acción, tanto antes da captación como logo do seu uso, poñendo unha atención especial nas listas de sustancias prioritarias perigosas e persistentes.

b) **Económica:** Repercutindo o custo real da prestación dos servizos aos usuarios do servizo; e aplicando tarifas que se fundamenten nos principios de capacidade económica, equidade, eficiencia, sinxeleza e transparencia. Penalizando os elevados consumos a través dunha tarifa por bloques progresiva vinculados ao número de habitantes por vivenda.

c) **Estrutural:** Planificando e realizando os investimentos necesarios para que a auga chegue a acódelas usuarias nas mellores condicións, de acordo coas normativas aplicables en cada momento; contrólense e minimicen as perdas nas redes de fornezo e saneamento; se promova a xestión diferencial da calidade do auga e se adecue, xa que logo, a calidade do auga ao uso a que se destine en cada caso; e trátense todas as augas captadas pola rede de colectores municipais antes de ser vertidas a canle natural, minimizando o efecto dos verquidos á canle pública. Todo iso intentando utilizar as mellores técnicas dispoñibles. Igualmente promoveremos a implantación de sistemas de xestión e auditoría ambientais (EMAS) de conformidade co Regulamento (CE)

1221/2009 naqueles centros e instalacións vinculadas á xestión do ciclo urbano do auga.

8) Velaremos porque todos os ingresos que se obteñan a través das tarifas de abastecemento e saneamento que se apliquen a acódelas usuarias, así como os que proveñan do aluguer ou cesión das infraestruturas hidráulicas públicas, subvencións, operacións de crédito, ou calquera outro medio, vinculados ao ciclo integral do auga, destínense a sufragar, sen ánimo de lucro, os custos de devanditos servizos.

9) Entendemos, no en tanto, que non basta garantir a xestión pública, senón que é preciso promover novas formas de control social e de democracia participativa, que garantan transparencia e participación cidadá efectiva e proactiva, tal e como estableceu a Convención de Aarhus, transposta á normativa europea pola Directiva 2003/35/CE, de 26 de maio de 2003, e á normativa española pola Lei 27/2006, de 18 de xullo, reguladora dos dereitos de acceso á información, de participación pública e de acceso á xustiza en materia de medio ambiente.

Por iso, apostamos por un modelo de xestión no que o ente público xestor renda contas das súas actividades e decisións, tanto aos poderes públicos dos que dependa como á cidadanía. Ademais é fundamental que nos procesos de planificación, facilítese a implicación de todas acódelas usuarias e actores sociais vinculados ao ciclo urbano do auga, promovendo os consensos necesarios para avanzar en base a principios comúns.

Velaremos para que se asegure o acceso da cidadanía á información básica da xestión do ciclo integral do auga na cidade, mediante varios mecanismos:

Establecendo unha batería de indicadores significativos para os distintos ámbitos da xestión (técnicos, financeiros, sociais, medioambientais, patrimoniais), accesibles a través de internet, que sexan comprensibles para a cidadanía.

a) Dando publicidade a todos os acordos e resolucións que adopten os órganos de dirección do ente xestor, así como ás condicións de prestación dos servizos contratados con terceiros.

b) Constituindo un Consello Social integrado no propio ente xestor con competencias efectivas de control sobre cuestións clave que trate o Consello de Administración do ente público xestor. O Consello Social estará constituído por unha asemblea integrada por diversos actores da sociedade civil e polos representación legal dos traballadores e das traballadoras e rexerase por un regulamento aprobado pola totalidade dos seus compoñentes en asemblea xeral. Representantes do Consello Social integraranse, con voz e voto, no Consello de Administración do ente público xestor do ciclo integral do auga.

c) Poñendo os medios necesarios que faciliten á cidadanía a realización de consultas públicas, solicitude de información e presentación de reclamacións.

10) En datas recentes, a sociedade civil fixo un chamamento a todos os operadores públicos de auga a saír das asociacións de operadores EUREAU e AEAS, e a súa filial ASA-Andalucía por obstaculizar o recoñecemento do dereito humano ao auga e o saneamento por parte do Parlamento Europeo . Neste senso, o ente que preste o servizo de xestión municipal deberá abrirse á cooperación con organizacións de operadores públicos (AEOPAS), que promocionan de xeito efectivo a xestión pública e participativa do auga.

11) Comprometémonos a impulsar campañas de fomento da auga de “billa” e á consideración do auga embotellada como unha opción de consumo, informando sobre os impactos ecolóxicos relacionados, a través de:

a) Iniciativas de información públicas de consumo de auga de grifo e de bos hábitos no uso do auga

b) Fortalecemento dos esforzos para garantir a calidade do auga
Utilización do auga do billa en centros públicos

c) Mellora das redes de fontes publicas de auga potable

12) Finalmente, comprometémonos a facer o necesario para que as normas municipais vixentes (regulamentos, ordenanzas, etc.) adáptense aos compromisos do presente pacto, especialmente en todo o relativo á aplicación efectiva do dereito humano ao auga. Para iso, deberán eliminar do regulamento municipal de abastecemento e saneamento, no caso de que o prevexa, as suspensións de fornezo por impago nos supostos de incapacidade económica.

4.- Rexistro de entrada do día 1 de outubro de 2015, núm. 177, relativa á declaración de municipio oposto á aplicación do Tratado Transatlántico de comercio e investimento (TTIP)

María Rozas Pérez, concelleira de Economía e Facenda, presenta ao Pleno para a súa aprobación a seguinte **MOCIÓN DE URXENCIA**.

EXPOSICIÓN DE MOTIVOS

No 2013, a Comisión Europea recibiu o mandato dos estados membros da Unión Europea (UE) de negociar cos Estados Unidos (EUA) o Tratado Transatlántico de

Comercio e Investimento (coñecido como TTIP polas súas siglas en inglés), presuntamente co fin de incrementar o comercio entre a UE e EUA, reducindo non só as barreiras arancelarias (cuxo nivel é xa moi baixo) senón, sobre todo, as barreiras non arancelarias, co obxectivo da creación de emprego, o crecemento económico e a mellora da competitividade.

Dende entón, a UE e EUA están a negociar, cun intolerable déficit de transparencia e control por parte da cidadanía e dos seus representantes políticos (parlamentos nacionais e europeo), un amplo acordo de liberalización do comercio e dos investimentos que representa un serio perigo para a democracia e a debida protección dos dereitos laborais, medioambientais e de saúde, antepoñendo o interese comercial dos investidores e empresas transnacionais (ETN) ao interese xeral.

Os EUA e a UE intentan incluír no TTIP medidas para a protección dos investidores. No caso de ditos investidores presentaren conflitos cos Estados, un tribunal especial de arbitraje encargaríase de resolver de acordo coa cláusula de ‘Resolución de conflitos Investor-Estado’ (ISDS en inglés). Este tribunal tería competencias para impor compensacións económicas aos Estados en beneficio dos investidores estranxeiros, sempre que estes demostren que aqueles aplican certas medidas que reduzan os seus beneficios presentes ou futuros (por exemplo, o aumento dos estándares de protección medioambiental ou sanitaria). Neste caso o Estado non podería recorrer a sentenza, xa que as decisións dos órganos de arbitraje son firmes e non poden ser cuestionadas.

Isto significa, de feito, limitar a capacidade das Administracións Públicas de calquera nivel (estatal, autonómico ou municipal) para adoptar políticas nas áreas da saúde pública, medio ambiente ou protección social e laboral, por temor ás posibles indemnizacións ás que terían que facer fronte se foran demandados polas ETN. A aprobación do TTIP traería consigo un risco engadido para a nosa cidade: é posible que o Tratado inclúa compromisos por parte dos Estados europeos en cuestións relacionadas coa educación superior, o que significa supeditar o ensino universitario a intereses económicos, atacando a sustentabilidade das universidades públicas e con elas da USC.

Do mesmo xeito, o TTIP instaura a creación dun ente permanente chamado Organismo de Cooperación Reguladora que supervisará todas as regulamentacións e actos normativos da UE e dos seus Estados membros, incluídos os gobernos a nivel central e local, en relación ao estipulado en calquera dos capítulos do TTIP, dando acceso directo aos lobbies empresariais para influír e modificar no seu beneficio a lexislación actual e futura.

A cooperación reguladora, tal e como se pretende establecer no TTIP, tería como consecuencia que calquera iniciativa regulamentaria municipal (por exemplo, a elaboración das ordenanzas reguladoras dos polígonos industriais que inclúan criterios

de sustentabilidade no marco das Axendas 21 Locais) podería ser cuestionada polas ETN, debendo pasar un filtro custo-beneficio e unha avaliación de impacto comercial para poder ser aprobada, o que na práctica implicaría o seu bloqueo na maioría dos casos. Ademais, as posibles remunicipalizacións de servizos privatizados por gobernos anteriores devirían practicamente imposibles.

Este tratado suporía a mercantilización absoluta das nosas vidas e o sometemento total da soberanía dos estados aos intereses das grandes corporacións.

O TTIP, ao perseguir a liberalización total dos servizos públicos e a abertura da prestación dos mesmos por parte das ETN, así como ás compras e licitacións de bens e servizos das Administracións Públicas, pon en perigo todos o carácter mesmo do sector público en todos os niveis institucionais e de poder, e compromete a facultade dos representantes elixidos para administrar libremente as súas comunidades locais e promover a actividade industrial, o emprego e as iniciativas locais.

Se as negociacións sobre o TTIP seguen adiante, a lóxica imposta por este tratado levaría ao desmantelamento dos servizos públicos, así como á perda da liberdade dos poderes locais para subministrar os bens e servizos necesarios que permitan satisfacer as necesidades sociais das súas poboacións, así como limitacións á promoción de políticas de fomento da actividade industrial e de xeración de emprego local.

Esta maior liberalización das relacións comerciais EUA-UE, tal e como está concibida, implicaría unha rebaixa dos estándares europeos e estadounidenses, é dicir, das regulacións que protexan ás persoas, como consumidoras e como traballadoras, e ao medio ambiente, xa que ditas regulacións enfróntanse aos beneficios das corporacións. Deste xeito, poríase fin ao ‘principio de precaución’ vixente en Europa, o cal regula a lexislación sobre alimentación e dereitos dos consumidores europeos.

A aprobación da TTIP contribuiría, no caso do Estado Español, á planificada ofensiva do neoliberalismo conservador instalado no Goberno de España para desmantelar os municipios, e que en nome da ‘Lei de racionalización e sustentabilidade da Administración Local’ pretende tres obxectivos básicos:

- Restringir a democracia e a autonomía local.
- A supresión das competencias e servizos públicos locais.
- A total privatización dos servizos municipais.

As cidades e os municipios europeos recoñecemos a importancia do comercio de mercadorías e de servizos para o benestar da cidadanía. Porén, a competitividade e o desenvolvemento económico non deberían ser os únicos criterios para determinar os acordos comerciais como o TTIP e similares (por exemplo, o Acordo Multilateral para a

Liberalización e Privatización de servizos públicos –TISA- e o Acordo de Libre Comercio entre Canadá e a UE –CETA-). Do mesmo xeito, os aspectos ecolóxicos e sociais deben de terse en conta en calquera negociación comercial bilateral e multilateral. Tamén é importante que se realice unha análise comparativa entre os custos que se xerarían nestes ámbitos coa aplicación do tratado e as supostas vantaxes que o mesmo iría achegar. Esta análise non só debe abranguer os efectos económicos potenciais, senón tamén os impactos que o TTIP podería ter en eidos como o social, o económico, o sanitario, o cultural e o medioambiental, tanto na UE como nos EUA.

Os gobernos rexionais da UE, así como as Corporacións Locais e Comunidades Autónomas do territorio español, teñen dereito a ser informados sobre a lexislación que vai ser acordada a escala europea e que lles pode afectar, para que deste xeito poidan expresar as súas opinións. Ese dereito non foi facilitou ata o de agora ás distintas rexións e Corporacións Locais europeas, a respecto das negociacións que se veñen producindo arredor do TTIP.

As Administracións Locais:

- Ao estar preto das necesidades dos habitantes teñen o deber de inxerencia respecto ao que persegue o TTIP, así como a obriga de responder ao mesmo, se non queren verse acusadas de non axudar á poboación e ao planeta en perigo,
- Sendo as canles adecuadas para promover os servizos públicos e a industria e o emprego locais, esfórzanse para a súa promoción como resposta ao interese común,
- Están obrigadas a protexer os dereitos sociais, económicos e medioambientais, e a facer fronte aos perigos e esixencias que quere impor o TTIP permitindo prácticas hoxe prohibidas polas leis europeas. Cabe mencionar entre elas: a produción de produtos químicos e farmacéuticos sen que a súa inocuidade estea comprobada cientificamente, a aceptación de alimentos modificados xeneticamente, o consumo de carne de tenreira e de porco tratado con hormonas ou de carne de polos esterilizados con cloro, ou a extracción de gas por medio da técnica do fracking.

As colectividades locais queremos ampliar o debate público e democrático sobre o que verdadeiramente está en xogo tras este Tratado, e a sorte que correrían os servizos e as compras públicas no caso de implantarse.

Polo anteriormente exposto, as colectividades locais queren pór de manifesto que:

- O comercio e o investimento soamente poden contribuír ao ben común e conducir a intercambios económicos e socialmente beneficiosos se respectan as necesidades

humanas, e non se basean unicamente no beneficio dos especuladores financeiros e das empresas transnacionais.

- A eliminación programada e progresiva dos servizos públicos e tamén a eliminación programada e progresiva da solidariedade e da democracia, da cidadanía.

- A abertura total dos servizos e das compras públicas á competencia do capital privado produce efectos contraproducentes en canto á súa universalidade e accesibilidade, calidade e custo.

- Os dereitos sociais son dereitos inalienables, polo que non poden depender exclusivamente da lóxica do mercado.

- Só a existencia diversificada dos servizos públicos socialmente útiles permite asegurar unha calidade de vida digna para todos e en todas partes, en estreito nexo co exercicio real da democracia.

- O control público debe preservarse para garantir o acceso aos bens comúns e a creación de novos servizos públicos, así como favorecer a industria e emprego locais.

En base ao anterior, o grupo municipal Compostela Aberta, solicita ao pleno do Concello de Santiago de Compostela a adopción da seguinte

MOCIÓN

1. Declarar a este Municipio de Santiago de Compostela como municipio insumiso e oposto á TTIP, defendendo os servizos públicos básicos para a solidariedade e a redistribución social.

2. Solicitar do Ministerio de Administracións Pública do Goberno de España:

- O seu apoio a todas as iniciativas dirixidas a manter o carácter público dos servizos básicos.

- A derogación inmediata con carácter retroactivo da ‘Lei de racionalización e sustentabilidade da Administración Local’, para legislar no seu lugar unha nova normativa enfocada ao desenvolvemento da economía local.

3. Solicitar do Ministerio de Economía e Competitividade a suspensión das negociacións do TTIP e do TISA, e a non ratificación do CETA.

4. Solicitar igualmente do Ministerio de Economía e Competitividade que:

- Disposicións do tipo ISDS non sexan incluídas en ningún futuro tratado de comercio ou investimentos, e sexan limitadas aos tratados actualmente en vigor.

- O mesmo aplica para disposicións sobre servizos públicos e da propiedade intelectual.

- Evitar a participación directa ou indirecta das ETN, a través de calquera tipo de organismo ou lobbies, nos procesos reguladores ou normativos da UE e os seus Estados Membros, en relación con temas sociais, laborais, sanitarios, medioambientais ou calquera outra materia. Os entes reguladores públicos poderán en todo caso establecer consultas non discriminatorias con organizacións democráticas da sociedade civil.

5. Dar traslado deste acordo aos Gobernos de España e de Galicia e a todos os grupos parlamentarios do Congreso dos Deputados e do Parlamento Europeo, para que se rexistre e quede constancia do mesmo.

5.- Rexistro de entrada do día 1 de outubro de 2015, núm. 178, relativa a declaración de “Santiago libre de desafiuzamentos”.

Concepción Fernández Fernández, concelleira de políticas sociais, diversidade e saúde,

EXPOSICIÓN DE MOTIVOS

A Declaración Universal da Asamblea Xeral da ONU de 1948 recolle o dereito de toda persoa a un nivel de vida adecuado para si e para a súa familia, que lle asegure a saúde e benestar, alimentación, vestido e vivenda, así como as medidas axeitadas para asegurar o desfrute destes dereitos.

No mesmo sentido o Pacto Internacional de Dereitos Económicos, Sociais e Culturais de 1966, que se incorpora a Constitución de 1978, recollen o seu artigo 47, o dereito a unha vivenda digna e adecuada.

Este dereito constitúe un dos piares básicos do pacto social sobre os que se asentan as constitucións dos estados modernos, nomeadamente a Constitución de 1978. Hai que ter en conta que a asunción destes Dereitos fundamentais non so entraña o recoñecemento dun dereito individual senón tamén a obriga de todas as Administracións, comenzando pola do Estado, pasando pola Autonómica e rematando nos Concellos, de actuar e coordinarse, con todos os medios ao seu alcance para garantir estes dereitos.

A crise económica que estamos sufrindo produce unha serie de consecuencias nunha parte importante do tecido social galego. Unha das máis graves, é sen dúbida, as

execucións hipotecarias e alzamentos da vivenda habitual, que están afectando aos colectivos con menos recursos económicos e en situación máis vulnerable.

Segundo datos do Consejo General del Poder Judicial (CGPJ) no ano 2014 leváronse a cabo 2.106 execucións hipotecarias en Galicia e no primeiro trimestre do 2015 esta cifra situábase xa en 533, o cal supoñía un incremento dun 3,3% en relación ao ano anterior.

Os desafuzamentos e lanzamentos de vivenda, atacan directamente ao dereito fundamental á vivenda, ademais de ser eticamente reprochábeis, por abusivas e representan, segundo sinala a propia Unión Europea, un incumprimento das directrices comunitarias, no que a certas cláusulas nos contratos se refire.

Se ben todo o exposto depende basicamente de normativas de competencia estatal e autonómica, é no ámbito municipal onde se viven os seus efectos dramáticos, posto que é aos Concellos onde se dirixen maioritariamente as persoas e familias en busca de axuda. Así, a Administración local está dobremente implicada nesta problemática: en primeiro lugar, porque é testemuña de como se vulneran os dereitos fundamentais da súa cidadanía e, en segundo lugar, porque neste contexto de crise e recortes, cando os recursos son máis escasos que nunca, recibe as peticións de axuda e intermediación das persoas e familias en situación máis vulnerable.

Por iso, diante desta situación e atendendo ao mandato da cidadanía de situar ás persoas en primeiro lugar e avanzar na xustiza social, o Concello de Santiago debe asumir o seu papel na protección dos dereitos fundamentais dos composteláns e compostelás, pois esta e non outra é a súa razón de ser.

En base ao anterior, o grupo municipal de Compostela Aberta, solicita ao pleno do Concello de Santiago de Compostela a adopción dos seguintes acordos:

PRIMEIRO: O Pleno do Concello de Santiago de Compostela apoia o dereito á vivenda dos cidadáns e cidadás e pide a suspensión indefinida dos desafuzamentos por impago de cotas hipotecarias ou por impago de rendas sen alternativa habitacional. Para iso, solicita a modificación da lexislación nos termos de defensa de los dereitos fundamentais de cidadanía.

SEGUNDO: O Concello de Santiago de Compostela evitará a intervención dos corpos e forzas de seguridade e emerxencias municipais en desafuzamentos e lanzamentos de vivenda.

TERCEIRO: O Pleno do Concello de Santiago de Compostela insta ao Consejo General del Poder Judicial, á Xunta de Galicia e á Federación Galega de Municipios e

Provincias a abordar conxunta e coordinadamente medidas que dean resposta ás situacións de vulnerabilidade que puideran detectarse no curso dos procedementos xudiciais e a desenvolver o Convenio de Colaboración asinado entre as tres entidades en abril de 2013. E insta a que as notificacións xudiciais ás familias se acompañen información clara destas medidas.

CUARTO: O Concello de Santiago, cando teña coñecemento do curso dun lanzamento ou desafuzamento de vivenda habitual e se constate unha situación de vulnerabilidade ou indefensión, procurará a coordinación inmediata co xulgado, para que coñeza o asunto e resolva se procede decretar suspensión por un período de tempo imprescindible para que os servizos sociais poidan facer unha valoración provisional das circunstancias concorrentes e acometer a actuación que proceda.

QUINTO: Alén das competencias estatais e autonómicas, o Concello de Santiago estudará e emprenderá as accións oportunas para:

- a).- Informar ás familias de Compostela das diferentes medidas municipais de apoio e protección económica e social.
- b).- Elaborar e por en marcha un Protocolo de actuación dos servizos sociais ante as situacións de desafuzamento no que prime a protección ás familias
- c).- Dotar un servizo de intermediación e asesoramento xurídico e psicosocial para atención e asesoramento das persoas e familias en risco de alzamento e/ou desafuzamento.
- d).- Procurar acordos coas empresas provedoras de sbministrs básicos (luz, e gas) para que a ningunha familia en situación de vulnerabilidade e risco de exclusión social se lle corte o suministro por falta de pago.
- e).- Aumentar a partida orzamentaria para axuda ao pago de gastos de mantemento da vivenda habitual a persoas e familias en risco de exclusión social.

SEXTO: O Concello de Santiago de Compostela promoverá a creación dunha Axencia Municipal de Vivenda, entre outras coas seguintes funcións:

1. Posta en marcha dun Plan de Mobilización de Vivenda Baleira, coa creación dun censo de vivendas que poidan ser alugables.
2. Creación dun rexistro de demandantes de vivenda.

3. Creación dun servizo de intermediación, orientación xurídica e práctica en materia hipotecaria, de alugueiros e de axudas á rehabilitación e mellora da habitabilidade.

4. Elaboración dun Plan Municipal de Vivenda, co obxectivo de crear vivenda de protección destinada ao aluguer.

SÉTIMO: O Pleno deste Concello insta ás Entidades financeiras a:

a) Elaborar un código de boas prácticas no que, entre outras actuacións, se contemple por en coñecemento do Concello os casos que poidan estar en risco de lanzamento hipotecario.

b) A paralización de todos os procesos de desafiuzamentos ata a posta en marcha do código de boas prácticas e protocolo de actuación para previr os desafiuzamentos por parte do Concello de Santiago de Compostela.

c) A eliminación de cláusulas abusivas, de acordo ás normativas comunitarias ditaminadas pola Unión Europea.

d) Procurar acordos que eviten a execución hipotecaria da vivenda habitual, instando a que cumpran o Código de Boas Prácticas no seu máis amplo senso.

e) Este Concello revisará as relacións económicas, institucionais e de cooperación coas Entidades Financeiras en función da súa actitude e dinámica respecto dos desafiuzamentos e das propostas arriba enumeradas.

OITAVO: O Pleno do Concello de Santiago de Compostela insta ao Goberno Galego a:

a) Mellorar e ampliar o servizo de mediación nos casos de desafiuzamentos, particularmente o programa Reconduce, garantindo que as familias desafiuzadas poidan ter acceso a unha vivenda na localidade na que residen.

b) A facer efectivo e ampliar o acordo coas entidades coas que ten pactado un réxime de alugueiros sociais que eviten o lanzamento e desafiuzamento das persoas e familias afectadas por execución hipotecaria.

c) Facilitar ao Concello de Santiago un parque de vivendas de alugueiro social e/ou cesión que puideran dar cabida ás persoas e familias que se atopen nunha situación de desafiuzamento da súa vivenda habitual.

Alén das competencias estatais e autonómicas, o Concello de Santiago estudará as medidas a emprender a nivel municipal e creará unha comisión especial na que

participen representantes do pleno municipal e das asociacións de afectados/as e outras organizacións sociais coñecedoras da problemática. Esta comisión terá por obxectivo de realizar unha análise da situación no Concello e participar na elaboración dun protocolo ou procedemento de actuación, tanto para previr situacións de desafuzamentos, como para minimizar as consecuencias das mesmas.

EMENDA

1.- Rexistro de entrada do día 5 de outubro, núm. 183, emenda de adición do grupo municipal de Compostela Aberta a moción do grupo socialista, núm. 171, relativa ao Real Decreto Lei 16/2012.

O grupo municipal de Compostela Aberta de Santiago de Compostela propón a seguinte emenda de adición á moción do grupo socialista sobre a derogación do Real Decreto Lei 16/2012.

ACORDO:

Engadir un segundo punto co texto que se relaciona:

- Que o Concello de Santiago de Compostela inste á Xunta de Galicia, dado que son as Comunidades Autónomas as que teñen competencias en materia de asistencia sanitaria, a que garantice os dereitos de saúde de todas as persoas e non unicamente a “aquelas persoas con documentación válida e en vigor, que non poidan ter asistencia por ningunha outra vía.

Alcalde: Unha cuestión procedimental señor secretario. Hai o acordo da Xunta de portavoces, de consenso de facilitar o debate destas mocións, se é posible en tempo e espazo. Non sei se hai que ir votando a urxencia de cada unha delas, ou se se fai unha votación global das presentadas.

Secretario: Antes hai unha moción que presenta in voce. Pola urxencia que dixemos que era oportuno traela aquí, do Sr. Reyes. A do temporal, porque este é o punto para incluila. O resto xa se quedou en Xunta de portavoces. Entón habería que votar esta que se presenta aquí.

Alcalde: Pasaríamos logo as mocións. A primeira que figura é unha de urxencia do grupo popular, con data 25 de setembro, núm. 148 sobre as obras de ampliación de capacidade da autoestrada AP-9, coa cidade da cultura e cos barrios de Sar e Fontiñas.

Don Agustín Hernández Fernández de Rojas: Moitas grazas señor alcalde. O grupo municipal do Partido Popular presenta nesta sesión plenaria unha proposta que o que

pretende é claramente optimizar as actuacións viarias que se están a executar, e as previstas por parte do Ministerio de Fomento, e a colaboración intelixente do noso concello.

Trátase de que as obras se axusten ás necesidades actuais e futuras de Santiago de Compostela e a súa contorna, e construír así, un sistema viario que satisfaga a mobilidade e que canalice o tránsito do noso concello por moitos anos. Para iso, partindo do recoñecemento do esforzo realizado ata o de agora o que se pretende é contribuir a mellorar a execución das novas actuacións na procura dunha maior eficacia e eficiencia a través da coordinación e da colaboración institucional.

Como é sabido a ordenación da rede viaria na área de Compostela foi desenvolvida a través do Plan sectorial supramunicipal, para os concellos de Santiago, Ames e Teo, que foi aprobado polo Consello da Xunta o 24 de xullo de 2003. O obxectivo prioritario desta planificación é a integración da rede viaria na contorna urbana, dende un enfoque global independentemente da titularidade e competencias, establecendo un marco supramunicipal para a coordinación das actuacións nas redes das distintas administracións e unha previsión para os planeamentos e o crecemento urbano dos municipios da área metropolitana.

Conforme a ese plan sectorial viéronse desenvolvendo as distintas actuacións, para mellorar os accesos á cidade, polo sur e polo oeste, e tamén a definición e terminación dunha rede orbital para unir as diferentes penetracións radiais cara á cidade. O desenvolvemento e a execución deste Plan está en marcha dende hai 12 anos, tempo en que se puxeron en execución varias infraestruturas que utilizamos todos os santiagueses con normalidade, a variante Sar-Pontepedriña, autovía de Brión, o enlace de Cornes, etc.

Xunto coas obras xa realizadas, na actualidade atópanse en fase de execución a ampliación da sección da autoestrada AP-9 na zona do noso concello; o enlace de Conxo, no trazado troncal do periférico; e o enlace do polígono do Tambre, coa ampliación da capacidade da ponte sobre a estrada N-550.

Por outra parte, teñen dotación consignada nos orzamentos xerais do Estado, con previsión de inicio neste mesmo ano, dúas obras de gran transcendencia, nas que se centra a proposta que traemos a este pleno: O enlace orbital para conectar a AP-9 coa Nacional 550 e A-54; e o enlace da AP-9 coa Cidade da Cultura e os barrios de Sar e Fontiñas. O orzamento total de todas estas obras que se atopan en execución, licitación e exposición pública, supera os 115 millóns de euros, o que supón un gran investimento para a mellora da competitividade das nosas empresas e a calidade de vida dos nosos veciños.

Este esforzo do Ministerio de Fomento é unha boa mostra da sensibilidade deste departamento coa nosa cidade, e ofrecen unha oportunidade única para resolver de cara ao futuro a mobilidade da nosa cidade. Neste escenario, dende o Grupo Municipal Popular consideramos, como fixemos desde o goberno local no tramo final do mandato anterior, que sería conveniente que mantendo o investimento asignado, se faga unha reestruturación destas actuacións e que nos dous anos previstos para as obras de ampliación da AP-9, por parte de AUDASA se leven a cabo as seguintes obras: A ampliación da capacidade da Autoestrada AP/9 ata o enlace orbital; a execución do enlace orbital - AP/9 - A/54 e áreas industriais, completándoa coa conexión do orbital coa estrada N-550 e co polígono do Tambre. Esta actuación aproveitaría o tramo xa executado pola Xunta de Galicia e cedido ao concello na urbanización do polígono da Sionlla. Entendemos, ademais, que esta obra debería ser executada totalmente polo Ministerio, por canto enlaza 3 estradas de titularidade estatal, e tamén consideramos que a titularidade deste treito debería ser do propio Ministerio de Fomento. E a última obra a executar sería o enlace Sar - Fontiñas e Cidade da Cultura coa AP-9.

Deste xeito, lograríase optimizar as actuacións, evitar duplicidades nas mesmas, en concreto na conexión da A-54 e a AP-9, axustando a súa execución ás necesidades actuais e futuras de Santiago. En consecuencia, o Grupo Municipal do Partido Popular propón a adopción do seguinte acordo:

Instar ao Ministerio de Fomento a que, mantendo os investimentos xa previstos nos orzamentos xerais do Estado, articule as medidas precisas para levar a cabo, de forma coordinada, a execución das obras de ampliación de capacidade da autoestrada AP-9 co enlace orbital, a conexión deste coa estrada N-550 e co polígono do Tambre; e a conexión da AP-9 coa Cidade da Cultura e cos barrios de Sar e As Fontiñas. En segundo lugar, instar ao correspondente órgano do Concello para que estableza as liñas de colaboración coa Administración do Estado necesarias para acadar o obxectivo sinalado anteriormente. E ademais, simplemente para rematar e para facer unha única intervención, dicir que o grupo municipal socialista ten presentada unha emenda que nós consideramos axeitada ao respecto deste acordo para engadir un terceiro punto que di o seguinte:

“3. Ao Concello de Teo para que á maior brevidade posible inicie os trámites necesarios para realizar o estudo de impacto ambiental requirido na sentenza do Tribunal Supremo relativa ao Plan xeral de ordenación municipal de Teo”.

Porque consideramos que ese vial, como sinala o Partido Socialista, é imprescindible para completar a rede orbital da nosa contorna. Iso é todo, moitas grazas.

Don Rubén Cela Díaz: Grazas señor alcalde, eu menos dun minuto. Estamos de acordo coa iniciativa, dende logo, se hai que priorizar para nós o fundamental é o enlace da N-

550 co Polígono da Sionlla. Como comentaba antes o portavoz do grupo popular, no caso de que esa obra non se acometera integramente por parte do Ministerio provocaría un problema que non é menor para os propietarios de parcelas colindantes, e nese sentido para nós o fundamental neste momento, e unha vez garantido o enlace orbital da AP-9, sería ese. E o menos importante, xa postos a priorizar dende logo, sería o enlace coa cidade da Cultura.

Don Francisco Reyes Santiás: Ben, nós anunciamos o noso voto favorable á proposta de resolución do Partido Popular con respecto a súa moción. Creamos efectivamente, que nos atopamos ante un plan sectorial da Xunta de Galicia e ademais recollido, tamén, no noso plan xeral, que evidentemente, por ser unha rede perimetral, afecta aos concellos non somentes de Santiago, senón de Teo, Ames e Brión.

Non vou describir, obviamente, o desenvolvemento desa rede, o que si nos gustaría engadir é que é importante garantir a reserva de chan para que se poidan desenvolver estas obras. Sabemos que o chan está nestes momentos reservado no Plan xeral, pero aínda non se ten feito a expropiación, polo que nós entendemos que ese tamén é un dos elementos importantes. Nada máis e moitas grazas.

Don Jorge Duarte Vázquez: Nós estamos de acordo cos dous primeiros puntos da moción do PP e así llelo transmitimos na reunión que tivemos o luns pasado, nos cales entendemos que é unha demanda feita por este concello dende fai tempo e así llelo expuxemos na reunión que tivemos coa Ministra de Fomento o pasado mes en Madrid. Intentamos acadar ese compromiso por parte do Ministerio, para resolver o tema da conexión da N-550, porque xa nos constaba que o resto dos proxectos e modificación do proxecto de ampliación da AP-9 estaban en marcha.

Ese día transmitiunos que estaba en fase de proxecto, por parte da Xunta de Galicia, o proxecto do enlace Fontiñas-Sar e o enlace da cidade da cultura, que sería un proxecto polo que habería que instar, tamén, á Xunta de Galicia para que o remate, e estamos de acordo coa proposta.

Aparece a emenda do grupo socialista, para instar ao Concello de Teo, que nos parece que é unha proposta que non ten moito que ver, porque realmente instamos ao concello de Teo á aprobación dun impacto ambiental, pero non hai nin fondos nin capacidade para avaliar e realizar esas infraestruturas. Creo que deberíamos diferenciar as dúas propostas claramente. Unha ten unha capacidade real para xerar esa infraestrutura e rematala, que é o compromiso de colaborar, e outra negociar e instar ao Ministerio de Fomento para acometer esa infraestrutura.

Parécenos que por outro lado a emenda do grupo municipal socialista de instar ao Concello de Teo queda un pouco difusa, porque é unha proposta que agora mesmo sería imposible de levar adiante, mentres non haxa financiamento para esa proposta.

Polo tanto estamos de acordo, tal e como consensuamos o outro día, cos dous primeiros puntos, pero non podemos estar de acordo coa emenda que aparece agora para instar ao Concello de Teo, porque entendemos que realmente o importante, o que resolve agora mesmo os problemas de mobilidade nesta cidade, é a ampliación da AP-9, que sería o que realmente acordamos o outro día na comisión e que realmente é a que resolvería o problema de comunicación e de circunvalación da cidade con tráfico libre de peaxe.

Don Francisco Reyes Santiás: Pois claramente o que xa se comentou antes é que diante dunha sentenza do Tribunal Supremo que o que fixo foi anular parcialmente unha Orde da Consellería de Medio Ambiente, Territorio e Infraestruturas, pola que se aprobaba definitivamente o Plan xeral de ordenación municipal de Teo.

Alcalde: Diciño polo da emenda, desculpe a moción é do PP. Bueno, remate e logo se quere pode engadir algo.

Don Francisco Reyes Santiás: A fin de repoñer o trazado de infraestruturas correspondente a este concello e que unía a N-550 nas Galanas e AC-841 en Cacheiras. Este trazado vai evitar que as persoas que veñan de Noia, Barbanza, Ames ou de Brión teñan que cruzar a cidade de Santiago para ir ao aeroporto á Coruña ou a Lugo, polo tanto, entendemos que isto é esencial para poder desenvolver esa rede perimetral que afecta aos catro concellos dos que falabamos antes, e polo tanto entendemos que é importante instar ao Concello de Teo para o desenvolvemento dos trámites para o estudo de impacto ambiental e, polo tanto, á aprobación desa parte do Plan xeral que foi anulado polo Tribunal Supremo.

Polo tanto, en todo caso, está aceptada polo grupo municipal do Partido Popular. Outra cousa é que o grupo municipal do Partido Popular permita a votación separada dos diferentes puntos, pero iso é cousa obviamente de quen presenta e defende a moción.

Don Agustín Hernández Fernández de Rojas: Nós consideramos que a emenda do Partido Socialista mellora a nosa proposta, e non é un capricho. A rede orbital sur completa o seu peche a través do Concello de Teo na zona de Cacheiras, quen faga fronte ao custo desa infraestrutura é unha cuestión a falar. Pero o importante dun plan sectorial é a reserva de chan, precisamente, que debe impulsar a través desa figura da tramitación ambiental o Concello de Teo a través desa sentenza que anulou ese treito orbital.

Obviamente é un orbital que nace na autovía da Estrada e que remata na autovía Santiago-Brión, non é completo, senón que remata o seu peche a través do Concello de Teo, e creo que está plenamente xustificado solicitar ao Alcalde de Teo a resolución deste problema froito de, como subliñou o portavoz do Partido Socialista, dunha sentenza que anulou o Plan xeral de Teo nese ámbito concreto e por unha razón concreta.

Polo tanto, nós o que plantexamos é a aprobación da moción do Partido Popular co engadido da emenda do Partido Socialista.

Don Jorge Duarte Vázquez: O único unha aclaración. Fálase de que ese orbital é necesario para que os veciños que veñen de Noia, Barbanza, Ames ou Brión, non teñan que cruzar a cidade de Santiago para ir ao aeroporto. Eu creo que evidentemente non é necesario porque os veciños que veñen de toda esa área sur teñen unha circunvalación que é autoestrada, AP-9, co cal esa cuestión que se pon, que se fixa como unha necesidade para que os veciños non atravesen cidade, cremos que non é certa, e ese vial que se propón, é unha cuestión de tráfico internos dentro do Concello de Teo que non afecta para nada ao que estamos a dirimir aquí hoxe coa moción inicial do grupo popular, que afecta á ampliación da autoestrada AP-9. Polo tanto absterémonos nese punto.

Alcalde: Someta a votación señor secretario.

Secretario: Votos a favor da moción do PP co engádego da emenda do PSOE.

Votos a favor 13 (9 PP e 4 PSdeG-PSOE) e 10 abstencións (8 CA e 2 BNG), polo tanto o pleno da corporación acorda, instar:

1. Ao Ministerio de Fomento a que, mantendo os investimentos xa previstos nos orzamentos xerais do Estado, articule as medidas precisas para levar a cabo, de forma coordinada, a execución das obras de ampliación de capacidade da autoestrada AP-9 co enlace orbital, a conexión deste coa estrada N-550 e co polígono do Tambre; e a conexión da AP-9 coa Cidade da Cultura e cos barrios de Sar e As Fontiñas.

2. Ao correspondente órgano do Concello para que estableza as liñas de colaboración coa Administración do Estado necesarias para acadar o obxectivo sinalado anteriormente.

3. Ao Concello de Teo para que á maior brevidade posible inicie os trámites necesarios para realizar o estudo de impacto ambiental requirido na sentenza do Tribunal Supremo do 23 de decembro de 2014, que anula parcialmente a Orde da

Consellería de Medio Ambiente, Territorio e Infraestruturas, pola que se aprobou definitivamente o Plan xeral de ordenación municipal de Teo, a efectos de repoñer o trazado do Plan Sectorial de Infraestruturas correspondente a ese Concello e que unía a N-550 en As Galanas e a AC-841 en Cacheiras, tendo en conta que este trazado evitará que as persoas que veñan de Noia, Barbanza, Ames ou Brión teñan que cruzar a cidade de Santiago para ir ao aeroporto, A Coruña ou a Lugo.

Alcalde: Pasaríamos agora a unha moción do BNG de 30 de setembro de 2015, rexistro 163, sobre o centro da UNED en Santiago de Compostela.

Dona Gorette Sanmartín Rei: Unha cuestión moi rápida, trataríase de facer unha petición para reclamar. Xa poderíamos considerar débeda histórica coa nosa cidade, capital do país, e cidade universitaria, que non conta nin cun centro, nin cunha aula da UNED. Existe unha importante demanda cidadá. Houbo veciños e veciñas que se dirixiron ao propio BNG para solicitar que esta cuestión non fose asumida polo conxunto da corporación, polo tanto, é moi simple. O que pedimos é un acordo, para instar ao Goberno do Estado a crear un centro da UNED en Santiago de Compostela e atender esta demanda.

M^a José Tobar Quintanar: Moitas grazas. Boa tarde compañeiros e compañeiras da corporación municipal. O grupo municipal socialista coincide co do BNG en salientar a importancia e a utilidade dun centro da UNED en Compostela. Isto facilitaría moito aos nosos veciños e aos dos concellos limítrofes o acceso ás xestións administrativas e as titorías docentes desta universidade a distancia. Non se entende ben, que cidades como Lalín, Tui, Foz, ou a Rúa teñan aulas da UNED e que a capital de Galicia careza dunha sede desta universidade. Por todo isto, apoiamos decididamente a moción presentada polo BNG, para reclamar un centro da UNED en Santiago. Grazas.

Dona M^a Teresa Cancelo Márquez: Ola qué tal, boas tardes. O grupo municipal do Partido Popular vaise abster na votación desta moción, porque entendemos que estamos aínda nun contexto onde hai que priorizar o que son recursos públicos. É certo que hai algunha demanda. Eu non sei se é tan forte a demanda de que haxa unha aula da UNED na cidade, pero sí que a creación da propia UNED pode explicar o porque pode existir unha aula en Lalín e non en Santiago Compostela.

A UNED créase a principios dos anos 70 para atender en principio a estudantes que viven en núcleos de poboación alonxados das grandes metrópolis, onde non hai facilidade de acceso á universidade.

Máis recentemente, si que é certo, que un pouco foise cubrindo algún con necesidades de docencia non presencial normalmente motivada por motivos laborais. Pero en Santiago de Compostela o que temos é unha Universidade que non ten como a UNED

setenta anos de historia, senón que máis de cincocentos anos de historia, que está a atender non só as necesidades educativas universitarias, polo menos as básicas. Evidentemente non cubre todos os títulos, pero si que cubre moitos da demanda educativa, e non só da cidade, non só do concello, senón de todo o resto de Galicia.

Ademais leva anos adoptando medidas para cubrir esa problemática de estudantes que están a traballar, e que ten que simultanear estudos na universidade. Por exemplo, nos centros nos que hai máis dunha quenda de estudo de mañá e tarde, facilitando ese traspaso de mañá á tarde, ou, así mesmo, incluso recentemente, hai posibilidade de solicitar unha exención da docencia, nos casos de estudantes que están a traballar e o xustifican de forma axeitada.

Ademais, as novas tecnoloxías están a facer que non sexa totalmente necesario que a totalidade dos alumnos teñan que asistir a clase. Polo tanto, xa digo, o que non compartimos é esa urxencia na moción, na solicitude de que sexa unha prioridade para o concello. Moitas grazas.

Alcalde: Gracias, vou facer uso excepcional, pola ausencia de Manolo, para defender a posición do goberno, que vai ser de voto favorable.

Nós, eu incluso mantiven conversas incluso co Reitor da Universidade de Santiago de Compostela, que entende que non hai incompatibilidade, xa non só pola proxección pública de ámbalas dúas universidades, senón incluso polos perfís, que pode chegar a cubrir as diferentes demandas para estudar nas dúas universidades, e polo tanto, entendemos como lóxica a petición e imos votar favorablemente a mesma.

Dona Goretti Sanmartín Rei: Unha cuestión breve. Para responder a algunha das cuestións que foi suscitada polo Partido Popular, e que o certo é que a universidade, a UNED, dá resposta a moitas persoas que non poden asistir ao ensino regrado, hoxe cunha carga de presencialidade elevadísima. É dicir, hoxe hai moitísima máis presión para poder cursar unha carreira universitaria, tendo que asistir a clase, e senón iso, implica unha serie de problemas, que a verdade a moita xente se lle fai absolutamente imposible.

E logo, parece tamén descoñecer neste caso, esta posición, que os horarios hoxe laborais non son de traballo pola mañá e poden ir pola tarde a clase, senón que hai persoas que traballan en horario continuado de mañá e tarde, e que dificulta iso, eu penso, que non ten absolutamente ningún tipo de incompatibilidade como tamén se manifestou aquí, que sirva para outras persoas e para unha demanda que nos pensamos que si que existe, e dende logo, eu coñezo xente da propia cidade, pois da Coruña, que vai á UNED. A xente das cidades que non o fai única e exclusivamente por estar lonxe do sitio onde

existe a súa sede, senón por outra serie de circunstancias económicas que fan difícil que poida asistir xa digo, ás aulas regradas.

Alcalde: Pasamos á votación.

VOTACIÓNS: 14 votos a favor (8 CA, 4 PSdeG-PSOE e 2 BNG) e 9 abstencións do grupo popular.

Polo que o Pleno da Corporación acorda instar ao Goberno do Estado a crear un Centro da UNED en Santiago de Compostela para atender á demanda existente.

Alcalde: Pasaríamos logo a unha moción de urxencia do BNG sobre aparcadoiro no centro hospitalario universitario.

Don Rubén Cela Díaz: Grazas señor Alcalde. Eu creo que a situación do aparcadoiro do CHUS é de todos e todas coñecida e non fai falta que me poña eu aquí a explicar gran cousa. É certo que nace dun pecado orixinal, e o pecado orixinal é que un hospital con máis de setecentas camas, que ten máis de cen salas de consultas externas, cando creo que foi no ano 99, que se puxo en marcha, xa partiu dunha dotación de aparcadoiros en superficie absolutamente insuficiente para pacientes dunha comarca de 250 mil persoas e unha área sanitaria de máis 400 mil, para familiares, para traballadores, para subministros, para transporte público.

Nese sentido, nós o que faciamos a través desta moción era propor basicamente tres cuestións: En primeiro lugar, ampliar e mellorar a ordenación do aparcamento público existente, e evidentemente, para iso, o que debería facer este concello, é instar á Xunta de Galiza a que acometese as accións pertinentes. É un escándalo como está de ordenado o tráfico nese ámbito.

En segundo lugar, mellorar o que ten que ver coa sinalización, a conectividade e tamén a publicitación do aparcadoiro de Sta. Marta. É certo que o aparcadoiro de Sta Marta, dende que é gratuito, mellorou a súa ocupación, e é certo que pode funcionar como un aparcadoiro subsidiario do que é o CHUS. Pero non é menos certo, que a sinalización que existe na rotonda á que facía mención antes, en Volta do Castro, é imposible de ler dende un coche. Unha vez que aparcas en Sta. Marta, non hai ningún tipo de indicación de cómo se chega ao CHUS. E nin sequera hai un paso de peóns no ámbito máis propicio para pasar.

Entón todo iso son cuestións que si que dependen do concello, que non teñen practicamente custo e que se poderían facer, ao igual que a publicitación. Eu tentaría chegar a un acordo coa propia xerencia do CHUS e poñer algún tipo de panel

informativo no propio hall do CHUS, porque hai moitísimos usuarios do CHUS que non son de Santiago e que non saben nin sequera que existe o aparcadoiro de Santa Marta.

Por último, algo que ten que ver cos prezos. Eu sei que isto é máis difícil, que as concesións deste tipo son a máis de cincuenta anos, un período moi grande, pero creo que hai unha cuestión que polo menos habería que intentar, e o tema das tarifas dos aparcadoiros. Eu aquí teño cinco exemplos, o caso de Belvís a 0,89 euros/hora, Xoán XXIII 1,20 que serían os públicos 100%; Renfe 1,49; Praza de Galicia 1,65; Área Central 1,66; e CHUS 2 euros.

Non parece moi de recibo que o aparcadoiro máis caro de Santiago sexa precisamente o que ten que usar a xente que non lle queda outra alternativa, quen vai ao CHUS non é por gusto e por necesidade, e quen aparca no aparcadoiro do CHUS tampouco é por gusto, é por necesidade, porque é imposible aparcar doutra maneira, sobre todo, nas horas puntas en consultas de pola mañá.

Polo tanto, eu ó que instaría con esta iniciativa sería que o concello, no que teña marxe, pois o intente mellorando a sinalética e conectividade de Santa Marta, e por outra parte, se estamos todos de acordo, que se poida instar á Xunta de Galicia a que revise iso, máxime, se finalmente o proxecto da facultade de medicina se acaba aplicando por fases e acaba ocupando non a parcela do Xil Casares, senón a colindante, polo que limitaría aínda moito máis as prazas de aparcadoiro en superficie existen. Moitas grazas.

Don Francisco Reyes Santiás: Grazas señor Alcalde. O grupo municipal do PSdeG-PSOE vai votar a favor desta moción defendida e presentada polo Bloque Nacionalista Galego. O que si nos gustaría é facer algunhas consideracións con respecto aos acordos, votando a favor deles.

O primeiro cando se fala, ou falou o voceiro do BNG, plantexa aquí, ampliar e reordenar o aparcadoiro do complexo, o certo é que nós estamos totalmente de acordo. Hai que instar ao SERGAS a que implante un sistema de rotación de vehículos, e polo tanto, que empregue mesmo se é necesario os sistemas de tecnoloxía de información que neste momento existen como os SMART-PARKING, e outras solucións.

Con respecto ao tema de ampliar, a cuestión é un pouco máis complexa, entre outras cousas, porque se construíron toda unha serie de edificios anexos que non estaban contemplados no plan director, e polo tanto, se foron eliminando prazas potenciais de aparcamento.

Con respecto á negociación coa empresa concesionaria, nós dende logo, estamos totalmente de acordo, entre outras cousas, porque é un uso público do aparcadoiro que é

ademais de apoio ao que é a actividade dun hospital, e verdadeiramente, estamos diante dun auténtico copago da sanidade, entre outras cousas, porque en parte esas tarefas que vostede indicou e que son certas, teñen moito ver co feito de que pola tarde e pola noite practicamente esta baleiro. Todo se concentra obviamente en cando hai consultas que é polas mañás.

Por último, con respecto á campaña informativa con sinalización e difusión e mellorar a conectividade cos pasos de peóns e regulación semaforica, teño que dicir que evidentemente nós sempre estaremos a favor da conectividade, da mellora dos pasos de peóns e da regulación semaforica, pero pola miña experiencia que teño empregado esa zona dende Santa Marta, dende ese aparcadoiro de Santa Marta ata o CHUS, lle pododende logo confesar que un día como hoxe, a verdade, a situación é francamente complexa para chegar, precisamente, porque non existe ningunha posibilidade de guarecerse en todo ese camiño.

Nós o que pensamos é que a proposta da construción do Campus da Saúde o que vai esixir, evidentemente, é un estudo global, entre outras cousas. Hai que ver claramente se o plan xeral ten reserva dalgunha parcela para o seu uso e para poder ampliar ese parking. Nós con estas consideracións imos votar a favor da proposta do BNG.

Don Alejandro Sánchez-Brunete Varela: Respecto desta moción que subscribimos para mellorar as posibilidades do estacionamento na zona do complexo hospitalario. Hai que lembrar, en primeiro lugar que no mandato popular entabláronse conversas coa xerencia do hospital clínico. Foi a primeira vez en quince anos que se mantiveron conversas serias orientadas a mellorar o espazo público do aparcadoiro en superficie.

Conforme a tales conversas, a disposición favorable da xerencia hospitalaria tiña que verse acompañada dunha actuación de conxunto, que pasaba por mellorar a accesibilidade da área de Santa Marta. Nesa condición foise avanzando nos últimos tempos, foise avanzando ao cambiarse o modelo de xestión de Santa Marta e ao ofrecerse agora como unha área gratuíta.

Tamén se avanzou ao insistir nas posibilidades de tal área, ata o punto que no último ano, se acadaron as maiores cifras de ocupación, co conseguinte efecto mimético. E por suposto, nesa condición se debe seguir avanzando tal e como tiñamos nós previsto e como agora se propón na iniciativa. E, incluso, cabe lembrar, por exemplo, a decisión que tomamos no seu momento de ensaiar ese proxecto tecnolóxico, ese proxecto “aparcar”, que por certo, foi cuestionado dende o grupo socialista.

Ese proxecto que se estableceu na Avda. de Barcelona, pensando precisamente en dar unha alternativa, en facilitar o estacionamento dos usuarios do hospital clínico, toda vez que con ese proxecto non era necesario dar voltas buscando unha praza de

estacionamento, e ao mesmo tempo evitaba o que era o efecto dos denominados vehículos ventosa.

O certo é que consolidar a alternativa da área de estacionamento de Santa Marta resulta fundamental para ordear o aparcamento en superficie do hospital clínico, entre outras cousas, porque hai que darlle unha alternativa aos usuarios máis recorrentes do hospital clínico, que evidentemente, se se ordena o espazo, poden loxicamente padecer algún tipo de prexuízo.

Así mesmo, parece posible, polas conversas que nos tivemos coa xerencia, ampliar o espazo de estacionamento en superficie sen ter que acudir ao expediente máis complexo dalgunha expropiación. Despois, polo que se refire ao estacionamento subterráneo nós concordamos na necesidade de persuadir á empresa, e concordamos con vostede, en fin en que á vista dos usuarios naturais dese estacionamento, desgraciadamente son un público cautivo. Dese estacionamento privado, concordamos con vostedes en que estamos nunha situación de copago. O único que hai que matizar, ese copago leva a sinatura dos gobernos de progreso, que foron os que aprobaron as tarifas. Nada máis, grazas.

Don Jorge Duarte Vázquez: Nós tamén mostramos a nosa disposición favorable, e gustárame matizar algunhas cousas do que se está a facer dende o goberno municipal. Tivemos unha reunión co xerente do hospital, na cal nos puxemos de acordo en que era necesario regular os usos de aparcamento no entorno do hospital.

Hai que recordar que os viais que serven de soporte para o aparcamento, son viais privados do hospital, co cal eles si mostraron a dispoñibilidade a regular. Entendemos que para eles tamén é prioritario difundir e visibilizar o aparcamento disuasorio de Santa Marta, pero utilizando o aparcamento disuasorio de Sta. Marta cun nivel máis óptimo. Iría sendo necesario poder posibilitar o uso temporal para carga e descarga pequenas paradas no entorno do hospital, deixando as paradas máis longas dentro do aparcadoiro de Santa Marta.

Dentro desa liña de colaboración, na semana de mobilidade fíxose unha campaña con reparto de folletos dentro do propio hospital e nos centros de saúde de todo o entorno, de toda a área sanitaria de Santiago de Compostela, dende Muros, Arzúa, Melide e o resto da área. Co cal estamos a traballar nesa campaña e sería necesario afondar máis, sobre todo, con sinalización nos viais de acceso á cidade, que neste caso, son viais de titularidade estatal e autonómica, pero que cremos necesario un primeiro chamamento a través da sinalización para dirixir cara aí.

A liña 1 de transporte público enlaza directamente o aparcadoiro de Santa Marta co hospital, e creemos que é necesario mellorar a visibilización, e incluso mellorar o camiño peonil para conectalo e seguir insistindo con campañas de difusión para publicitar entre a cidadanía.

Con respecto ao aparcadoiro é un convenio que ven do ano 2010. Creo que a concesión foi o parking máis caro no seu momento, e segue a ser o parking máis caro. Antes dicía Xan que pasaron concelleiros do PSOE, pasaron concelleiros do PP, que non se nos pida en tres meses o que non se fixo nos últimos cinco anos, pero estamos nesa liña de colaboración e negociación. Por parte do concello si temos esas conversas co hospital, entendemos que agora mesmo acometer a ampliación igual é difícil, pero si que temos que traballar nese obxectivo de medio prazo, sobre todo tendo en conta a posibilidade de traslado da facultade cara alí. Pero cremos que é necesario regular, non así, dicía antes Alejandro, facilitar a búsqueda de aparcamento. Entendemos que para favorecer a mobilidade nunca llelo podemos poñer fácil á xente que se despraza en vehículo privado. Se queremos fomentar o transporte público temos que traballar en dúas liñas, non facilitar a través de ferramentas informáticas, chegar aí e ter reservado aparcamento, cando o que habería que facer é claramente regular os tempos, cobrar, e facilitar e mellorar o transporte público.

Non podemos tomar medidas que son contraditorias entre sí. Polo demais o noso apoio total a esta iniciativa e estamos a traballar para levala adiante.

Don Rubén Cela Díaz: Eu telegraficamente para seguir cumprindo co tema dos tempos. Mirando algunha das fotos que hai do CHUS é un escándalo aquilo. Entón eu con esa filosofía de mobilidade en xeral estou de acordo, agora creo que o ámbito sanitario, é un ámbito especial. Especial, por varias cuestións. Unha porque como dicía antes quen vai aí non vai por gusto, e dúas porque a área sanitaria de Santiago ten máis de 400 mil persoas. Polo tanto, hai xente da contorna de sitios bastante alonxados que se ten que desprazar e normalmente non ten outra posibilidade de comunicación que non sexa a través do seu vehículo privado. Polo tanto, hai que darlle unha alternativa.

Nese sentido, eu aposto claramente por repotenciar o papel do aparcadoiro de Santa Marta, pero tampouco nos vamos aquí facer trampas ao solitario. Eu non deixaría ao meu pai se está realmente mal no aparcadoiro de Santa Marta e que vaia andando ata o CHUS, con un día como hoxe ou cun día soleado.

Agora, si que pode ser unha alternativa o aparcadoiro de Santa Marta para un familiar que vai estar unha semana acompañando a alguén nunha habitación e que non vai mover o coche nunha semana, pois si que é unha alternativa se sabe que existe, se sabe que é gratuíto, se sabe que queda nun bo sitio o vehículo.

A partir de aí, comentaba o portavoz do grupo socialista o tema da rotación. A rotación creo que é importante precisamente por iso. Eu teño detectado, por desgraza, porque tiven que usalo bastante, que certamente hai vehículos que non se movían en toda a semana. Sistemas como se teñen comentado algunha vez como implementar a ORA, eu non o acabo de ver. Creo que existen outros sistemas diferentes, pero en calquera caso, non só é un problema de rotación, é un problema de ordenación.

Onte ou antonte escribíame un traballador do CHUS que ten problemas de mobilidade, e dicíame que é un escándalo que el non ten beirarrúas por onde acceder unha vez que aparca. Non é lóxico que nunha área sanitaria non teñas beirarrúas, xa non só polas persoas de pouca mobilidade, senón polas persoas cun carrito dun neno, unha persoa maior, ou demais. É terceiromundista total.

E despois hai outro problema, hai zonas dese aparcadoiro que non están controladas, que se asume que se pode aparcar, un pouco a lei da selva, onde é materialmente imposible sacar despois o coche. Eu teño visto en bastantes ocasións persoas que non poden sacar o coche.

Por certo, existe unha pequena contradición, seguramente Brunete sabe máis. Tes un coche que non te permite saír, pero non podes chamar a grúa para que o retiren. Bueno eu creo que iso hai que abordalo. Creo que hai marxe co que hai alí, pero creo que tampouco habería ningún problema porque incluso este concello sinalara á Xunta de Galicia, a medio-longo prazo, algunha solución que implique expropiacións ou aparcadoiro en altura, máxime, se se van trasladar facultades da universidade de Santiago de Compostela ao ámbito do propio CHUS.

Don Francisco Reyes Santiás: Brevemente, comentar que nós como grupo municipal socialista asumimos a parte que nos toca no problema que se ten producido e que se produce no aparcadoiro deste complexo universitario de Santiago. Tamén penso neste caso, que o partido que gobernou a Xunta de Galicia cando o deseñou, desenvolveu e construíu o hospital tamén ten que asumir a súa, porque iso tamén é unha aportación ao copago. Refírome a un deseño insuficiente de prazas de aparcadoiro no momento no que se constrúe o hospital, e mesmo un deseño insuficiente a respecto do que é o edificio asistencial, porque despois de ter inaugurado o hospital clínico tiveron que construírse, que non estaba previsto no plan director, un edificio de consultas, un edificio de oncoloxía, un edificio de radioterapia, e un edificio de medicina nuclear.

Don Alejandro Sánchez-Brunete Varela: Non sei que fixeron do ano 2005-2009 que estiveron na Xunta de Galicia e gobernaban aquí no Concello de Santiago.

Moi brevemente, a respecto do que dixo o Sr. Duarte. A verdade é que me sorprende moitísimo ese desprezo ao proxecto de “aparcar”, que foi un proxecto que obtivo

moitísimos recoñecementos internacionais, non somentes polos entendidos en novas tecnoloxías, senón tamén pola xente entendida en mobilidade, porque ese proxecto o que garantía era unha mobilidade sostible dende o punto que o que facía era evitar iso que os técnicos chaman, non vou dicir como lle chaman porque é un pouco despectivo, ese tráfico que dá voltas buscando prazas de aparcamento. En ningún caso ese proxecto asegura o facilitar máis o estacionamento da xente, se o regulador non quere que sexa así. O que ese proxecto permite é que por exemplo persoas nunha situación delicada, como poden ser os usuarios dun hospital, teñan máis dereitos de estacionamento que outros. Iso é unha vontade, unha decisión política.

E por certo señor alcalde, con todo respecto, a min a figura do Alcalde mereceme moitísimo respecto, pero quero dicirlle algo a propósito dos turnos, de se hai segunda quenda ou non hai segunda quenda. Malia que a figura do alcalde me merece moitísimo respecto, por riba do Alcalde está a lei, e neste caso, está o Regulamento, e o Regulamento non se derogou, e aínda mantén unha segunda quenda, outra cousa é que cun ánimo conciliatorio decidamos ser breves. Nada máis, grazas.

Alcalde: Eu son moi tolerante e coa lei tamén. Simplemente intento trasladar o que falamos, evidentemente que temos o Regulamento e todo o mundo pode facer uso das dúas quendas e do tempo, faltaría máis, non teño intención de coartar. Señor Duarte.

Don Jorge Duarte Vázquez: Estád claro que hai que tomar medidas de regular e fomentar a rotación, e hai posibilidades de bonos que teñan en conta as condicións da que está alí ingresada. Polo tanto o que hai basicamente é que regular, para despois tomar outras medidas.

Eu teño moi claro que para favorecer a mobilidade hai que intentar poñerlle trabas ao vehículo privado, e é o único camiño. Podería poñer o exemplo de Victoria, onde foi a propia cidadanía a que a través do pacto de mobilidade pediu que se incrementase o prezo da ORA. Quero dicir, que cando un quere buscar camiños para mellorar a mobilidade nunca van polo camiño de facilitar o desprazamento en vehículo, e para iso vostedes dicían hai outras medidas, de reservar espazo para a xente a través dunhas medidas que debería de tomar o propio hospital con bonos para aqueles usuarios que o necesiten.

Alcalde: Gracias señor Duarte, pasaríamos á votación da moción, señor secretario.

Secretario: votos a favor da moción do BNG sobre o aparcadoiro do hospital, unanidade dos presentes.

O Pleno da Corporación por unanidade dos presentes acorda:

Instar á Xunta de Galiza a iniciar as xestións para ampliar e reordenar o aparcadoiro do Centro Hospitalario Universitario de Santiago (CHUS).

Así mesmo, emprenderá unha negociación coa empresa concesionaria do aparcadoiro da Choupana para abaratar as tarifas.

Procederá a facer unha campaña informativa, con sinalización e difusión na zona, para dar a coñecer o aparcadoiro de Santa Marta como zona complementaria ao estacionamento do CHUS así como mellorar a conectividade con novos pasos de peóns e regulación semafórica.

Alcalde: Pasaríamos á seguinte moción, como moción de urxencia do BNG, sobre o plan de arranxo do Campus Sur en colaboración coa USC.

Don Rubén Cela Díaz: Brevemente señor alcalde. Como no punto anterior, creo que de todos e todas é ben coñecida cal é o estado de deterioro do Campus Sur da Universidade de Santiago de Compostela.

Aquí hai unha emenda do grupo popular que nós tampouco temos problema en aceptar, porque en gran medida ia implícita. No caso do Partido Popular fala da necesidade de articular un novo convenio coa Universidade de Santiago de Compostela. Nós o que facemos con esta moción é evidenciar. Isto non o imputamos a este goberno, senón que é un feito evidente que non se cumpriu por ningunha das partes o convenio asinado o 30 de novembro de 2005. Hai cumprimentos parciais, no que ten que ver, sobre todo, co acordo fiscal. Por parte da Universidade é certo que se abonou o IBI ata o ano 2003, e por parte do concello é certo que se procedeu á exención total a partir daquela data.

Asumiuse por parte do concello, é certo, a regulación do aparcadoiro a través do sistema da ORA, e asumíuse por parte da Universidade o que tiña que ver con materia de vixilancia a través dunha externalización, a través dunha empresa de vixilancia. Pero todo o resto que estaba contemplado nese papel, ficou en papel mollado, tanto o que ten que ver co mantemento por parte do concello das zonas verdes, como todo o que ten que ver co mantemento e mellora do sistema viario por parte do concello mediante un plan de investimentos conxunto coa propia USC, como o que ten que ver, incluso, co tema do alumeadado público.

Entón, eu creo, que máis que mirar de quen é culpa, hai que mirar como foi o problema, como foi evolucionando. Eu creo que agora mesmo que se está nun proceso de negociación coa universidade noutro tipo de cuestións, isto ten que estar enriba da mesa. Coincido coa emenda do Partido Popular, no sentido de que hai que replantexar un novo convenio, e ese novo convenio redactalo dun xeito onde todas as partes se comprometan a cumprilo. A partir de aí eu creo que fai falta unha actuación urxente.

Hai partes do Campus que son absolutamente intransitables, hai bancos onde non se sentaría ninguén, nin o home máis cansado do mundo, e despois hai partes, que son perigosas, tanto para o tráfico rodado, como para o tráfico peonil. Polo tanto, creo que con carácter de urxencia, con independencia de que se poida abordar ese novo convenio coa USC, eu creo que habería que acordar, polo menos, unha serie de actuacións prioritarias que se puideran levar a cabo xa no curto prazo no campus. Moitas grazas.

Don Francisco Reyes Santiás: Gracias señor Alcalde. Moi brevemente dicir que se cumpra o convenio que está vixente ata o 31 de decembro deste ano, que se prorrogue ou promova un novo convenio. Nós asumimos tamén, evidentemente, imos votar a favor, evidentemente asumimos tamén a emenda do Partido Popular. En terceiro lugar, que se habiliten as partidas orzamentarias necesarias para o cumprimento do convenio, traendo a este pleno se é necesario, as modificacións regulamentarias que correspondan.

Don Agustín Hernández Fernández de Rojas: Nós no grupo popular somos conscientes da importancia do Campus Sur, non só como recinto universitario, senón tamén como extensión do propio núcleo urbano da nosa cidade. Área de expansión e lugar de estacionamento, é certo, para boa parte da cidadanía que vive, traballa ou merca no ensanche.

A situación do Campus creo que non é algo froito dos catro anos pasados, incluso dos seis ou oito anos. Creo que a situación obedece a moitas razóns, que creo que agora non ven ao caso falar delas. O que temos é que mirar cara o futuro. Tamén é certo que no pasado mandato fixemos algunhas actuacións importantes por parte da brigada de vías e obras para tentar de arranxar na medida do posible a situación de deterioro do campus. Unha en 2011, para unha mellora integral que afectou á práctica totalidade das rúas do campus, na que o investimento foi de 300 mil euros, para recuperar en certa medida a súa imaxe. Os traballos que fixemos, afectaron a beirarrúas, pavimentos, pintados, substitución de bancos, obviamente, non foron suficientes. E no 2013, procedemos á mellora en dez puntos prioritarios para acondicionar tamén beirarrúas.

Entendemos que a colaboración entre a Universidade e o concello ten que ser intensa e permanente, e a verdade é que se me permiten creo que temos que rachar cunha cultura que non somentes afecta ao ámbito político deste concello, senón tamén ao ámbito da xestión. Dá a sensación de que as cuestións da universidade son da universidade e non afectan á cidade. Creo que deberíamos tentar entre todos, en primeiro lugar no ámbito político e logo despois tamén no ámbito da xestión municipal, rachar con esa cultura e que todos pensemos que a nosa universidade é parte inherente da nosa cidade.

Por iso, ademais de apoiar a proposta do BNG para a execución dun plan de urxencia sobre as cuestións máis prioritarias, engadimos a conveniencia de asinar ou subscribir

unha prórroga. Nós pensamos que é mellor un novo convenio que poida substituír ao convenio vixente do ano 2005. Na validez e a eficacia do convenio é certo que tivo moito que ver a súa falta de aplicación práctica co contido do documento, pero non imos cuestionar ese documento, nin o momento no que foi asinado. Nós cremos que é o momento, precisamente cando remata a vixencia dese convenio, de falar cara diante, de plantexar actuacións de futuro, de arranxar o campus sur e que poida ser un lugar de referencia para toda a nosa cidade como todos desexamos. Moitas grazas.

Don Jorge Duarte Vázquez: Pola nosa parte apoiar a moción. Para min é bastante sorprendente cando chega un ao concello e lle plantexan unha reunión co Reitor, ou co xerente da universidade, atopar o convenio que a día de hoxe sería perfectamente válido para volver asinalo, cambiando as datas. É triste ver que as datas son de 2005 e estamos en 2015, pero que realmente xa se falaba dun proxecto de reurbanización e de financiación, no cal tiñan que intervir a universidade e concello.

Entendo que as rúas que están no campus son rúas de todos os composteláns, non entendo como nestes dez anos non se fixo nada para avanzar, ou o que se fixo foi insuficiente claramente para mellorar a urbanización. Existe un plan de reurbanización, e pola nosa banda, intentar iniciar de cero, non mirar atrás, e intentar buscar a fórmula de levar adiante a mellora da urbanización do campus sur.

Alcalde: Só engadir unha cuestión para non facer uso da miña quenda, de que houbo unha xuntanza por parte da responsable de facenda e miña co Reitor e co Xerente da Universidade, e que máis alá de manter, o que dicía Rubén, as cuestións blindadas do que se fora acometendo do convenio, entre elas a fiscal, o que sí acordamos era unha mesa de traballo para intentar redactar un novo convenio, porque esa era a proposta da propia universidade.

Secretario: Entendo que por unanimidade, co engádego da emenda do Partido Popular.

Na súa virtude o pleno da corporación por unanimidade dos presentes, adopta o seguinte acordo:

1. O Concello de Santiago de Compostela, en colaboración coa Universidade de Santiago, procederá a elaborar e executar un plan de urxencia para a reparación de vías e beirarrúas no campus sur, ademais do mantemento de pistas deportivas, peches, colectores de lixo, sinalización e mobiliario urbano.

2. Tamén se procederá a dar os pasos necesarios para articular un novo convenio coa USC que recolla as necesidades do ámbito universitario e fixe un marco de colaboración entre ambas institucións de cara ao futuro.

Alcalde: Pasaríamos logo a unha moción de urxencia do BNG sobre aparcadoiros de bicicletas e implantación dun sistema de bicicletas compartidas.

Don Rubén Cela Díaz: simplemente, comentar unha cuestión. Nós plantexamos e rexistramos esta moción antes de que estivera convocada a Comisión de casco histórico que se vai celebrar, e na que xa ven un punto na orde do día que ten que ver precisamente coa aprobación dun modelo homologado para o conxunto da cidade histórica.

Eu quero dicir que esta é unha iniciativa da que empezou a falarse na época de Teresa Gutiérrez como concelleira. Faláramos dunha primeira experiencia, dun aparcadoiro de bicicletas precisamente nun dos laterais da Praza do Obradoiro. Nós o que propuxemos daquela era non abordar iso puntualmente, senón poder buscar un sistema homologado cando menos para todo o casco histórico, e a partir de aí, poder facer unha planificación máis global do casco histórico e do conxunto da cidade, por dúas razóns:

Unha, porque se realmente se aposta seriamente polo tema de promover o uso da bicicleta, pois é un problema que non existan estacionamentos minimamente dignos. Todos sabemos que a forma de aparcalas é en farolas, en sinais, en verxas... Aquí no Pazo de Raxoi temos varios exemplos, e creo que en calquera circunstancia estaría ben facer isto.

Pero o que me parece máis inconcebible, é que non creo que haxa unha cidade, polo menos no Estado español, que reciba tantos visitantes que entren na cidade a través deste medio de transporte, e que en toda a cidade histórica non existan emprazamentos mínimos para poder aparcas dignamente esas bicicletas. Por outra parte, a outra cuestión que propomos, ten que ver con que se estuden outras alternativas ao sistema de alugueiro ou de préstamo de bicicletas. Aquí houbo experiencia fallida, é certo, que con bo criterio no seu día o Partido Popular optou por paralizar. Aquel modelo que eu creo que era ruinoso para o concello en termos do número de usuarios que tiña e dos custos que tiña.

Agora creo que existen hoxe outras alternativas, creo que existen incluso modelos de bicicletas eléctricas que noutras cidades están a funcionar ben no sistema de alugueiro, e eu creo que habería que darlle unha segunda oportunidade, polo menos unha segunda oportunidade en fase de estudo, polo menos de mirar a súa posible implantación na cidade. Moitas grazas.

Don Gonzalo Muíños Sánchez: Todos estamos de acordo na necesidade de fomentar e promocionar o uso da bicicleta como medio de transporte sostible, económico e saúdatable, de mellora dos nosos hábitos de saúde.

Temos que ter en conta que Santiago, recta final do camiño, recibe cada vez máis peregrinos que empregan este medio de transporte, polo que consideramos que é necesario un aparcamento para bicicletas, porque é sen dúbida un servizo público.

O sistema de aparcado de bicicletas, como ben dicía Rubén, foi posta en servizo polo grupo municipal socialista, aínda que non tivo o éxito agardado. Así pois, estamos de acordo en que hai que darlle unha segunda oportunidade. Queremos que se recupere este servizo, se dote de bicicletas máis modernas e incluso de distintos tamaños para que poidan ser utilizadas por distintos membros da unidade familiar. Obviamente, tamén que se estuden os mellores sistemas de aparcadoiro, tanto de deseño como de mantemento. Por iso o noso voto vai ser favorable. Nada máis.

Don Alejandro Sánchez-Brunete Varela: Moitas grazas señor Alcalde. O grupo popular vai secundar esta moción, aínda que incorporando na explicación de voto, un matiz realista e prudente.

O grupo popular apoia a promoción do uso da bicicleta como alternativa de mobilidade. Somos e seremos os primeiros en destacar as vantaxes individuais e as vantaxes colectivas da bicicleta. Pero tamén advertimos que entre a lírica discursiva en favor da bicicleta e a prosa da vida cotiá ou da mobilidade cotiá, existen un treito de dificultades. Se un por exemplo lee a preciosa estrofa terceira da “oda a la bicicleta” de Pablo Neruda, descobre ese desaxuste entre a realidade e o idealismo.

Dicía Pablo Neruda que os obreros e as muchahas ían ás fábricas “entregando los ojos al verano cruzando puentes, rosales, zarza y mediodía”. Claro, a estrofa é preciosa, pero unha cousa é a fábrica en verán a través dos rosais, e outra cousa é pretender que os traballadores se vaian ao Polígono do Trambre pola N-550 chovendo a cántaros como hoxe.

Quero dicir con isto que a extensión do uso da bicicleta atópase en determinadas cidades, e sinaladamente en Santiago de Compostela, con especiais dificultades. Non pensemos na orografía, pensemos na climatoloxía. Pensemos como apuntaba o señor Cela na moción, na falta de prazas de aparcadoiro, tamén na falta de prazas de aparcadoiro en orixe. A extensión do uso da bicicleta choca cunha sensación notable de inseguridade por parte de moitos usuarios potenciais.

De aí, que sen descartar a utilización de tramos ou áreas moi meditadas de convivencia intermodal, entendemos que a construción de infraestruturas viarias específicas de novos espazos para bicicletas sexa fundamental para incorporar un maior número de usuarios e un perfil distinto de usuarios.

Eu sei que o goberno municipal quere apostar polas plataformas compartidas. A min a verdade é que me plantexa algunhas dúbidas. A plataforma compartida, en canto á posibilidade de que a plataforma compartida engada ou atraia un número importante de usuarios, de aí que nós consideremos fundamental, como dicía fai un momento, a creación de vías específicas, tal e como se aprobou fai uns minutos a partir dunha moción do BNG coa aportación das achegas do grupo popular.

En todo caso, e polo que atinxe a esta moción, estamos de acordo en que se dote de zonas de aparcadoiro que poidan ser útiles para aqueles que se atreven hoxe en día a utilizar a bicicleta na cidade, incluso para os peregrinos.

Punto e aparte, merece a idea de estudar a reposición dun sistema público de bicicletas. Como xa comentou o señor Cela, aquel foi un sistema moi custoso e dunha escasísima ou nula rendibilidade social. Falamos de que era un sistema que chegou a custarlle á sociedade municipal 6000 euros/mes. Isto ao final de ano son 70 ou 80 mil euros. Se a iso lle engadimos a elaboración dun novo plan de mobilidade, lle engadimos o custo dun novo xerente da sociedade instrumental, en tres anos terán vostedes afundida a sociedade municipal. É dicir, que hai que ser un pouco prudentes e buscar alternativas de mobilidade que sexan frutíferas e eficientes.

Aínda que sei que vamos mal de tempo, eu non quixera concluír sen unha curiosidade ideolóxica. Eu sei que no goberno municipal hai ecosocialistas, eu sei que os ecosocialistas teñen como referencia un ensaio titulado “al socialismo solo se puede llegar en bicicleta”, e o autor incluso entende que a bicicleta é un artefacto, di: “un artefacto capaz de cambiar a escala de valores da sociedade actual”. Eu a verdade penso que nós os do PP, a verdade somos un pouco máis sinxelos, un pouco máis naturais, e apostamos máis polo sentido común, porque para nós unha bicicleta, é unha bicicleta e non é máis.

Con isto, o que quero dicir e que non sería bo connotar ideoloxicamente as bicicletas, e tamén por ese motivo, e para non connotar ideoloxicamente as bicicletas, nós subscribimos aquí esta moción e facemos unha aposta por este modo de mobilidade dende o realismo e dende o sentido común. Nada máis, grazas.

Don Xan Duro Fernández: Agardo que cando haxa eses aparcadoiros de bicicletas estea a súa e a dos seus compañeiros do grupo municipal.

Don Jorge Duarte Vázquez: Tal e como dicía Rubén, vai a comisión asesora que hai mañá a aprobación do aparcadoiro de bicicletas que vai ubicado aquí e o estudo de oito novas implantacións no entorno da cidade histórica, e está previsto tamén, que se amplíe a toda a cidade e non é porque fora no pleno, xa estaba previsto de antes.

Con respecto ao tema dos aparcadoiros todos temos claro que se queremos potenciar a bicicleta, temos que intentar que sexa cómodo desprazala, deixala e circular. Nós optamos claramente por un método de convivencia calmado de tráfico, zonas 30 en todo o ámbito da cidade, entendido por aquilo que está dentro do periférico, e sería toda esa zona de zona 30, incluíndo Fontiñas. A partir de aí, buscar, camiños seguros para movernos.

Falando disto de aparcadoiros, claramente estamos a favor, e como ten que ser un só o que fala, vou coller as palabras de Xan, que de todos os que estamos aquí é o que usa a bicicleta. Eu son un pouco máis cómodo e só a uso cando fai bo tempo, pero el todo o ano a usa. Falaba Alejandro, do problema de xestión que imos ter en TUSSA con tantos planes novos. A min gustárame dicir que o bo cando se plantexa un plan, para o que sexa, para préstamo de bicicletas é facelo axeitado. As reflexións que me facía Xan, que creo que son importantes, e que cando un propón un modelo de préstamo de bicicletas, ten que saber de que esta a falar e por qué.

Aquí en Santiago de Compostela en concreto, o sistema de préstamo de bicicletas estivo totalmente errado no seu enfoque, e de aí o seu fracaso. Non é un problema de que funcionase mal, porque en Santiago somos distintos. Nunha cidade do tamaño de Compostela o uso da bicicleta é prioritario, é dicir, cada quen ten que usar a súa, non podemos pensar que nunha cidade na que nos desprazamos andando en dez minutos, teñamos que ir cinco minutos a buscar a bicicleta, desprazarnos cinco minutos e volver a desprazarnos para deixala. Non funciona o sistema que está implantado para o usuario activo da cidade.

Polo tanto, un verdadeiro servizo de bicicletas públicas debería entenderse dende unha visión de país implicado nun proxecto de mobilidade integral, asociado ao transporte público colectivo. Precisamos movernos en transporte público entre as cidades do país, e unha vez nelas, poder acceder ao sistema de préstamo de bicis. En definitiva, necesitamos un sistema galego de préstamo de bicis. Creo que iso si é o fundamental. Se apostáramos por ese sistema galego de bicis, poderíamos claramente ir en ferrocarril á Coruña, e alí utilizar a bicicleta. Creo que un sistema como o que se implantou aquí era copiado dun modelo de cidade cun tamaño moi superior, non era o máis axeitado para funcionar correctamente.

Polo tanto, eu creo que como en todo na vida, primeiro hai que estudar os problemas e logo plantexar as solucións, e creo que neste caso, teremos máis capacidade para poder plantexar un sistema que realmente funcione. O problema é que non se debe enfocar só dende Compostela, senón que deberíamos apostar por ese sistema a nivel de país.

Por outro lado, si é certo que ese sistema de bicicletas en préstamo ten uns usuarios potenciais moi importantes, que serían os turistas, os visitantes, a xente que ven a

coñecer esta cidade. Cremos que hai que facer un sistema pero plantexando claramente dende o principio, vendo todas as posibilidades, e a partir de aí poñelo de novo en marcha, pero, como dicía, intentando que poidamos levalo a nivel de todo o país.

Polo tanto, o noso voto vai ser claramente afirmativo, porque realmente compartimos a filosofía de apostar polo transporte en bicicleta.

Don Rubén Cela Díaz: Un minuto nada máis. Eu non sei se ao socialismo se vai en bicicleta ou tanqueta, o que si que sei é que o elemento restritivo fundamental que hai é cultural. Nós non vamos nin cambiar a orografía da cidade, nin a climatoloxía, pero o que teñen demostrado outras experiencias noutras partes de Europa con climatoloxía tan adversa ou peor que a nosa é que teñen un uso moi masivo de bicicleta, que fundamentalmente é un elemento cultural, e iso non se consegue en dous días, nin se vai conseguir nun período, nin nun mandato no Concello de Santiago; agora, se nunca se comeza, nunca se dan pasos cara diante.

Nese sentido, eu creo que Santiago ten unha especificidade que non teñen outras cidades galegas incluso con mellor climatoloxía, e que ten unha universidade cun número de alumnos moi importantes, e que os campus están bastante separados, e que ten un número de visitantes extremadamente alto. Eu creo que o servizo de bicicletas a parte de funcionar ben para a veciñanza de Santiago, podía ter un servizo óptimo para visitantes e para estudantes universitarios.

A parte diso, eu creo que teñen tamén mudado as cousas. Eu creo que non é o mesmo un servizo de empréstito ou de alugueiro de bicicleta convencional que, que iso poida estar combinado co uso de bicicleta con motor eléctrico. Hai xente que non ten condición física para poder andar ben en bicicleta, que se ten un apoio para as costas, para os tramos máis difíciles, se pode animar máis.

En calquera caso, eu creo que o que hai que dar é unha solución, e alégrome que finalmente o traballo que iniciou Teresa na comisión de casco histórico, nesta mesma semana se vexa continuado. Creo que hai que dar unha solución na cidade histórica.

O que non é normal é que nunha cidade patrimonio da humanidade, eu nun só día que fun facer fotografías para ilustrar isto, precisamente Xan que é usuario o sabe, sitios que hai que usar, farolas, sinais... Na propia barandilla destas escadas temos todos os días bicicletas candadas, e na propia praza do Obradoiro tiradas no chan, todos os días. Polo tanto, eu creo que unha ubicación mínima de espazos que non son agresivos, e se pode ter en conta, e ter unha planificación coherente.

Se se fixan xa na reurbanización da rúa Carretas, xa ía previsto un aparcadoiro de bicis. Creo que o que ten que ter é unha coherencia con respecto á améndoa e ao conxunto da cidade, entón esa primeira fase e ir dando pasos cara adiante.

Alcalde: Pasamos entón á votación señor secretario

Secretario: Unanimidade dos presentes.

O Pleno da Corporación por unanimidade dos presentes, acorda dotar a cidade de Santiago de zonas de aparcadoiro de bicicletas para favorecer o uso deste medio de transporte e estudar a posibilidade de reposición dun sistema de bicicletas compartidas, tamén coñecido como sistema de bicicletas públicas.

Alcalde: Pasaríamos a outra moción de urxencia do BNG de apoio á ILP da CIG. De apoio á tarifa eléctrica galega para garantir enerxía como servizo público, que foi o que xustificou a participación de Benedicto Blanco Lema en representación do sindicato no que foi a intervención inicial xa fai unhas horas.

Don Rubén Cela Díaz: Eu para non alongar fago miñas as palabras do representante da CIG. Eu creo que foi moi claro, a importancia dunha tarifa propia. Somos un país produtor excedentario en enerxía e sufrimos todas as consecuencias dos encoros, dos aproveitamentos hidroeléctricos e todos os que teñen que ver cos aproveitamentos xeotérmicos. E pola contra, non temos ningún tipo de beneficio.

Estamos vendo como empresas importantes para o país, como pode ser Alcoa, como poden ser outro tipo de industrias intensivas no uso da electricidade, están cuestionando a súa continuidade no propio país, e nese sentido, eu creo que o representante de quen promove esa iniciativa lexislativa popular foi moi claro. E creo que xa está defendida a moción.

Don Francisco Reyes Santiás: Nós con respecto a esta proposta do BNG o que temos que dicir son dúas cousas fundamentalmente:

A primeira, é que dende logo ogallá fora posible establecer uns prezos, unhas tarifas diferentes para a nosa Comunidade Autónoma, porque iso ía permitir claramente servir de foco de atracción a aquelas empresas que sexan intensivas no emprego da enerxía eléctrica. Pero o certo é que o que nos atopamos no Estado é un mercado único da enerxía; que as Comunidades Autónomas non teñen competencia, e polo tanto, a verdade é que neste momento non cabería a posibilidade de desenvolver unha propia lei galega de enerxía. O que si hai que dicir é que si que existen posibilidades de dar solucións conforme ao problema de combate á pobreza enerxética, particularmente dentro do propio Concello, como por exemplo promover a rexeneración urbana integral

e a rehabilitación enerxética das vivendas. Por exemplo, cun programa do Consorcio. Que se poidan atopar fondos estruturais da Unión Europea do período 2014-2020, particularmente no que sería a prioridade, a economía baixa en carbono, dotada de máis de 3.200 millóns de euros. Que se poidan modificar os criterios do bono social e que recolla a lei estatal, aplicable en función do concepto do consumidor vulnerable. O que hai que facer é, precisamente, darlle unha volta á definición de consumidor vulnerable.

Que é certo, clarísimamente, que a liberación do sector eléctrico non ten servido en absoluto para abaratar o prezo do subministro. Nos valoramos a proposta e valoramos esa posibilidade de que exista un prezo diferenciado para aquelas comunidades autónomas que sexan produtoras de enerxía, pero neste momento, o certo é que en España o que existe é un mercado único de enerxía. Polo tanto, atopámonos na situación de ter que abstermos neste caso con respecto á moción do Bloque Nacionalista Galego. Moitas grazas.

Dona M^a Teresa Cancelo Márquez: Grazas, e boas tardes outra vez. Comentar que en primeiro lugar as iniciativas lexislativas populares son precisamente iso, algo ao que os cidadáns se poden adherir ou non, e que, non debería ser obxecto de debate nun órgano como é o concello, dado que ademais despois vai ser tratada, tramitada, despois das valoracións xurídicas e económicas, no Parlamento de Galicia, onde están representados a maior parte dos partidos políticos.

En calquera caso, é certo que Galicia é unha gran potencia productora de enerxía. Tamén iso está a repercutir de forma positiva na nosa economía, na xeración de emprego, a súa aportación ao PIB, e incluso, en toda a serie de impostos e taxas que se están a cobrar. Tamén por parte dos concellos, por exemplo o IBI. Pero a proposta non reflicte todo o que é unha estrutura de custos, ... que se dan na produción eléctrica. Por exemplo, non está a repercutir o recoller as grandes cantidades de enerxía primaria que se consumen no caso da produción da enerxía eléctrica, os custos de produción e distribución, que tamén son moi elevados. De feito en Galicia son máis elevados que noutras comunidades autónomas, e ademais esa diferenza no prezo da enerxía xa non é un tema de que estemos a producir enerxía eólica ou non, senón que precisamente a política de promoción de enerxías renovables foi o que puxo en marcha todo o tema das primas a renovables. Foi a que xerou este gran déficit de tarifa, que foi agravado pola mala previsión de crecemento do PIB, pola non previsión da crise. Pero incluso antes da propia crise, dunha previsión de demanda eléctrica, de electricidade que se pensaba que ía medrar moito máis do que medrou. De feito estamos a niveis agora mesmo do ano 2007, tamén en boa parte polo efecto da crise económica. Nas primas a renovables, ao final, a repercusión foi noutras comunidades autónomas e non foi na galega.

Penso que algúns destes erros, estando a corrixirse coa lei de electricidade, posiblemente de momento non conseguimos reducir todos eses problemas, que veñen

do ano 2005, 2006, pero é certo, que agora mesmo coas novas medidas, estanse a reducir os custos de actividades reguladas, e polo tanto, está a haber un impacto xa na factura do consumidor que ao mellor nos parece non suficiente, pero si que se está a notar, polo menos eu na miña si que o noto.

A reforma eléctrica tamén permite pasar dun deficit do sistema eléctrico a ter un superávit no ano 2015, que tamén acabará tendo un impacto positivo na propia factura eléctrica.

Tamén se están intentando adoptar unhas novas medidas, que van non á desegregación da factura a nivel comunidade autónoma, senón todo o contrario, o que se está a traballar é no marco dun mercado europeo único de electricidade que penso que a curto e medio prazo cando se poña en marcha, si que repercutirá de forma positiva tanto na factura, como tamén na competitividade das nosas empresas e da nosa economía.

Hai medidas xa postas en marcha, o ticket eléctrico da Xunta, que ademais este ano incrementouse de forma importante, mellorando as prestacións en función do tipo de familia, ou do tipo de usuario, e ademais facéndoa compatible coa percepción da RISGA que antes non o era. Aumentando o presuposto adicado a tal fin en 1,5 millóns, e ademais é compatible co bono social do propio Goberno do Estado.

Polo tanto, temos xa instrumentos, pensados un pouco para tratar de paliar esa pobreza enerxética da que ese está a falar. Por todo isto, o grupo municipal do Partido Popular vai votar en contra da moción presentada. Grazas.

Don Xan Duro Fernández: O grupo municipal de Compostela Aberta, vai votar a favor, máis de ter feito nós a moción, quizais teriamos metido unha visión máis crítica a respecto do significado ambiental das industrias que como Alcoa ou Endesa, As Pontes ou Ferroatlántica significan para este país, tanto como produtoras, como consumidoras. Grandes consumidoras de enerxía, e tamén botamos de menos un chamamento a enfrontar dunha vez por todas, a transición das estruturas enerxéticas e das fontes cara ás renovables, cuxo potencia de xeración de emprego está bastante por encima das empresas anteriormente citadas. Así con todo cremos que é de xustiza, e por suposto apoiaremos a moción.

Don Rubén Cela Díaz: Un minuto, porque non tiña pensado intervir, e xa non fixen unha defensa exhaustiva antes, pero só dúas cuestións en base a comentarios. A moción como comentamos é en base a unha iniciativa legislativa popular impulsada por unha central sindical. Polo tanto, non tocamos nin un coma do que pón. Se aILP fora dunha entidade ecoloxista de seguro que faría máis fincapé aí. Sendo dunha central de traballadores, bueno, entendo que non hai que deixar de lado o tema ambiental e social,

pero paréceme razoable que o centren na parte máis produtiva e na creación de postos de traballo de calidade.

Con respecto ao tema da pobreza enerxética, é certo que se ten mellorado.

Comentaba antes a señora Cancelo que non é menor o feito de que o ticket enerxético sexa compatible coa RISGA, porque inicialmente te atopabas cunha contradicción: quen era perceptor da RISGA non podía ter acceso a esa axuda, por exemplo, para pagar auga ou a luz.

Eu quero facer fincapé nunha cuestión, porque se toca de xeito transversal noutra iniciativa que ten que ver cos desafuzamentos. Nós trouxémola aquí a pleno, e debatémolo tres ou catro veces todo o que ten ver co tema da pobreza enerxética. Non hai que ser insensibles a esta problemática por unha cuestión: hoxe en Galicia hai máis de catrocentas cincuenta mil persoas que teñen problemas, dificultades para pagar os recibos da luz e do gas, e agora que vai a comezar o outono hai en Galicia unhas duascenas mil persoas que teñen problemas para quentar as súas vivendas. Entón, creo que nese sentido, miramos moitas veces para outros países, para copiar todo o malo, en concreto para Alemania, e non para copiar nada do bo, pois en Alemania está prohibido por lei cortar a calefacción en inverno a calquera familia, con independencia de que pague ou non. Noutros países non se poden cortar subministros básicos como a luz corrente ou a auga.

Nese sentido, creo que é acertada a referencia que se fai por parte desta ILP, tanto á vertente produtiva dos custos de produción, dos custos medioambientais, como tamén, na parte social que ten que ver coa pobreza enerxética.

Alcalde: Gracias Rubén, algún dos compañeiros quere facer algunha acotación a isto, pasamos entón á votación, señor secretario.

VOTACIÓNS: Votos a favor 10 (8 CA e 2 BNG), votos en contra 9 do grupo popular, e abstencións 4 do grupo municipal socialista.

Polo que o Pleno coa votación expresada, acorda:

Primeiro.- Manifestar o apoio da Corporación Municipal á proposición de lei de medidas para garantir a enerxía como servizo público e contra a pobreza enerxética que está a impulsar por iniciativa lexislativa popular a Confederación Intersindical Galega e dar traslado do mesmo á presidencia do Parlamento de Galiza, portavoces parlamentares e presidente da Xunta de Galiza.

Segundo.- Animar á veciñanza do noso concello a apoiar esta iniciativa legislativa popular.

Alcalde: Pasaríamos logo á moción de urxencia do grupo municipal socialista, sobre o Polígono de vivendas do Sunp-14-Tras Paxonal, se fai defensa señor Reyes.

Don Francisco Reyes Santiás: Grazas señor alcalde. Como todos saben, a construción do polígono de vivendas do Sunp-14-TrasPaxonal de O Castiñeiriño foi promovida pola Empresa Municipal de Vivenda e Solo (EMUVISSA), que xestionou o solo e se veu obrigada a expropiar varias vivendas e a realoxar aos propietarios en casas de nova construción.

Estas vivendas novas fóronlle entregadas aos seus propietarios no ano 2011, e dende ese momento detectaron problemas importantes na construción: humidades, filtracións de auga, problemas nos tellados... deficiencias das que, segundo nos informan os interesados, teñen total coñecemento os responsables municipais, xa que presentaron un informe detallado xunto coas correspondentes reclamacións de responsabilidades patrimoniais.

Á vista de que o Concello non contestou formalmente as reclamacións presentadas polos propietarios das vivendas de realoxo promovidas por EMUVISSA, e tendo en conta que os problemas de construción aos que fan referencia se agudizan no inverno, o Grupo Municipal Socialista presenta ao Pleno da Corporación para á súa aprobación a seguinte moción:

- 1.- Que se lle dea conta a este pleno das actuacións realizadas dende este concello respecto ao expediente de reclamación patrimonial presentado polos realoxados do polígono Sunp-14-TrasPaxonal de O Castiñeiriño.
- 2.- Se non se realizaron actuacións ao respecto, que á maior brevidade posible os servizos técnicos municipais realicen un informe detallado das deficiencias de construción ás que fan referencia os propietarios/as das vivendas, e se emita un informe polos servizos xurídicos no que se determine se debe asumir o concello a responsabilidade patrimonial solicitada.
- 3.- Que o Concello busque unha solución aos problemas de abandono que padece toda a contorna desta urbanización, sen farolas e invandido de maleza. Que tamén plantexan os veciños e as veciñas deste SUNP.

Don Rubén Cela Díaz: A estes veciños e a estas veciñas pedíuselles no seu día un esforzo moi importante como foi renunciar ás súas vivendas habituais para ser realoxados noutras, que polo que se sabe sofren unhas deficiencias na construción que inciden na súa habitabilidade e se manifestan en molestias cotiás evidentes. Dada a

implicación inicial, aínda que non fose directa, o concello dende o noso punto de vista debe de mostrar agora todo o seu apoio a estes propietarios e propietarias e buscar a mellor solución posible para todos e todas. Por outra banda, tamén concordamos co partido socialista no abandono que padece o polígono Sunp-14, mostra unha imaxe non desexada para a nosa cidade.

Non se pode permitir que as xestas e toxos invadan beirarrúas e viais, máxime tendo en conta que neste lugar tamén se atopan as instalacións da asociación “Sarela de dano cerebral”, centro que nestes momentos se atopa rodeado de maleza, co perigo que iso implica para os seus usuarios e usuarias e familiares cando se desprazan ou se pasean polas inmediacións. Polo tanto, nos votaremos favorablemente a esta moción do grupo socialista.

Don Agustín Hernández Fernández de Rojas: O grupo popular vai apoiar esta proposta, porque entendemos que o concello non pode desentenderse desta reclamación da veciñanza do Sunp-14-Tras Paxonal no Castiñeiriño. É preciso, como non podía ser doutro xeito, que os técnicos municipais comprobem e avalíen as deficiencias alegadas. No caso de que se trate de vicios ocultos ou problemas estruturais das vivendas, e non de problemas de uso ou mantemento, debería procurarse a implicación da empresa construtora, mesmo se fose preciso e en última instancia pola vía xudicial. Senón en último termo o concello tería que asumir, se así se ditaminase, a súa obriga patrimonial como é normal, e obvio.

No anterior mandato, gustárame subliñar que o goberno municipal xa asumiu de forma responsable obras comprometidas que lle corresponderían á extinta EMUVISSA en zonas comúns. Lembro que en 2013 tomouse a decisión de urbanizar o solo do Sunp-11 do Castiñeiriño, unha obra que se está a executar para a que a empresa municipal de solo xa lle tiña cobrada unha cota aos propietarios. A pesar do exceso de solo residencial asumíuse esta obra como unha obriga legal, destinando 2,2 millóns de euros, que van permitir, gustárame recordar, contar con solo para 150 vivendas protexidas.

E a principios deste ano 2015 aprobamos o proxecto de mellora do pavimento do Sunp-13 do Castiñeiriño, para resolver as deficiencias afectadas. No caso do realoxo do Sunp-14 do Castiñeiriño e de confirmarse que as deficiencias son imputables a efectos de construción, obviamente tamén debería abordarse con cargo á empresa, en último termo, asumindo o concello a responsabilidade patrimonial que lle corresponde, os arranxos que sexan necesarios e que permitan que eses veciños volvan a súa normalidade. Moitas grazas.

Don Jorge Duarte Vázquez: Gustárame un pouco explicar cal é a situación actual. Realmente as veciñas e veciños afectados solicitaron ó concello un resarcimento económico polos danos nas súas vivendas, con data 16 de abril e 8 de outubro de 2014. En febreiro de 2015, decidiuse xuntar os dous expedientes para resolvelos nun único

acto administrativo. Hai varios informes municipais entre maio e novembro de 2014 do arquitecto municipal, sinalando que procedía ó aboamento das cantidades reclamadas polas afectadas, que son 12.219 euros nun caso e 20.000 noutro caso, nos cales, nestes informes, apúntase á responsabilidade do concello e de EMUVISSA, e asumidas na actualidade polo concello, polos danos materiais causados por vicios ou defectos na construción das vivendas.

Con data 16 de xuño de 2015, a asesoría xurídica de secretaría emitiu un informe onde recoñecía o dereito das dúas veciñas a recibir as indemnizacións citadas e tramitadas como reclamacións de responsabilidade patrimonial, e ditaminaba estudar o inicio das accións oportunas para repercutir contra a empresa construtora, Jesús Martínez Álvarez construción SA, a estas indemnizacións.

Con data 22 de xullo de 2015, o Consello Consultivo de Galicia emitiu un ditame a respecto este caso, preceptivo nos casos de reclamacións de responsabilidade patrimonial de contías superiores aos 15.000 euros para as administracións locais. O informe sinala que, como é lóxico, é procedente a reclamación imposta fronte a administración local, e que esta debe indemnizar polo dano causado. Con data 4 de agosto de 2015, a Asesoría Xurídica da secretaría do concello remítelle o expediente ás compañías aseguradoras, Segurcaixa e Zurich, co fin de proceder ao aboamento das indemnizacións propostas. De momento as citadas compañías só responderon nun dos casos, nos cales hai unha proposta para asumir a indemnización. En breve, segundo as conversas telefónicas establecidas con elas, teremos contestación das outras dúas.

O que si hai que deixar claro é que no caso de que a aseguradora non respondera á reclamación, sería o concello o que se faría cargo destes casos e iniciaría o procedemento para reclamar vicios ocultos ao construtor e á dirección de obra, evidentemente, non poderían quedar desatendidas as reclamacións patrimoniais. O concello, evidentemente, asume a condición de promotor e a responsabilidade solidaria que a lei de ordenación da edificación lle atribúe. Isto para dar un pouco explicación aos dous primeiros puntos, e polo tanto, apoiamos a proposta, de feito explicamos cales foron as tramitacións feitas ata o día de hoxe.

Con respecto ao punto de mantemento da urbanización do Sunp-14, si temos un problema de abandono das parcelas existentes e de defectos de conservación, que eu creo que hai algunha orde de execución ditada contra as propiedades, hai unha delas que tampouco esta moito mellor que é municipal e que tamén ten problemas de mantemento, e ademais hai problemas de mantemento da urbanización. Neste caso síntoo Gonzalo, pero non nos deu tempo a enviar a ninguén. Evidentemente, é un tema que está sobre a mesa, o mantemento desta urbanización, e hai algunha máis que tamén ten este problema de abandono, de falta de mantemento, porque hai un bo número de solares en situación de abandono, e polo tanto é necesario acometer a urbanización.

Polo tanto, apoiaremos a proposta, porque entendemos que si é unha necesidade que o concello asuma as súas obrigas, neste caso o mantemento da urbanización existente.

Don Francisco Reyes Santiás: Simplemente dar as grazas aos diferentes grupos por apoiar esta proposta.

Alcalde: Pasaríamos señor secretario á votación.

VOTACIÓN: O pleno da corporación, por unanimidade dos presentes, acorda:

1.- Que se lle dea conta a este Pleno das actuacións realizadas desde o Concello respecto ao expediente de reclamación patrimonial presentado polos realoxados do polígono Sunp-14-TrasPaxonal, de O Castiñeiríño.

2.- Se non se realizaron actuacións ao respecto, que á maior brevidade posible os servizos técnicos municipais realicen un informe detallado das deficiencias de construción ás que fan referencia os propietarios/as das vivendas e se emita un informe polos servizos xurídicos no que se determine se debe asumir o Concello a responsabilidade patrimonial solicitada.

3.- Que o Concello busque unha solución aos problemas de abandono que padece toda a contorna desta urbanización, sen farolas e invandido de maleza.

Alcalde: Pasaríamos a outra moción do grupo socialista para desenvolver un programa piloto de “comedores escolares agroecolóxicos” no Concello de Santiago.

Dona M^a José Tobar Quintanar: Si, grazas señor alcalde. Cada ano aumenta o número de nenos e nenas que realizan a comida máis importante do día en comedores escolares, por iso é lóxica a preocupación que todos os pais e nais sinten pola calidade dese xantar.

A moción que hoxe traemos a este pleno incide precisamente nesta cuestión. A implantación dun programa piloto de comedores escolares agroecolóxicos en Santiago seguiría os pasos xa dados noutros concellos de comunidades autónomas como Asturias, Cantabria, País Vasco, Cataluña ou Canarias. Desta maneira os menús escolares que incluírían tamén carne, elaboraríanse con produtos agroecolóxicos frescos de tempada e de calidade, mercados directamente a produtores locais ou próximos, non a almacenistas.

As vantaxes da adopción desta medida serían, na nosa opinión, múltiples. Por unha banda promovería a educación alimentaria e o coidado da saúde nos escolares, que estarían máis concienciados sobre a necesidade de adquirir hábitos saudables na comida. Por outra banda, favorecería o desenvolvemento sostible do rural compostelán e galego

a través do consumo de produtos agroecolóxicos frescos e da contorna xeográfica máis próxima.

Por todo isto o noso grupo propón o seguinte acordo:

O Pleno insta ao Goberno municipal a que promova unha liña de colaboración coa Xunta de Galicia e coa FEGAMP para implantar un programa piloto de “Comedores escolares agroecolóxicos” nalgún CEIP de Santiago, co obxectivo tanto de promover a saúde e a educación alimentaria entre os escolares, como de potenciar a produción agraria ecolóxica no noso Concello.

Dona Goretti Sanmartín Rei: O grupo do Bloque Nacionalista Galego vai apoiar esta moción do partido socialista, porque estamos de acordo cos contidos que ten, aínda que hai algunha cuestión que botamos en falta. Entre esas cuestións, está a referencia do papel que debe cumprir a comunidade educativa no seu conxunto. Sería lóxico que isto non fose só nalgún CEIP de Santiago, senón en todos aqueles onde a comunidade educativa o apoiase. É posible facelo nestes momentos.

Tamén é verdade que aínda que podíamos estar moito máis adiantados no conxunto do país, a respecto de iniciativas como ésta, si que houbo experiencias no caso galego. Experiencias pequenas, dalgunhas semanas puntuais nalgúns concellos, e mesmo hai reivindicacións nesta liña de asociacións ecoloxistas, de sindicatos, e dende logo, de produtores e produtoras da comarca de Compostela. Así que parécenos que é unha iniciativa que pode ser levada a cabo, pode conseguir que haxa unha dinamización importante do rural do concello, e que tería, seguramente, moi boa acollida por parte da comunidade educativa da inmensa maioría dos colexios de Santiago, así que imos apoiala.

Dona M^a Teresa Cancelo Márquez: O grupo popular vai apoiar a moción presentada polo PSdeG-PSOE, aínda que me gustaría facer un par de comentarios. Esta iniciativa non sei se chega un pouco tarde. A pesar de ser un proxecto piloto hai que ter en conta que o proceso de licitación do servizo de comedores xa está en marcha para os dous seguintes cursos, 2015-2016, 2016-2017. Polo tanto, non sei se chegaremos un pouco tarde, porque quedaríamos moi afastados no cambio nos menús escolares para dous cursos académicos.

Por outra banda, a min o que me parece máis axeitado da proposta é a utilización de produtos frescos de tempada, que tampouco está nos pregos actuais, e que penso que é importante aproveitar eses produtos que temos cada tempada e fomentar o seu consumo nos máis pequenos.

No tema ecolóxico tamén habería neste caso que analizar o aumento de custos para as familias e para o concello, porque normalmente, os prezos deste tipo de produtos soen ser máis elevados. Recomendaría no proxecto piloto analizar tamén o que sería o custo de implantación, porque as familias despois teñen que miralo a parte de que os nenos coman ben. Aínda que todos os produtos non sexan ecolóxicos, se busca unha alimentación sana e equilibrada e dentro das limitacións económicas das familias. Nada máis.

Dona Marta Lois González: Para esta moción estaba previsto en principio que a contestara o concelleiro Xan Duro, pero acolléndome un pouco ás palabras acordadas dentro do grupo de goberno, dicir que a propia Compostela Aberta levaba no seu programa iniciativas moi coincidentes cos principios que aquí se solicitan, como son comedores escolares de natureza agroecolóxicos ou tamén a potenciación de produtos de tempada para os comedores.

Nese sentido, queremos dicir que imos apoiar tamén esta moción, tendo en conta e asumindo os parámetros onde nos podemos mover na elaboración dos propios pregos. É importante dicir iso, que se está traballando sobre esta base e sobre o espazo que contempla, entón, outro pequeno matiz: non se trataría dun piloto, senón que se trataría de poder trasladar esta iniciativa ao conxunto dos espazos dos comedores escolares dos centros públicos. Nada máis.

Dona M^a José Tobar Quintanar: Agradecer o apoio dos grupos municipais. Consideramos totalmente lóxicos e asumibles os comentarios feitos no pleno. Moitas grazas.

Alcalde: Señor secretario pasaríamos logo a votación, entendo que hai consenso.

VOTACIÓN: Unanimidade.

Por unanimidade dos presentes, o pleno acorda que se promova unha liña de colaboración coa Xunta de Galicia e coa FEGAMP para implantar un programa piloto de “Comedores escolares agroecolóxicos” nalgún CEIP de Santiago, co obxectivo tanto de promover a saúde e a educación alimentaria entre os escolares, como de potenciar a produción agraria ecolóxica no noso Concello.

Alcalde: Pasaríamos a unha moción do BNG, sobre a penalización ás familias monoparentais nos centros deportivos.

Dona Goretti Sanmartín Rei: Acabo de ver o do asasinato machista en Vigo e xa estamos en momentos difíciles para centrarnos nesta defensa. Do que se trataba aquí era de traer un tema que podería tratarse doutra maneira. Realmente podería pórse en

positivo e falar da necesidade de que este concello e outros moitos pais fixesen unha especie de carnés ou bonificacións para as familias monoparentais, que non están recoñecidas e que continúan a estar discriminadas.

O certo é que preferimos facelo cun elemento puntual para deixar en evidencia a discriminación clara que sofren as familias monoparentais, que cada vez, como se di, son máis numerosas. Máis que continúan moitas veces tendo que amoldarse aos clichés, aos estereotipos que fan que só se consideren como familias aquelas familias compostas por dous membros adultos, dous membros dunha parella.

Iso é o que acontece en espazos do Concello de Santiago, como o complexo deportivo Santa Isabel e o multiusos Fontes do Sar, onde, aquelas familias que teñen dous membros adultos saen sempre beneficiadas, xa non simplemente coa matrícula, senón que logo co abono mensual esas familias poden optar ou ben por individual ou ben por familia. Máis claro, se ese abono familiar mensual é para dúas persoas adultas pois pagarían 43,60, e en caso de que teñan unha crianza menor de seis anos non pagarían nada acrescentado; máis para unha familia monoparental é obrigado que esa crianza menor de seis anos teña un abono familiar, e claro ao pagar ese abono familiar paga 43,60, cando se o fíxese dende unha perspectiva individual, pagaría 35,50. É evidente non só que non ten as mesmas oportunidades, senón que parece que está penalizada xustamente polo feito de ser unha familia monoparental.

Pensamos que esta cuestión debería de tratarse xunto con outras discriminacións evidentes; máis esta é unha boa maneira de comezar, pór en evidencia o que é a falta de recoñecemento doutros modelos familiares. Poderíamos falar tamén de que casuísticas de modelos familiares, mesmo formadas por dous membros adultos da parella tamén fican fora, máis neste caso queríamos chamar a atención sobre esta cuestión e solicitar que se xestione para que se recoñezan eses diferentes modelos de familia e, polo tanto, sexa preceptivo que, a parte da tarifa individual e da tarifa familiar, se especifique unha tarifa concreta para familias monoparentais.

Podería facerse así ou doutras maneiras, máis o que non se pode é manter por máis tempo esta penalización e esta discriminación que significa no fondo unha cuestión económica e afecta a persoas que queren ter unha familia e que son eles ou elas soas.

Don Gonzalo Muíños Sánchez: Grazas Alcalde. As instalacións do multiusos Fontes do Sar, e complexo deportivo Santa Isabel, reciben máis dun millón de usuarios, incluímos aquí, as asistencias aos partidos do Obradoiro, do Santiago Futsal, así como tamén, a asistencia a concertos, aínda que o maior número de persoas son os que acoden a diario a practicar deporte nas súas instalacións, chegando incluso a picos de dez mil usuarios cada día. En canto ao número de aboados existe na actualidade preto de sete mil, cuns prezos máis que competitivos en relación con outras instalacións; e na

actualidade con seis modalidades distintas de taxa, familiar, individual, junior, terceira idade, de mañá, e de persoas con discapacidade.

En relación ao caso que aquí nos atinxe, e debido a que xa van case cinco anos e non se actualizaron nin as taxas, nin as modalidades, o grupo municipal socialista vai votar a favor, xa que consideramos que é momento para actualización das mesmas e que se adapten a unha nova realidade social como o caso que nos ocupa neste momento, as familias monoparentais. Nada máis e moitas grazas.

Dona M^a José Corral López: Boa tarde-noite a todos. Aínda que a forma axeitada para instar á modificación das tarifas é xunto coa empresa xestora, posto que existe un contrato que vencella ao concello e a empresa, parécenos boa a iniciativa, no sentido de adecuar o máximo posible as tarifas a todas as realidades familiares, monoparentais por suposto, familias numerosas tamén, e outras modalidades familiares e económicas.

Como queira que sexa realmente o contrato remata nuns meses, dun xeito ou doutro, tanto instando á modificación do contrato, ou mesmo cando remate o contrato. O programa do grupo de goberno recolle a intención de xestionar publicamente tamén as instalacións deportivas e eu estou segura de que atenderá a todas as realidades familiares, sociais, e económicas nas tarifas que estableza. Dun xeito ou doutro, parécenos unha boa iniciativa. Grazas, nada máis.

Dona Concepción Fernández Fernández: Nós tamén concordamos coa moción que presenta o Bloque Nacionalista Galego, e vemos que hai unha necesidade de mudar as taxas que aplica a empresa XADE aos recursos deportivos.

Os recursos e instalacións xestionados por esta empresa que é mixta, público-privada, na que o concello ten un terzo da participación e os outros dous corresponden a XADE de xestión, son únicos na cidade multiusos de Sar, as piscinas de Sar e Santa Isabel, ou as pistas de padel. Por iso multiplícase ese interese público.

Evidentemente as taxas que actualmente se aplican, resultan gravosas e incluso discriminatorias para as familias “monoparentais”, diría eu. Non hai recoñecida esa modalidade familiar, e polo tanto, apenas hai diferenzas entre as tarifas que se aplican de forma individual e ás familias. Esta situación, efectivamente, mostra unha idea sobre as familias conservadora e anticuada, que non só corresponde coa diversidade e complexidade das formas de organización da convivencia e das familias que hai actualmente na nosa cidade. Ademais, sabemos que dende unha perspectiva de xénero, a maioría das familias dun único membro adulto están encabezadas e organizadas arredor dunha única e principal soporte que soe ser unha muller, que tamén sofre discriminación salarial. Sabemos que aproximadamente en idéntico posto de traballo recibe un 30% menos de salario, co cal, nesta situación as familias “monoparentais”

que son as maioritarias estarían nunha situación de dobre discriminación. Así que, efectivamente, é imprescindible instar a que a empresa XADE de xestión, actualice e acomode a diversidade de situacións familiares as súas taxas. Así que apoiaremos e votaremos a favor da iniciativa que presenta o BNG.

VOTACIÓNS: unanimidade dos presentes

O Pleno da Corporación, por unanimidade dos presentes, acorda, instar á empresa que xestiona as instalacións deportivas municipais a que adecúe as súas tarifas de abono ás realidades económicas actuais e aos diferentes modelos de familia con especial atención ás familias monoparentais.

Alcalde: Pasaríamos á moción do PSdeG-PSOE sobre a lei de estranxería e cobertura sanitaria universal, que coído que ten tamén unha emenda de Compostela Aberta.

Dona Milagros Castro Sánchez: Boas tardes señor alcalde e compañeiros e compañeiras de corporación. Comezarei dicindo que hai unha emenda de adición do grupo municipal de Compostela Aberta, que o grupo municipal socialista non ten ningún problema en aceptar, e así xa o adiantamos.

O Real decreto-lei 16/2012, do 20 de abril do Goberno do PP, modificou o artigo 12 da Lei 4/2000 de estranxeiría suprimindo o acceso ao Sistema Nacional de Saúde en igualdade de condicións cos españois para os inmigrantes empadroados, limitando a súa atención aos supostos de emerxencia, embarazo, parto e postparto, e menores de 18 anos. Un Real Decreto Lei que supuxo un cambio do modelo do sistema nacional de saúde, un modelo que nos afastou da universalidade do acceso para achegarnos a un modelo de aseguramento.

Un cambio que se levou adiante argumentado con discursos faltos de rigor, cos que o goberno do Partido Popular pretendeu xustificala. Discursos que defenden a necesidade de austeridade e de control do déficit. Discursos frontalmente contestados tanto por partidos políticos da oposición, como por sectores moi amplos e diversos da sociedade española.

Unha norma frontalmente contestada por negar o dereito humano a saúde pública xeral, por inhumana e inxusta, por improvisada, pero tamén, por falta de rigor nos supostos de abusos e aforro cos que o goberno do Partido Popular pretendeu xustificala. Unha norma que non nos olvidemos deixa a centos de miles de persoas sen asistencia sanitaria, e lévanos a un desfasado sistema de aseguramento.

Esta medida legislativa, quéro lle lembrar a todos, non foi consensuada no Parlamento, nin na sociedade, e vulnera o dereito á saúde das persoas que quedan afastadas do sistema. Estas persoas que están a padecer a exclusión sanitaria atópanse nunha situación de enorme desamparo, non só por non recibir asistencia médica cando a necesitan, senón tamén, porque non están a ser informadas adecuadamente.

Outro efecto colateral deste Real Decreto Lei para nós especialmente sangrante, e neste momento máis, despois do comentario da noticia da Sra. Sanmartín, é a perda de oportunidades de que no sistema sanitario se detecten casos de violencia de xénero.

De acordo cos datos do Ministerio de Sanidade en 2011, máis do 60% dos casos detectados no ámbito sanitario descóbrense en atención primaria, e segundo datos tamén do 2011 do Instituto da Muller a incidencia da violencia de xénero entre as mulleres estranxeiras dobraría a incidencia entre as españolas. Polo tanto, a exclusión do sistema sanitario das mulleres inmigrantes que non teñen permiso de residencia impiden que se beneficien da situación de privilexio para a detección de maltrato. Unha detección que se produce nos centros sanitarios.

Logo pasa unha cousa, que hai unha confusión entre inmigración e o fenómeno coñecido como turismo sanitario. Esta confusión é caldo de cultivo para actitudes xenófobas, tristemente arraigadas na nosa sociedade e fomentadas en moitos casos, por persoas que se fan chamar clase política.

As alusións ao turismo sanitario, ocultan a realidade de decenas de miles de persoas excluídas do sistema público de sanidade, e daquelas que non poden acceder economicamente aos tratamentos que necesitan. E como dixen antes, hai unha falta de rigor nos supostos de abuso de aforro que pretenden xustificar estas modificacións, porque non é certo que as persoas inmigrantes consuman máis recursos sanitarios que a poboación española. A crenza de que os inmigrantes colapsan o sistema sanitario español é un prexuízo moi instalado socialmente, pero existe bibliografía suficiente que contradí con datos estatísticos a acusación dun suposto abuso dos servizos sanitarios por parte das persoas inmigrantes.

A realidade contrastada indica que os inmigrantes teñen un gasto sanitario moi inferior ao promedio dos españois, teñen menor frecuencia ás urxencias, menos consultas con médicos de cabeceira, menos hospitalizacións, menos probas diagnósticas e menos consumo de medicamentos. A única cousa que si é certa é que seguen sendo as persoas inmigrantes as principais afectadas pola reforma sanitaria, ben por non poder cumprir os requisitos administrativos para acceder a unha tarxeta sanitaria, ou por ser vítimas do caos e da desinformación que caracterizou a implantación deste Real Decreto Lei.

Por todos estes motivos, durante os tres anos dende a súa aprobación, diferentes organismos, tanto de dereitos humanos europeos coma Nacións Unidas, veñen advertindo ao goberno español sobre as consecuencias dos recortes en políticas sociais, e especificamente, sobre o impacto da reforma sanitaria nos colectivos de poboación máis vulnerables da nosa sociedade.

Os socialistas temos manifestado sempre con toda claridade e contundencia, e hoxe tamén o estamos a facer, o noso absoluto desacordo cun Real Decreto Lei que veu modificar o modelo de sanidade pública que ata agora tiñamos, para transformalo nun servizo reservado para persoas aseguradas. Por iso pedimos e instamos ao goberno dende o noso concello que de forma inmediata derogue o Real decreto lei 16/2012 e o substitúa por outra lei que recoñeza a cobertura sanitaria universal do Sistema Nacional de Saúde como dereito constitucional de cidadanía e/ou residencia, en igualdade de condicións para todas as persoas. Un modelo que lles lembro a todos/as que ata o ano 2012 era eloxiado internacionalmente. Máis nada, e moitas grazas.

Don Rubén Cela Díaz: Grazas señor alcalde. Telegraficamente para xustificar o voto favorable do noso grupo. Evidentemente o BNG está pola restitución efectiva do dereito universal á saúde de todos os cidadáns e cidadás que vivan no territorio do Estado español, de feito fomos unha das organizacións políticas asinantes da declaración promovida por “Médicos do Mundo”. Declaración institucional pola universalidade da saúde, para restituír, precisamente, a cobertura sanitaria a todas as persoas que residen no territorio do Estado, e incluír nos programas electorais, nós xa o viñamos facendo, medidas reais que contrarrestasen os efectos negativos do Real Decreto Lei 16/2012 e a súa desigual aplicación.

Nós somos dos convencidos de que cómpre dar os pasos necesarios para prohibir a esixencia do pagamento por servizos sanitarios de urxencias. Pagamentos que se están a aplicar en algunhas comunidades autónomas a inmigrantes sen tarxeta sanitaria ou en situación irregular. Para nós o dereito á saúde é universal, e coa actual regulación a vulnerabilidade dos colectivos máis afectados pola crise é evidente que se multiplicou. Nese sentido, imos votar favorablemente esta moción do Partido Socialista.

Don Agustín Hernández Fernández de Rojas: Moitas grazas señor alcalde. En relación con esta moción do grupo socialista sobre a cobertura sanitaria para os inmigrantes en situación irregular, gustárame facer algunha reflexión, pero en primeiro lugar gustárame afirmar que a atención sanitaria para estas persoas que se demanda nesta iniciativa xa se está a prestar.

O que se está a revisar é o tocante á forma en que se accede ao sistema e en que condicións. O acordo que o Ministerio plantexou ás comunidades autónomas o pasado

mes de setembro, creo recordar, é para chegar a un criterio de mínimos, á hora da prestación sanitaria a esas persoas. A situación actual do sistema, froito da necesaria reforma do mesmo, non deixa como algúns pensan a ninguén fora da cobertura sanitaria, e gustaríame, especialmente tendo en conta que foi o Partido Socialista quen fixo esta proposta, lembrar que esta situación do sistema sanitario é posible grazas aos cambios realizados no funcionamento do mesmo; porque de non terse levado a cabo, probablemente a día de hoxe estaría nunha situación moi preocupante para a súa sustentabilidade.

Sería bo que o grupo que fai esta proposta fixera unha reflexión ao respecto do que acontecía neste país no ano 2010, gobernando precisamente o partido socialista, e vou lembrar o que dicía un medio de comunicación que recollía o seguinte dato: “douscentos mil españois non tiñan dereito a asistencia sanitaria, entre eles, os parados que deixaban de percibir o subsidio de desemprego e que tiñan algunha renda”. Dicía ese xornal que era un mito que a cobertura sanitaria no ano 2010 fora universal, xa que deixaba, xa non a inmigrantes, leo textualmente o que dicía ese diario: “sen cobertura sanitaria, a cidadáns españois”. Por certo, e para que quede claro, ese xornal era “El País”, non era o ABC, polo tanto, non creo que teñan vostedes dúbidas desa fonte.

É necesario sinalar que no ano 2011, cando o Partido Popular tivo que asumir o reto de salvar o sistema sanitario público español, o sistema sanitario tiña unha débeda de dezaseis mil millóns de euros, un fraude no uso das tarxetas. Digo simplemente fraude no uso das tarxetas de 1000 millóns ao ano, e parados de longa duración que ademais tiñan que sufragar o 40% do seu gasto farmacéutico. A día de hoxe hai oitocentas mil tarxetas sanitarias máis que no ano 2012, e no tocante á situación dos inmigrantes irregulares, o que pretende realizar o goberno do Estado é harmonizar a atención sanitaria ás persoas en situación irregular, de forma que se lle dea unha solución seria, consensuada e igual en todo o territorio nacional.

Trátase de poñer uns criterios mínimos para a inclusión dos estranxeiros en situación irregular, tanto nos programas de asistencia social, como nos de asistencia sanitaria. Estas persoas teñen asistencia primaria, de especialista, hospitalaria e farmacolóxica, se así o precisaran. Na actual situación, o Partido Popular, o grupo Popular do Concello de Santiago cremos que o obxectivo se está a conseguir, que no conxunto do Estado nestes momentos temos un sistema universal, público, gratuíto e sostible para o noso sistema sanitario. E por iso o Partido Popular, porque é innecesario, vaise abster nesta moción.

Dona Concepción Fernández Fernández: Boas noites de novo. Concordamos co fondo da cuestión e achegamos unha emenda de engádegas a esta moción que foi aceptada polo grupo socialista. Efectivamente como recolle a moción presentada, non sirven fórmulas intermedias, como rexistros de indocumentados ao acceso exclusivo á atención primaria e outras prestacións sanitarias.

A fórmula debe de ser a volta ao acceso universal á prestación sanitaria, calquera outra opción non será válida por discriminatoria para as persoas migrantes, e por traslucir prexuízos xenófobos e racistas como ben explicou a compañeira Mila. Nin sequera argumentos economicistas sustentan esta medida, posto que hai evidencia científica que avala que a atención sanitaria universal ten un mellor perfil custo-efectividade, ademais doutros principios da Declaración de Alma-Ata que hoxe seguen tan vixentes e necesarios como fai corenta anos, a xustiza distributiva, a universalidade e a equidade, ademais da orientación dos servizos sanitarios cara á prevención.

Compostela Aberta reivindica a saúde dende un enfoque de dereitos humanos e de integración social solidaria. Entendendo a saúde como un dereito humano fundamental, onde os gobernos exerzan a responsabilidade de garantir o dereito á atención en saúde de acordo ás necesidades da poboación, independentemente da súa situación de regularidade administrativa e nivel socio-económico.

Entendemos que só os sistemas sanitarios públicos poden garantir os obxectivos compartidos de universalidade, equidade e calidade dos servizos de saúde, e instamos polo tanto, a que o goberno do Estado derroque o Real Decreto Lei 16/2012 que vulnera o dereito á saúde das persoas que quedaron excluídas do sistema e o substitúa por unha lei que dea cobertura universal e acceso aos servizos de calidade para todas as persoas, independentemente dicíamos da súa situación administrativa e o seu nivel socio-económico.

Ademais propoñemos unha emenda de adición, para instar tamén á Xunta de Galicia, dado que son as Comunidades Autónomas as que teñen as competencias en materia de asistencia sanitaria. Instase á Xunta de Galicia a que garante a cobertura dos dereitos de saúde de todas as persoas, e non unicamente a aquelas persoas con documentación válida e en vigor, que non poidan ter asistencia por ningunha outra vía.

Actualmente deixanse fora miles de persoas en situación administrativa non regularizada ou durante os procesos de tramitación da documentación para a regularización, coa excepción, efectivamente, de urxencias por enfermidades graves ou accidentes, a asistencia a parto e postparto e menores de dezoito anos. Pero iso non é asistencia universal a todas as persoas, e ten custos moi elevados, que facturan ás persoas que requiren aos servizos. Polo antedito votaremos a favor da moción presentada polo grupo municipal do Partido Socialista.

Dona Milagros Castro Sánchez: Primeiro agradecer aos grupos municipais de Compostela Aberta e do Bloque Nacionalista Galego polo seu apoio, e despois comentar algunha cousa ao señor Hernández, para dicirlle que efectivamente a Xunta de Galicia gobernada polo PP puxo en marcha un programa especial a partir de outubro

de 2012 para proporcionar acceso á atención sanitaria aos colectivos expulsados do Sistema Nacional de Saúde. Un programa para as persoas usuarias do SERGAS que cumpran os requisitos para acceder a el, claro.

Nese momento da posta en marcha dese programa había nove mil persoas que se atopaban en situación administrativa irregular segundo os datos da Xunta de Galicia. Pero resulta que organizacións sociais, como pode ser o Foro Galego da Inmigración, Plataforma SOS-Sanidade Pública, a Asociación Galega de medicina familiar, calcularon que eran quince mil persoas as que estaban fóra en situación administrativa irregular.

Foron estas organizacións, precisamente, as que denunciaron a falta de información dende os centros de saúde, e os propios requisitos de acceso que supoñían unha barreira difícil para esta xente é moi difícil, porque non estaban a ser ben informados, non saben o que teñen que facer, e ás veces teñen medo do que teñen que facer. Entre estas barreiras, a obrigatoriedade do empadramento en Galicia, que tiñan que estar empadroadas dun xeito continuado por un período mínimo de 183 días, case nada, ou sexa se chegou fai tres meses non pode ser. Ou ata fai pouco a obriga de ter un documento de identificación en vigor. Independentemente das deficiencias na posta en marcha destes programas, en concreto éste da Xunta de Galicia, somentes a existencia destes programas é un sinal da ineficacia da reforma dende un enfoque de saúde pública, e por outro lado, é un sinal, de que se produciu unha ruptura dos principios de universalidade e equidade que deben caracterizar o sistema de saúde conforme ao marco dos dereitos humanos.

Xa para rematar cabe sinalar que a inclusión neste programa ten validez por un ano, e ao finalizar é necesario volver a presentar a documentación. Se non foi fácil, dentro dun ano volvemos a repetilo outra vez. Moitas grazas.

VOTACIÓN:

Votos a favor da moción relativa á derogación do Real Decreto Lei 16/2012, e co engádego da emenda de CA, 14 a favor (8 CA, 4 PSdeG-PSOE e 2 BNG, e 9 abstencións do grupo popular.

Coa votación sinalada o Pleno da Corporación acorda:

1.- Instar ao Goberno do Estado a que, de forma inmediata, derroque o Real decreto lei 16/2012 e o substitúa por outra lei que reconeza a cobertura sanitaria universal do Sistema Nacional de Saúde como dereito constitucional de cidadanía e/ou residencia, en igualdade de condicións para todas as persoas.

2.- Instar á Xunta de Galicia, dado que son as Comunidades Autónomas as que teñen competencias en materia de asistencia sanitaria, a que garantice os dereitos de saúde de todas as persoas e non unicamente a “aquelas persoas con documentación válida e en vigor, que non poidan ter asistencia por ningunha outra vía.

Alcalde: Pasaríamos á moción de urxencia de Compostela Aberta sobre a explotación animal en espectáculos.

Dona Noa María Morales Sánchez: Boa noite a todos. Hoxe presentamos dende Compostela Aberta unha moción dirixida ao pleno para adoptar unha serie de acordos e compromisos en relación aos espectáculos e accións que conleven a explotación animal. Aínda que eu polo, que comentou antes Agustín, entendo que hai cuestións que teñen que ver co desenvolvemento de políticas ou compromisos a favor da protección animal e contra o maltrato animal. Dálle a risa ao Partido Popular, ademais de que as consideran de interese alleo á cidadanía. Tomo nota desta cuestión.

Continúo. Presentamos esta moción que conleva a explotación animal, que como dixen antes, é un dos temas máis esquecidos e preocupantes do noso país. Especialmente facemos referencia nesta moción como se di na exposición de motivos, ós circos.

Baseámonos, moi brevemente, no Tratado Europeo de Ámsterdan de 1997, que entendía os animais como seres con capacidade de sentir dor, sufrimento e angustia; e na organización Mundial da Sanidade Animal de 2004, que reconece os dereitos inherentes os animais, como a provisión dun ambiente adecuado, unha dieta adecuada, unha oportunidade para expresar os comportamentos naturais, protección fronte ao medo e aos estados angustiosos e protección da dor, danos e enfermidades. Este tipo de espectáculos nos que se inclúen circos ou zoos obviamente non cumpren.

Non vou relatar, como xa tedes na moción, as situacións que viven os animais neste senso dentro dos circos, porque insisto, xa está incluído na moción. E en base a estas cuestións expostas na moción, o grupo municipal de Compostela Aberta solicita ao pleno do Concello de Santiago de Compostela a adopción dos seguintes acordos e compromisos:

Que o Concello non autorice nin promova ou ampare instalacións de circos con animais no termo municipal. Declarar o Concello libre de circos con animais. Que o Concello de Santiago de Compostela non permita a instalación de publicidade de espectáculos con animais circenses no termo municipal. Que o Concello non autorice nin promova ou ampare espectáculos ou accións que impliquen a explotación de animais.

Gracias.

Don Agustín Hernández Fernández de Rojas: Por alusións. Mire, neste pleno que eu saiba non fixen ningunha valoración a respecto do benestar animal, e polo tanto, gustaríame que a concelleira retirara o que dixo, porque non obedece á realidade, senón que haberá consultar a acta, e saber o que aconteceu.

Alcalde: Supoño que tivo que ver cunha intervención que fixo vostede ao inicio, e ela sentiríase aludida, non.

Don Agustín Hernández Fernández de Rojas: Valorei a viaxe, e non sabía eu que era esta concelleira, de dúas concelleiras a Zaragoza para non facer nada, punto, entón, señor alcalde, non falei de benestar animal que foi o que dixo a concelleira, polo tanto, pediríalle á concelleira que retire esa afirmación ao respecto da miña opinión en relación co benestar animal que non a amosei neste pleno.

Alcalde: Entendo que na súa intervención xa lle respostará a concelleira, eu entendo que cando fai esa valoración, sentiríase aludida polas súas palabras, supoño, quero pensar.

Don Agustín Hernández Fernández de Rojas: Agora síntome eu aludido, porque a concelleira faltou á verdade, obviamente.

Alcalde: Iso é interpretable. A percepción moitas veces dun sentirse aludido diante das palabra doutro ... é unha cuestión individual.

Don Agustín Hernández Fernández de Rojas: As palabras son palabras, as percepcións son percepcións, e a concelleira acaba de dicir, que eu tiña unha opinión a respecto do benestar animal, que non obedece nin a miña percepción, nin as miñas manifestacións neste pleno. E o que dixeron está recollido na gravación.

Alcalde: Pois escoitaremos a gravación, eu non me lembro despois de tantas horas, Agustín, verdadeiramente.

Don Agustín Hernández Fernández de Rojas: Que non falamos do benestar animal señor alcalde, terá que retirar as súas verbas a concelleira, porque non se axustan á realidade, eu o que pido, e se é necesario escoitar a gravación, escoitarémola, loxicamente.

Alcalde: Ben dito iso, Rubén ou Goretti.

Dona Goretti Sanmartín Rei: Dende o Bloque Nacionalista Galego, anunciamos o voto favorable para esta moción. Con esa aclaración ao respecto do punto terceiro, que é

evidente que o Circo do Sol si que o podemos publicitar. É unha das cuestións que tiña aquí anotadas.

Non só o anunciamos, senón que o único que queremos manifestar é que chega con atraso. Xa houbo numerosos concellos do país que xa o fixeron, e fora do país; algo que nós esperamos que nalgún momento máis próximo que afastado sexa xa convertido en lei, e que o propio grupo do BNG presentou no seu día diante deste pleno e non foi tido en consideración, xa en xaneiro de 2014. Así que agora non podemos facer outra cousa que alegrarnos de poder votar a favor e de que saía adiante esta proposta.

Dona Milagros Castro Sánchez: Só dicir que dende o grupo municipal socialista, e tendo en conta a moción do grupo municipal de Compostela Aberta, temos que defender, e así o faremos, que as especies animais estean no seu entorno e nos espazos de hábitat natural. Por suposto, somos partidarios de erradicar calquera tipo de violencia ou crueldade animal.

O noso apoio a esta moción só podería estar comprometida se no punto número se especificase que fosen espectáculos circenses con animais, polo tanto subsanando ese problema nós vamos votar afirmativamente a esta moción, porque do mesmo xeito que defendemos o benestar animal tamén defendemos a existencia e a práctica das artes circenses. Estamos convencidos de que estas prácticas se poden facer e realizar sen o uso de animais. Como dicía a compañeira Goretti non temos proba máis clara que a do circo do Sol, unha das compañías de circo de máis éxito a nivel mundial.

Dende o grupo socialista, apostamos e loubamos a capacidade artística da que o ser humano, e en particular a xente do circo, danzaríns, acróbatas, ximnastas, é capaz sen necesidade de mostrar a suposta superioridade mediante a comparativa entre especies. Polo tanto, insisto, o noso apoio a esta moción. Moitas grazas.

Dona Teresa Gutiérrez López: O circo é un arte que une as súas raíces na antigüidade e que esta na base das artes escénicas. O Parlamento Europeo en 2005 considerou o circo como un elemento cultural máis. Este recoñecemento recóllese en España en 2011, e se elabora o Plan Xeral do circo que recolle os obxectivos estratéxicos 2012-2015, así como as medidas para o seu desenvolvemento. Ademais, existe lexislación europea e española a respecto da protección de animais durante o transporte, ou por exemplo, os requisitos de saúde.

A lexislación española ven regulada maioritariamente pola europea, e polo tanto posee as mesmas restricións, documentos, solicitudes, rexistros e demais trámites que a lexislación europea. Quen é responsable do control da aplicación correcta desta lexislación, é o SEPRONA, que é o órgano especializado da garda civil que se encarga

entre outras funcións de levar a cabo as inspeccións e facer que se cumpra a normativa nos circos.

A sensación que teñen os circos con animais é que o esforzo que o sector circense esta facendo para cumprir coa documentación pertinente, como o plan de emerxencia, proxecto técnico, o seguro de responsabilidade civil, o núcleo zoolóxico, a liña de transportes de animais, pois non da resultados. Eles están intentando ser o máis transparentes posibles de cara ao seu público mediante os diferentes medios sociais e visitas guiadas aos circos, e seguen sendo, ou séntense diana, dunha serie ataques pouco fundamentados. Ademais, consideran que isto se centra nestes espectáculos e non noutras entidades que tamén utilizan animais.

A min persoalmente non me gustan nada os circos con animais, pero eu entendo que hai unha normativa, e que esa normativa se debe cumprir. Se eles cumpren as condicións é unha actividade que nós debemos permitir, independentemente de que considero que nos guste ou non, posto que é unha actividade económica que está regulada. Polo tanto, o noso grupo vaise opoñer a esta moción.

Dona Noa María Morales Sánchez: Bueno entón antes de falar de encontros que tiveron compañeiras en Zaragoza hai que enterarse un pouquiño do contido destes encontros; e sobre este encontro, que fixo moita gracia a esta bancada do grupo popular, cando mencionaron o encontro en Zaragoza me miraron e se riron.

Voces (non se recolle nada durante aproximadamente 1 minuto).

Dona Noa María Morales Sánchez: Cando se falaba disto, o que se dixo destas reunións e o que dixo vostede particularmente, é que estas tiñan un interese alleo á cidadanía. Na reunión de Barcelona, na que estiven eu, ía sobre desenvolvemento de políticas e compromisos a favor da protección animal e en contra do maltrato animal, entón, ou non leu toda a noticia, ou explíqueme a que ven iso de interese alleo á cidadanía.

Dona Teresa Gutiérrez López: Aquí todos nos alteramos, estamos todos moi cansados e eu entendo iso, pero por favor, non nos acusemos de mentir, porque se empezamos así eu tamén vou dicir que me sentín moi ofendida cando na relación dos traballos dos cen días alguén dixo que se tiñan iniciado os proxectos de colonias de animais, entón, postos a mentir, todo o mundo minte, ou moitos.

Alcalde: Ben, axustámonos a moción, vale. Eu creo que xa están expostas as posicións, as susceptibilidades e as diferenzas, así que vamos pasar á votación, señor secretario.

VOTACIONES:

Polo tanto o Pleno da Corporación, en relación á moción presentada por Compostela Aberta, en relación aos circos con animais, por 14 votos a favor (8 CA, 4 PSdeG-PSOE, e 2 BNG), e 9 votos en contra dos membros do grupo municipal popular, acorda:

1. Que o Concello non autorice nin promova ou ampare instalacións de circos con animais no termo municipal.

2. Declarar o Concello vila libre de circos con animais.

3. Que o Concello de Santiago de Compostela non permita a instalación de publicidade de espectáculos circenses con animais no termo municipal.

4. Que o Concello non autorice nin promova ou ampare espectáculos ou accións que impliquen a explotación de animais.

Alcalde: Pasaríamos á moción presentada por Compostela Aberta sobre o pacto social pola auga.

Don Xan Duro Fernández: Dado que como moi ben dixo a compañeira, estamos todos bastante cansados xa, vou dar a versión resumida da miña intervención. Simplemente sinalar nesta moción que solicita a adhesión do Concello de Santiago de Compostela ao Pacto Social polo Auga.

Unha das consecuencias da imposición deste paradigma da liberalización, chamémoslle iso, chamémoslle globalización neoliberal, chamémoslle como queiramos, é a aceleración dos procesos de privatización de servizos públicos, este proceso, esta entrada do canon concesional, traducíuse ou supuxo o ingreso de cantidades millonarias nos concellos que se empregaron para apuntalar as finanzas municipais, debilitadas en moitos casos por políticas de gastos sen criterio e sen beneficio para a cidadanía, no canto de adicarse mellor á calidade do servizo e dos impactos ambientais que isto supón.

Así mesmo, esta inmersión das empresas privadas nos servizos municipais xerou espazos opacos e estruturas, cando menos, sospeitosas, como as que está a investigar a adxudicatura nas coñecidas operacións: Pokémon, Patos..., parte de cuxos sumarios afectan a esta cidade.

A xestión urbana da auga, tampouco se caracterizou por introducir fórmulas democráticas e participativas que incorporen á cidadanía corresponsabilizándoa na xestión do servizo; outro exemplo claro de pseudodemocracia reducida a unha votación

cada catro anos, e non entanto, pasar a ser un mero cliente consumidor. Realmente esta privatización da xestión pública dos servizos é unha faciana máis da perda do poder da cidadanía e da mercantilización da cidade e do espazo urbano.

Máis nos últimos anos agromou un intenso debate arredor dos servizos de auga municipais, e agora intensificados xa cos novos gobernos municipais, en moitos casos teremos a posibilidade ao longo do noso mandato de desprivatizar servizos básicos ou renovar, ou no seu caso, apostar por renovar contratas con empresas transnacionais como ... como é o caso de Compostela.

Máis isto, adiántome as críticas da bancada do Partido Popular, non é unha ocorrencia destes novos consistorios máis ou menos inmaduros, máis ou menos neoxipis, máis ou menos perrofláuticos, a propia ONU na súa resolución A/RES/64/292, de 28 de xullo de 2010, recoñece que a auga potable limpa e o saneamento son esenciais para a realización de todos os dereitos humanos, e sinala que por iso resulta imprescindible que o abastecemento, a xestión e a depuración non se rexan polas normas de mercado e se exclúan do ámbito da liberalización.

A propia Unión Europea aprobou no 2014 a Iniciativa Lexislativa Europea “dereito a auga” tras a recollida dun millón e medio de sinaturas en sete países europeos distintos que apoiaban unha proposta lexislativa que recollía literalmente a resolución da ONU.

Con esta moción que sometemos hoxe á consideración do pleno, Compostela non fai máis que sumarse a outras cidades, como París, que conseguiu desprivatizar o seu servizo no ano 2010 e acadou unha rebaixa do 8% no prezo do recibo e aforrou 35 millóns de euros nese mesmo ano. Mais en Europa, ademais de París, outro dos paradigmas da liberalización e das políticas da dereita económicas como é Berlín, tamén ten o servizo municipalizado, ou Budapest. En Estados Unidos, Atlanta ou Indianapolis, e moitas outras cidades polo mundo adiante.

Diante desta realidade, a sociedade civil considerou preciso crear en base a un amplo consenso, un Pacto Social polo auga, coñecido como iniciativa Auga 2015, no que se define a acordan os fundamentos e regras básicas do modelo público. O Pacto conta xa con máis de trescentos concellos, organización sociais, ecoloxistas, académicas, sindicais, e operadores de auga e saneamento públicos de distintos municipios do Estado.

E os principios que rexen este Pacto son: Que o servizo debe ser 100% público. Tamén sostén que a xestión do ciclo integral de auga pode e debe ser un xacemento importantísimo para xeración de novos empregos de calidade seguros e estables. Esixe a solidariedade e a garantía de acceso deste ben considerándoo un dereito, e asegurará a dotación mínima de entre 60-100 litros por persoa e día aínda no caso de impago.

Tamén fixa a necesidade de establecer un plan de investigación e desenvolvemento en materia de xestión do ciclo da auga, en colaboración coas universidades, colexios profesionais, expertos, e organizacións sectoriais. Obriga a velar polo cumprimento da directiva marco da auga nos ámbitos medioambientais, económicos, e infraestruturais. E, finalmente, establece novos mecanismos para asegurar o control social dos recursos, con transparencia e participación prevista xa no convenio de Aarhus, unha normativa europea incorporada ao dereito do Estado español. Porque realmente a privatización do servizo da auga e outros servizos públicos desfigura e limita o poder democrático municipal.

Para rematar, permítame citar a Anne Le Strat que era a presidenta de Augas de París, que é a empresa municipal de augas que no ano que conseguiron remunicipalizala dixo: “Ninguén cría que París puidese facer o que fixo, non hai nada que nos impida crear ou protexer un servizo público, non hai ningún obstáculo técnico, nin financeiro, só fai falta vontade política. Fixémolo en París, e estou segura de que se pode facer en calquera parte do mundo”. Dende Compostela Aberta pedimos aos compañeiros do consistorio que nos axuden a converter Compostela nun deses lugares e que marquemos o camiño para outras cidades galegas, aprobando esta moción do Pacto Social da auga. Grazas.

Don Rubén Cela Díaz: Grazas señor alcalde. Eu si que farei versión resumida, só dúas cuestións: Unha de forma, eu creo que o correcto, certamente é traer unha cuestión deste tipo ao debate do pleno, a incorporación ou apoio desta corporación a un pacto, como o Pacto da Auga, impulsado por AEOPAS. Agora ben, o que creo, e xa llo comentaba pola maña ao propio concelleiro, o artigo 60 do Regulamento di: “os proxectos de acordo do alcalde, alcaldesa ou do resto do equipo de goberno, reciben o nome de propostas”. O lóxico sería que isto fose unha proposta do goberno e non unha moción do partido que sustenta o goberno. É unha cuestión de forma, pero ten que ver tamén co fondo.

Con respecto o contido en si, nós podemos subscribir unha parte importante do que se recolle neste Pacto pola Auga. Eu o que creo que é importante despois é o seguimento. Aquí hai unha serie de compromisos que supoño que son para cumprir, no que ten que ver co subministro, con saneamento, co bo estado das fontes, que eu creo que son, dende logo, moi importantes.

Eu en calquera caso, o único que boto en falta ao longo de toda esta declaración, que non é precisamente breve, é algunha referencia ó diferencial que existe no territorio do Estado.

... Si é evidente que os territorios do Estado somos diferentes en moitos aspectos, no que ten que ver cos recursos hídricos non digamos. A realidade hídrica de Galiza non ten absolutamente nada que ver coa de Murcia ou coa de Andalucía, e nese sentido, a propia xestión da mesma tamén debe de ser diferenciada.

Por último, e aínda que xa non son horas para brincadeiras, entendo que no segundo parágrafo do apartado 5, onde pon xxx, se refírese a Santiago de Compostela, creo que son os problemas destas cuestións.

Don Francisco Reyes Santiás: Grazas señor alcalde, e de novo boas noites. Eu súpome ao comentario que fai o voceiro do Bloque Nacionalista Galego con respecto a que a moción que hoxe nos presenta Compostela Aberta, con respecto a adhesión do Concello de Santiago ao denominado Pacto Social pola Auga, debería de ser unha proposta de goberno e non unha moción do grupo municipal de Compostela Aberta. Dito isto, pois nós anuncio que imos votar a favor desta adhesión do noso concello ao denominado Pacto Social pola Auga, pero si que me gustaría facer algunha pequena consideración, vou tentar de ser breve.

A primeira, é que sorprende que a declaración, xa sei que é a declaración de iniciativa pola auga 2015, pero sorprende que a iniciativa non recolla que o 85% do consumo das augas verdes e azuis é para as actividades humanas, para produción de alimentos, fibras, e outros produtos agrarios como os biocombustibles. Sorprende tamén que un elemento clave na ecuación da boa gobernanza é precisamente a acción colectiva dos usos das augas subterráneas, e non fai referencia esta declaración. Ou tamén que os cambios dos usos do chan son importantes nese sentido, dado que o incremento da superficie de regadío e o abandono e deforestación de terras antes cultivadas teñen un impacto sobre a dispoñibilidade da auga similar á do cambio climático. Ou sorprende que non se faga referencia ao termo seguridade hídrica cun modo de asegurar o acceso estable aos recursos hídricos. Ou sorprende que no caso do uso urbano, non se recolla o concepto de económico de fugas, nin de reutilización de augas grises.

Por outra banda, e como dicía antes, como non votar a favor da esixencia dunha maior participación da sociedade civil na xestión e planificación da auga, cando a propia directiva marco da auga da Unión Europea así o esixe.

Ou como non votar a favor, da municipalización da xestión da auga, cando mesmo, increíblemente, o Banco mundial, ten feito un chamamento a repensar as políticas de privatización da auga. E se se me permite, a pesares do tema das brincadeiras que dicía o voceiro do BNG, eu quero dende a nosa humilde postura saudar ao emprego que fixo o señor Xan Duro do termo municipalizar que é efectivamente o que recolle o noso dicionario, que supón converter en municipal un servizo público que estaba a cargo

dunha empresa privada, e non o emprego do termo remunicipalizar, que é un neoloxismo propio do castelán dos países latinoamericanos.

Don Agustín Hernández Fernández de Rojas: Ben. Imos facer unha reflexión a respecto desta moción de Compostela Aberta, que creo que é unha moción que está chea de obviedades e de tópicos. É unha obviedade que o acceso ao recurso hidráulico debe ser garantido a todas as persoas. E tamén tópico e unha obviedade que a xestión da auga, debe guiarse mediante criterios de equidade social sobre as bases dos principios de igualdade, non discriminación e xustiza social.

É tamén unha obviedade e un tópico que a auga é un ben finito, indispensable para a vida, que ten que ser regulado con criterios de eficiencia e solidariedade sobre as bases dos principios de igualdade, equidade, non discriminación e xustiza social. Ou tamén que para avanzar no desenvolvemento e mellora dese modelo de xestión da auga deberanse establecer plans de investigación, desenvolvemento, innovación en materia de xestión do ciclo da auga nas cidades e desenvolver mediante a colaboración coas universidades, colexios profesionais, expertos e organizacións sectoriais, as diferentes actuacións.

Nós estaríamos de acordo nesas obviedades, nesas cuestións, incluso, e llo digo nun sentido absolutamente en brincadeira, como se dixo aquí, a verdade é que eu no xxx pensei que isto ía na liña de Compostela Aberta que adoita inventar novas verbas. Pensei que era a nova maneira de sinalar ou chamar a Santiago de Compostela; é broma, o digo para que ninguén se poida molestar polas miñas verbas.

Que os recursos hidráulicos non teñen prezo, é unha cuestión que ninguén dubida hoxe en día, e non o digo para molestar aos compañeiros do Partido Socialista. Só houbo en España, que eu lembre, un intento de poñer prezo a auga, e foi un gran ministro de medio ambiente e obras públicas, o Sr. Borrell, que no seu primeiro plan hidrolóxico puxo un prezo a auga. Xa choveu dende aquela. Obviamente o Partido Popular non estaba de acordo con poñer prezo a auga. O Partido Popular considera que a auga ten o custe do seu subministro e da súa devolución ao medio ambiente nas debidas condicións, cremos que iso é o que debe recoller o prezo da auga. Polo tanto, o acceso ao recurso debe ser universal e só é unha evidencia. Que a xestión dos recursos hidráulicos ten que ser transparente e sustentable, é obvio.

Agora a partires de aí, loxicamente, a moción na opinión do Partido Popular está chea de tópicos, o privado é malo, escuro, é fonte de corrupción, e o público é transparente, eficaz e eficiente.

Como en calquera cuestión non é bo xeneralizar, porque poderíamos chegar a absurdos, a simplificacións, e poderíamos utilizar ... que creo que é o que aparece nesta moción, e

o digo con máximo respecto, descolgar de internet unha moción que esta para concellos diferentes, para comunidades autónomas diferentes. Creemos que é importante defender a xestión eficaz, eficiente e sostible da auga.

Creemos, que sería, por suposto máis útil e mellor, por exemplo, falar de traballar xunto coa nosa universidade, e porque non, a universidade da Coruña, para estudar e analizar a xestión da auga na nosa cidade. Creemos que incluso poderíamos falar de buscar unha lexislación propia de Augas de Galicia, posto que a xestión dos recursos hidráulicos en Galicia é absolutamente diferente ao resto de España e da meirande parte dos Concellos que están adheridos a esa iniciativa que está colgada en internet.

Obviamente, cal é o modelo que queremos. Queremos o modelo público ou queremos o modelo privado. É mellor por definición o modelo público, é mellor o modelo privado, as cuestións, que reducimos ao absurdo, ao final non dan para facer un debate serio, e creo que esta moción non é un punto axeitado para iniciar un debate serio ao respecto do modelo da xestión da auga que queremos na nosa cidade.

Eu tiven a oportunidade de ser conselleiro de Emalsa. Emalsa é un exemplo de xestión pública da auga na nosa Comunidade Autónoma, poderíamos elixir unha empresa mixta, ou incluso unha empresa municipal, pero é perigoso facer comparacións. Obviamente, Santiago de Compostela é moitísimo mellor que París; Santiago de Compostela é moitísimo mellor que Berlín, pero obviamente, a xestión dos recursos hidráulicos en Santiago de Compostela non é igual que en París ou que en Berlín, o número de abonados non é o mesmo, e os problemas de Santiago de Compostela non son os mesmos.

Qué acontecería, por exemplo, coa xestión da nova depuradora, ou da actual depuradora, se fora o concello quen fixera esa xestión. Onde comezaría a xestión pública, e onde comezaría o encargo a unha empresa privada; posto que unha depuradora non é algo fácil de manter, obviamente. Qué pasaría coa xestión das lamas. todo iso non aparece recollido nesta moción, que a parte, creo que obvia a realidade, a realidade competencial da nosa Comunidade Autónoma. Obvia a existencia de órganos de participación dos concellos e das persoas nos órganos colexiados da administración hidráulica galega. E por todo iso, o Partido Popular vai votar en contra desta moción, que non deixa de ser un corta e pega dunha moción que está repartida polos concellos da nación española.

Don Xan Duro Fernández: Non vou volver a intervir, non son horas, o que tiña que dicir xa está dito.

Alcalde: Pasamos á votación señor secretario.

VOTACIÓNS:

Polo que o Pleno da Corporación, por 14 votos a favor (8 CA, 4 PSdeG-PSOE e 2 BNG), e 9 votos en contra dos/as concelleiros/as do grupo municipal Popular, acorda:

1. A adhesión do Pleno do Concello de Santiago de Compostela a este Pacto Social do Auga.

2. O inicio das accións pertinentes para o desenvolvemento do Pacto Social do Auga en Santiago de Compostela civil.

Alcalde: Pasamos á moción de urxencia de Compostela Aberta sobre o Tratatlántico de Comercio e Investimento (TTIP), María Rozas se fas defensa.

Dona María Rozas Pérez: Boas noites. Dende Compostela Aberta presentamos esta moción para declarar o noso concello oposto á aplicación do Tratado Tratatlántico de Comercio e Investimento (TTIP). Vou ser breve na miña intervención, polas horas que son. Intentarei resumila o máximo posible, aínda que é unha moción bastante longa.

Esta moción impulsada por ... foi aprobada no pleno de 60 concellos a nivel estatal, o último Barcelona, e en Galicia, Ames e Nigrán. Sesenta concellos a nivel estatal, máis trece mil municipios en Francia. Na moción opoñémonos ó TTIP polas consecuencias que pon. Os beneficios comerciais das grandes empresas transnacionais antes que as persoas. Denunciamos que se crean tribunais supranacionais non subordinados ao poder xudicial estatal, para protexer beneficios empresariais futuros.

Este mecanismo que pode ser empregado polas empresas ante os cambios regulatorios que promova un Estado e que prexudique á propia empresa, consideramos que é un secuestro da soberanía das administracións, e no noso caso da administración local.

O TTIP persegue a liberalización total dos servizos públicos e apertura da prestación dos mesmos por empresas transnacionais, e pon en perigo o sector público e compromete que os representantes elexidos para administrar libremente as administracións teñan serios problemas para promover a acción industrial, o emprego ou outro tipo de iniciativas locais.

Implica o desmantelamento dos servizos públicos e a perda de autonomía polas administracións locais para satisfacer ás necesidades sociais. Por iso dende Compostela Aberta queremos deixar claro que o comercio e o investimento teñen que se basear en que socialmente sexan beneficiosos, e non só é unicamente no beneficio das empresas transnacionais.

Os dereitos sociais son inalienables e non poden depender da lóxica do mercado. Nese senso propoñemos a este pleno:

Que se declare o municipio de Santiago de Compostela insumiso e oposto ó TTIP, defendendo os servizos públicos básicos para a solidariedade e a redistribución social. Propoñemos, así mesmo, solicitar ao Ministerio de Administracións Públicas do Goberno de España o seu apoio a todas as iniciativas dirixidas a manter o carácter público dos servizos básicos, a derogación inmediata da lei de racionalización e sustentabilidade da Administración Local, que polo debate que houbo en relación á regra de gasto, vexo que haberá máis consenso do que me podía imaxinar.

Tamén propoñemos solicitar do Ministerio de Economía e Competitividade a suspensión das negociacións do TTIP e do TISA, e a non ratificación do CETA. E, igualmente, propoñemos solicitar ao Ministerio de Economía e Competitividade que evite a participación directa ou indirecta das empresas transnacionais a través de calquera tipo de organismos ou lobbis nos procesos reguladores ou normativos da Unión Europea e dos seus Estados membros. Nada máis.

Don Rubén Cela Díaz: Moi brevemente, porque é evidente cal é a posición do Bloque Nacionalista Galego.

Nos trouxemos practicamente este debate coa mesma literalidade fai só cinco meses a este pleno, xa o debatemos, e a posición contraria do Bloque Nacionalista Galego ao Tratado de libre comercio entre a Unión Europea e Estados Unidos, pois está máis que coñecida e dada.

Subscribimos o groso dos argumentos, aínda que a posición en concreto que mantén ATACA a este respecto podería ser matizable nalgunha cuestión, e en calquera caso tamén dicir que vamos ter, a parte das cuestións que se poidan facer dende unha perspectiva institucional, mobilizacións á seguinte xa o próximo día 17 da Praza de Galiza de rexeitamento a este tratado de libre comercio.

Don Francisco Reyes Santiás: Gracias señor alcalde e boas noites novamente. Bueno, dende a dúbida que para o grupo municipal do PSdeG-PSOE plantexa a sinatura deste tratado, fundamentalmente dos aspectos que poderían ser positivos refírome a creación de emprego dun 1,3 millóns de postos de traballo, que a propia Comisión Europea ten reducido a 400 mil; ou ben do crecemento do 1% do PIB, que a mesma Comisión Europea ten rebaixado ao 0,1%.

Polo tanto fai que dubidemos claramente de que o PIB español crecería un 6,5% coa sinatura deste tratado e de que se crearían 143 mil postos de traballo.

Xa, claramente, e no aspecto negativo, dicir efectivamente que o Partido Socialista con respecto a determinados aspectos como medioambiente, sanidade, perda de soberanía, seguridade alimentaria, e particularmente, lembrar simplemente que mesmo o premio nobel Stiglitz ten dito con respecto aos tratados de libre comercio que son asimétricos, e que en lugar de promover a equidade e a democracia limitáanse a garantir os intereses de sectores e elites moi concretos.

Partindo disto, a postura do Partido Socialista é reclamar claramente diante deste Tratado a preservación absoluta dos estándares de protección social e medioambiental da Unión Europea, incluída a protección de dereitos laborais. Unha adecuada transparencia no proceso das negociacións. Pedir a constitución mediante os procedementos regulamentarios oportunos dunha subcomisión na comisión mixta para a Unión Europea das Cortes Xerais. Que se realice un estudo de impacto do Tratado para España. Que se incorpore un capítulo no acordo que desenvolva os dereitos laborais. A protección e privacidade dos datos. Que se garanta que quede excluída da negociación a liberalización dos servizos públicos. Garantir a protección da diversidade cultural e dos servizos audiovisuais da Unión Europea. E por último a retirada do sistema de arbitraje para resolución de conflitos entre inversores e Estado, que mesmo o banco mundial ten dito que claramente é enormemente asimétrico na súa proposta.

Por todo o antedito, temos que dicir que a postura do grupo municipal socialista con esta moción de Compostela Aberta vai ser de abstención. Abstención, fundamentalmente, porque nós atopamos un problema con respecto á aprobación do primeiro punto desta moción, que di declarar: “Declarar a este Municipio de Santiago de Compostela como municipio insumiso”.

A pregunta é como podemos decláramos municipio insumiso cando estamos a falar dun texto que aínda non é definitivo con respecto ao Tratado, un Tratado que aínda non se ten asinado. E por outra banda, cal podería ser o entendemento da insumisión no caso de que así se aprobara. Quere dicir isto que un veciño de Santiago de Compostela non vai estar sometido aos efectos que ten ese tratado polo feito de ser veciño de Santiago, ou ben, unha empresa non vai estar sometida aos efectos do Tratado polo feito de estar ubicada e radicada en Santiago de Compostela.

Isto é o que nos leva, neste caso, a que nós imos votar abstención a esta proposta de Compostela Aberta.

Dona M^a Teresa Cancelo Márquez: Vou resumir moito o texto que tiña redactado co tema do impacto económico dun posible tratado, por onde van os tiros do que estamos lendo sobre o tratado, porque aínda non esta rematado, aínda está en proceso de negociación.

A negociación a está levando a cabo a Unión Europea e os Estados Unidos de América, nin tan sequera o Concello de Santiago, nin a Xunta de Galicia, nin tan sequera o goberno de España. O tratado afecta a todo que serían, a todos os países da Unión Europea e Estados Unidos.

Vou pasar por riba, sobre todo no impacto económico, pero si que é certo que a nivel micro porque así se trata na proposta de debate, todo o que sexa dentro dunha normativa, dun regulamento marco. Eliminar atrancos de cara á exportación ás nosas PEMES si lles beneficia; non ter que estar liando con varias lexislacións distintas, unha primeira, outra despois..., o que está a ocasionar grandes custes organizativos ás nosas empresas, ás nosas pequenas e medianas empresas. Xa non estamos a falar só de multinacionais, falamos de algo máis. Estes tratados non afectan só a multinacionais, nin ás empresas transnacionais, senón que afectan a todo o comercio. Dentro do proxecto do tratado búscanse evitar duplicidades, dobres procesos de control, ten que haber control, si, pero non ao mellor dous controis, é dicir, poñendo atrancos as nosas pequenas empresas.

Seguindo un pouco a liña do que comentou o señor Reyes aquí se esta falando de insubmisión, xa non sei se é ante o borrador do tratado, do tratado, ou a futura lei que poida vir derivada dun tratado destas características. Está claro que os gobernos, nin os cidadáns, podemos deixar de cumprir normas, leis e o que se decida por maioría, aínda que sexan decididas pola Comisión Europea. Finalizar manifestando o noso rexeitamento a moción presentada polo grupo de Compostela Aberta.

Alcalde: Algo que engadir, pasaríamos logo á votación señor secretario.

VOTACIONES:

Votos a favor da moción sobre o tratado Trasatlántico de comercio e investimento, 10 (8 CA e 2 BNG), votos en contra 9 do grupo popular e 4 abstencións do grupo municipal socialista.

Polo que o Pleno da Corporación coa votación expresada, acorda:

1. Declarar a este municipio de Santiago de Compostela como municipio insumiso e oposto á TTIP, defendendo os servizos públicos básicos para a solidariedade e redistribución social.

2. Solicitar do Ministerio de Administracións Pública do Goberno de España:

- O seu apoio a todas as iniciativas dirixidas a manter o carácter público dos servizos básicos.

- A derogación inmediata con carácter retroactivo da ‘Lei de racionalización e sustentabilidade da Administración Local’, para legislar no seu lugar unha nova normativa enfocada ao desenvolvemento da economía local.

3. Solicitar do Ministerio de Economía e Competitividade a suspensión das negociacións do TTIP e do TISA, e a non ratificación do CETA.

4. Solicitar igualmente do Ministerio de Economía e Competitividade que:

- Disposicións do tipo ISDS non sexan incluídas en ningún futuro tratado de comercio ou investimentos, e sexan limitadas aos tratados actualmente en vigor.

- O mesmo aplica para disposicións sobre servizos públicos e da propiedade intelectual.

- Evitar a participación directa ou indirecta das ETN, a través de calquera tipo de organismo ou lobbies, nos procesos reguladores ou normativos da UE e os seus Estados Membros, en relación con temas sociais, laborais, sanitarios, medioambientais ou calquera outra materia. Os entes reguladores públicos poderán en todo caso establecer consultas non discriminatorias con organizacións democráticas da sociedade civil.

5. Dar traslado deste acordo aos Gobernos de España e de Galicia e a todos os grupos parlamentarios do Congreso dos Deputados e do Parlamento Europeo, para que se rexistre e quede constancia do mesmo.

Alcalde: Pasaríamos a penúltima moción, moción de urxencia, “Santiago libre de desafiuzamentos”, Concha.

Dona Concepción Fernández Fernández: Bueno é das máis curtas, tédela á vosa disposición, e de seguro que está moi lida. Vou facer unha defensa breve. Bueno, a moción que se presenta ten antecedentes, antecedentes que na xunta que a finais de xullo todos os grupos políticos que aquí hoxe nos sentamos mantivemos coa Plataforma STOP-desafiuzamentos de Santiago de Compostela.

Tamén non diálogo mantido na entrevista co Presidente do Tribunal Superior de Xustiza de Galicia, e no diálogo aberto e permanente coa Plataforma STOP-desafiuzamentos ao longo destes meses.

Preséntase agora pola actualidade que o tema recuperou na nosa cidade nas últimas semanas, asociado ás consecuencias dramáticas do desafiuzamento da familia de Aríns que se executou o ano pasado. Houbo incumprimento do Código de boas prácticas por

parte dunha entidade bancaria e que afectou a un veciño da cidade de Santiago de Compostela. Tráese a este pleno porque entendemos que este tema é central nas políticas sociais e de vivenda, e debe ser dialogado, compartido e amparado por este pleno municipal, polo Pleno do Concello.

A moción que tedes articulase entorno a tres eixos. Como esta moción si que é moi concreta, especifica distintos aspectos, non os vou relatar, imaxino que a esta altura os terán lidos todos. Digo, que se articula entorno a tres eixos fundamentais:

Un deles o compromiso do Concello de Santiago de Compostela, co dereito á vivenda de todos e todas os cidadáns e cidadás, amparado pola Declaración Universal da Asemblea Xeral da ONU de 1948 ou o Pacto Internacional de dereitos económicos, sociais e culturais de 1966, e a Constitución Española de 1978. Por iso pedimos que se cumpran esas lexislacións internacionais e estatais.

E ínstase, bueno, ó compromiso do Concello de Santiago de Compostela con evitar a participación das forzas de seguridade e de emerxencias en situacións de desafuzamento e alzamento de vivendas. Un conxunto de medidas de protección ás familias en risco de desafuzamento e lanzamento da vivenda habitual. Así, como a creación dunha axencia municipal de vivenda. Este sería o primeiro dos eixos que ten que ver cos compromisos do Concello de Santiago de Compostela.

O segundo dos eixos, ten que ver, coas entidades financeiras. Esta moción insta á entidades financeiras a que cumpran o Código de boas prácticas e paralicen os procesos de desafuzamento.

E, o terceiro dos eixos, insta ao goberno galego a mellorar e ampliar servizos, como “Reconduce”, garantindo que as familias poidan ter acceso a unha vivenda na localidade na que residen. E, tamén, facilitar o acceso ao Concello de Santiago de Compostela a un parque de vivendas de alugueiro social en réxime, diso, de alugueiro social ou de cesión, que puideran ser unha alternativa no caso de desafuzamentos na nosa cidade. Xa ven, é un relato un pouco resumido da moción presentada, que ten por obxectivo iso, facer de Santiago unha cidade libre de desafuzamentos e socialmente máis xusta.

Dona Goretti Sanmartín Rei: O Bloque Nacionalista Galego manifesta o seu voto a favor desta moción sobre Santiago libre de desafuzamentos. Está de acordo no conxunto dos seus contidos, e o único que quixera salientar que era bo tamén á hora de falar de antecedentes, como expuxo Concha na súa defensa da moción, tamén, está entre os antecedentes, iniciativas previamente debatidas por este concello no pleno, introducindo iniciativas que defendeu o propio BNG sobre cuestións que tamén se recollen aquí: non intervención da policía local en desafuzamentos, a declaración de

Santiago como cidade libre de desafiuzamentos, a creación da oficina de mediación e asesoramento xurídico para frear estes casos, a revisión das relacións económicas con entidades bancarias.

e unha destas alternativas, é certo que cun texto transacionado que non da conta do conxunto daquelas iniciativas que o BNG presentou ao pleno, foi aprobada por unanimidade do anterior pleno.

Digo isto porque é bo, ás veces, tamén facer memoria para o bo e para o malo, e saber tamén que cuestións das moitas que aprobamos finalmente si que se efectúan, si que son efectivas, e temos a consciencia estivésemos ou non presentes nesta corporación, de que iso serviu para algo e que se efectivizou, ou se hai sensación, que tamén nos preocupa, de que iso finalmente poida acabar ficando en papel mollado.

Esperamos que neste caso esta moción de urxencia sirva tamén para que a cidadanía de Compostela saiba que vamos ter un compromiso firme e declarado, e que exista un combate conxunto contra estas situacións, que a verdade deixaron dramas persoais a nosa beira.

Don Francisco Reyes Santiás: Gracias alcalde. O voto do grupo municipal do PSdeG-PSOE vai ser favorable á moción que presenta Compostela Aberta. Gustaríame simplemente facer un par de referencias:

A primeira ten que ver con que efectivamente, isto xa foi debatido no anterior mandato, promovido o debate polo BNG nalgunhas ocasións e polo Partido Socialista noutras. Si que me gustaría, facer unha referencia, que é a lembranza, lutuosa desgrazadamente, de que un 19 de setembro de 2014 uns veciños da parroquia Compostelá de Aríns foron vítimas do desafiuzamento, desgrazadamente. As consecuencias teñen sido francamente graves e dolorosas. E quero lembrar, concretamente, que naquel entón nós presentamos no Parlamento de Galicia, o Partido Socialista presentou unhas cuestións porque o Instituto Galego da Vivenda e Solo, só tres días despois dese 19 de setembro, día do desafiuzamento, facía público que das 500 vivendas previstas para o realoxo das familias afectadas por desafiuzamento, só tiña ocupadas 33, é dicir, que quedaban 467 libres.

O único que queremos plantexarlle a Compostela Aberta da redacción da moción, e concretamente do segundo acordo, é que o Concello de Santiago de Compostela fará o posible para evitar a intervención dos corpos e forzas de seguridade de emerxencias municipais en desafiuzamentos e lanzamentos de vivendas, porque como teñan que participar nese desafiuzamento por un Auto xudicial vai ser difícil non cumprir nese sentido. Polo tanto, eu o que plantexo é que debería ser: “Farán o posible para evitar a

intervención dos corpos e forzas de seguridade de emerxencias municipais.” Nada máis e moitas grazas.

Dona M^a José Corral López: Grazas alcalde. Eu non vou ser breve, vaia por diante que este grupo defende sen fisuras as políticas de apoio a todos aqueles aos que un desafuzamento da súa vivenda deixa en situación de vulnerabilidade. Así como as políticas sociais tendentes, precisamente, a evitalos. Négame a facer política con dramas humanos, négame absolutamente.

Coñezo a historia de Aríns, perfectamente, vivina na concellaría, a concelleira de seguro que tamén a coñece. Négame rotundamente, absolutamente. O grupo do PP ten sensibilidade, mal que lles pese, mal que pareza que temos cornos e rabos. Pois non é así, temos sensibilidade, o que tamén temos é respecto aos dereitos humanos, a todos os dereitos humanos. Temos, tamén, un profundo sentido da responsabilidade, e eu defendo e represento aquí unha política liberal de dereitas, e nunca antisocial.

A modo de exemplo desa implicación, sen ir máis lonxe, o corpo normativo aprobado polo Partido Popular dende o ano 2012, en materia de hipotecaria, regulando toda un elenco de medidas de protección a debedores hipotecarios, de reestruturación de débeda, de dación en pago, de aluguer social, iso é noso. Porque miren, cando neste país, refirome a España, gobernaba un partido progresista acadouse o pico máis alto de execucións hipotecarias, ano 2010, 93.636. E non digo eu, que podería ter algún interese, o di Ada Colau, que estou segura que non ten ningún interese en defender as políticas do PP.

Ben, estou segura que mentres que a concelleira que asina esta moción coñece exactamente todo ese elenco normativo que aprobou o PP dende o ano 2012. Falamos do Real Decreto Lei 6/2012, de medidas urxentes de protección de debedores hipotecarios sen recursos. A Lei 1/2013, de medidas para a reforzar a protección aos debedores hipotecarios, reestruturación de débeda e aluguer social, onde se prevé, entre outras, medidas a suspensión dos desafuzamentos para aquelas familias que se atopan en situación de vulnerabilidade, a conmutación da débeda ou a limitación dos xuros moratorios.

O máis recente o Decreto Lei 1/2015, de mecanismo de segunda oportunidade, redución de carga financeira, e outras medidas de orde social. E eu como dixeran estou segura, absolutamente segura, de que o goberno coñece esta normativa, e de non ser así, convidados a que a poñan ao alcance dos usuarios dos servizos sociais de Santiago, para que contén con toda a información sobre os recursos dos que dispoñen. Informar, é non confundir, ese é un labor de todos, noso tamén, pero seu fundamentalmente porque teñen a responsabilidade de gobernar.

Dito isto, e considerando coa seriedade que se merece unha temática tan sensible como esta, a moción que se presenta, na nosa interpretación humilde, carece de rigor, sóbralle demagogia e soa desorientada; podería dicir, ademais, de conter manifestacións de dubidosa legalidade.

En relación, por exemplo, ás medidas, as accións recollidas no punto 5º relativo ás políticas sociais municipais, quixera lembrarlle ao goberno que neste concello non estamos nun punto de partida, hai unha ordenanza aprobada polo goberno do PP fai uns meses que recolle medidas concretas, moito delas, por primeira vez, que están destinadas precisamente á prevención de situacións de desafiuzamentos. A saber, axuda ao pago de hipotecas, axuda ao pago de aluguer, pago de débedas de comunidade, de subministros. Isto é así, eu non digo que sexa perfecta, estou segura de que non é perfecta, ogallá fose perfecta, pero xa é máis do que había, e miren, se poden melloralas, fágano, non o dubiden, estaremos para apoiar as melloras, pero insisto, non confundan.

En relación a esa intención súa de aumentar os orzamentos para axudas a gastos de vivenda, parécenos ben, tampouco aí estamos nun punto de partida. Lémbrolle que as partidas orzamentarias destinadas a políticas sociais aumentaron durante toda a lexislatura do PP, alomenos non foi todo malo, e nos últimos orzamentos destináronse exclusivamente a axudas sociais máis dun millón e medio de euros. Alégrome moito que a señora Rozas na súa intervención dixera que se fixo pouco gasto social, pois mire, para o orzamento de 2015 xa se fixo máis do 278%, do que se facía en 2011. Alégrome por outro lado que o señor Reyes non fixera mención cando falou da conta xeral ao gasto social, iso estivo ben.

Teño que dicir tamén, que a coordinación esa que falan de ter co xulgado, da que falan na moción, estase a facer. O persoal da concellaría, que eu saiba, da concellaría de políticas sociais traballa coordinadamente co xulgado cando existe calquera situación de vulnerabilidade, iso alomenos, era o que se facía.

Unha manifestación da moción que chama poderosamente a miña atención é aquela que di o seguinte: “se pide a suspensión indefinida dos desafiuzamentos por impago de cotas hipotecarias ou por impago de rendas sen alternativa habitacional.”.

Miren, os mesmos textos normativos que invocan para defender o dereito á vivenda recollen o dereito á propiedade privada, a Declaración Universal dos Dereitos Humanos, o Pacto Internacional de Dereitos Económicos, Sociais e Culturais, e a nosa Constitución do 78, obviando por un momento as execucións hipotecarias que parece que fosen máis persoais, porque bueno, unha das partes é unha entidade bancaria. No caso de desafiuzamento por impago de renda vostedes manifestan que o dono da vivenda alugada non poida reclamar o que lle corresponde en dereito, é dicir, avogan por inculcar o dereito de propiedade que lle asiste, pero bueno, para darlle forma a esta

situación, poñamos un suposto, vostedes, calquera de vostedes, ou calquera veciño de Santiago que teña unha vivenda en propiedade, por múltiples circunstancias vese avogado a abandonar esa vivenda poñela en aluguer e irse a outra vivenda mesmo alugada, pode ser porque o tamaño non lle chega, porque ten problemas de mobilidade e alguén da casa e precisa un piso a menos altura, por mil motivos. Bueno, pois o que vostedes defenden é quebrantarlle o seu dereito á propiedade privada, e por arte de birle birloque é menos importante o seu dereito que o daquel outro que vai ocupar a súa vivenda sen pagar, iso é o que di a moción. Olo, haberá que buscar os recursos necesarios para que ningún dos dous vexa vulnerados, nin mermados, os seus dereitos, nin o propietario, nin o arrendatario, do contrario están vostedes destruindo a necesaria seguridade xurídica que debe presidir un estado de dereito, xa que logo é unha manifestación que deberán manexar con rigor e seriedade.

Por último, o que me deixa cunha dúbida máis que razoable sobre a miña capacidade de comprensión ou asombro, non sei moi ben, e que para a miña tranquilidade eu de verdade que requiría a intervención do concelleiro de convivencia, ou a maiores, ou ao mesmo tempo do señor alcalde como xefe da policía local, é a seguinte afirmación da moción:

“O Concello de Santiago evitará a intervención dos corpos e forzas de seguridade e emerxencias municipais en desafuzamentos e lanzamentos de vivenda.”.

Bueno, eu xa sei que todos non temos que saber de todo, pero mire, iso é unha conduta que esta tipificada como delito no Código Penal, artigo 410 e seguintes, iso é desobedecer unha orde xudicial, iso é cometer un delito, e dende logo non serei eu como profesional do dereito nin o meu grupo quen apoie unha medida que sexa un delito, dende logo que non. Obviamente, isto é algo que non entendo, por iso é que precisaba a resposta do señor concelleiro de seguridade. Un suposto, no caso de que chegue unha orde xudicial á policía local requirindo a súa intervención ou a de protección civil nun lanzamento, vostede daría unha orde expresa de que non a cumprisen?, no caso de que conteste afirmativamente está metido nun lío, e no caso de que conteste negativamente está dicindo que o que está na moción non o pensa facer, o que sería un engano non só para a opinión pública, senón para os que vostede lles digo que ia facer; e se contesta con evasivas será que non se molla por se acaso, nin coa policía municipal nin cos seus votantes. Eu penso que son motivos dabondo para votar en contra desta moción. Nada máis, grazas.

Dona Concepción Fernández Fernández: Mire, se se fixan xa fomos coidadosos na redacción sobre a cuestión da intervención dos corpos de seguridade local e de emerxencias, vale, e por iso utilizamos o termo, evitará, e non impedirá. Vale, as maneiras ou fórmulas para evitar son moitas, mesmo dialogadas, coordinadas con outras institucións que interveñan nesta situación.

Así e todo podemos recoller, efectivamente, ou incorporar a suxestión que fai o partido socialista, porque neste grupo incorporamos as suxestións sen ningunha dificultade. Hai moitas mocións aprobadas por unanimidade incorporando esa suxestión de poñer “na medida das posibilidades”. Por suposto, unha moción que se aproba nunha sesión plenaria dun concello non supón nunca ningún dereito, e menos o dereito á propiedade privada, iso só é unha interpretación que vostede fai da redacción desta moción.

Non se conculca ningún dereito dende aquí, nin se bota a ninguén dunha casa para que a outros a ocupen, ... É difícil entender a sensibilidade social e a defensa da emenda cando non se apoia ou se fan declaracións tan duras como as que vostede acaba de facer, que se diga que facemos política con danos humanos; o que aquí se dixo, foi escrupulosamente respectuoso, só se falou de consecuencias dramáticas dun desafiuzamento, e non o fixemos só aquí no pleno, fixose en moitos sitios, e non fixemos alusións persoais, só aludimos a consecuencias dramáticas coñecidas por todos nós e pola cidadanía.

Despois, a respecto dos datos que da do ano 2010, que todo foi a culpa dos outros, bueno, pois eu estimo que iso lle costou ao PSOE a perda de millóns de votos nas eleccións xerais a beneficio do Partido Popular e no ano 2015, esa mesma situación, ese dispositivo todo normativo e a sensibilidade co Partido Popular con esta cuestión, costoulle ao PP a perda da maioría das alcaldías das grandes cidades.

Bueno, de que a moción carece de rigor, claro, anteriormente dicíamos que era copia dunha moción xenérica que circulaba por aquí; neste caso a moción presenta medidas concretas, algunhas que efectivamente pola concellería da que vostede era a responsable anteriormente xa se estaban implementando. Nós non temos problema en recoller e construír a partir do feito, de feito implicámoslos neste proceso. De feito na reunión de desafiuzamentos estabamos nós e tamén estaban vostedes. Medidas concretas, como a información que xa se da, e a intermediación, ademais.

Despois, respecto do Santiago SUMA, resérvoos para a semana que ven. A semana vindeira vai ser dedicada íntegra e politicamente á ordenanza Santiago-suma, e entón daquela, saberá ben a necesidade que hai de mudar esa normativa e as consecuencias que ten para atender as situacións de emerxencia social e de urxencia, como os casos de lanzamento e desafiuzamentos de vivendas. Nada máis.

Don Francisco Reyes Santiás: A min gustaríame lembrarlle tres cousas fundamentalmente. A primeira, que a taxa precisamente da morosidade dos créditos a fogares para compra e rehabilitación de vivenda pasou do 0,43% no 2007 a 3,07% en 2012, é dicir, oito veces máis. Pero se quere a cifra absoluta de créditos morosos dos

fogares para compra e rehabilitación de vivendas, no 2012 equivalía a 1,86% do produto interior bruto de España, esa é a realidade.

Fai vostede unha referencia ao Real Decreto Lei 6/2012 de medidas urxentes para a protección de debedores hipotecarios sen recursos, que dende logo pretendeu simplificar parcialmente o execución extraxudicial de vivenda habitual do debedor a través da puxa única, e deseñar medidas conducentes á reestruturación da débeda hipotecaria respecto da vivenda habitual dos fogares, iso é certo. É curioso, que non fai ningunha referencia ao Real Decreto Lei 8/2011, de 1 de xullo, que pretendeu tamén garantir as execucións hipotecarias que se realizarán sen dar lugar a situacións abusivas ou de ... dos bens hipotecados. Por certo, goberno progresista foron certos os dous decretos leis, o que temos que recoñecer vostedes e nós é que ningún deses decretos leis se rebelou suficiente para resolver ou paliar a situación dos debedores hipotecarios. Probablemente non recoñecer este tipo de situacións explica en parte a situación que tanto vostedes como nós ocupamos neste momento. E por certo, si mo permite, voulle responder con respecto ao que di do gasto social. Mire, efectivamente eu non fixen referencia a que a renda social foi unha das dez imposicións do Partido Socialista para votar as ordenanzas fiscais do Partido Popular para o 2015, ou que efectivamente, o gasto social para o orzamento de 2015 era un 34% inferior ó orzamento para servizos sociais de 2011, último orzamento progresista. O que si é certo, é que se incrementaron de maneira moi importante os orzamentos dedicados á caridade por parte dos seus gobernos. Nada máis e moitas grazas.

Dona M^a José Corral López: reafirmome en todas e cada unha das verbas que dixen na primeira intervención. Nada máis.

Alcalde: Señor secretario pasamos á votación.

VOTACIÓNS: 14 votos a favor (8 CA, 4 PSdeG-PSOE e 2 BNG), e 9 votos en contra do grupo municipal popular

Polo o Pleno da Corporación, por 14 votos a favor (8 CA, 4 PSdeG-PSOE e 2 BNG), e 9 votos en contra do grupo municipal popular, en relación á moción presentada por CA relativa aos desafiuzamentos, acorda:

PRIMEIRO: O Pleno do Concello de Santiago de Compostela apoia o dereito á vivenda dos cidadáns e cidadás e pide a suspensión indefinida dos desafiuzamentos por impago de cotas hipotecarias ou por impago de rendas sen alternativa habitacional. Para iso, solicita a modificación da lexislación nos termos de defensa de los dereitos fundamentais de cidadanía.

SEGUNDO: O Concello de Santiago de Compostela evitará na medida das súas posibilidades a intervención dos corpos e forzas de seguridade e emerxencias municipais en desafiuzamentos e lanzamentos de vivenda.

TERCEIRO: O Pleno do Concello de Santiago de Compostela insta ao Consello Xeral do Poder Xudicial, á Xunta de Galicia e á Federación Galega de Municipios e Provincias a abordar conxunta e coordinadamente medidas que dean resposta ás situacións de vulnerabilidade que puideran detectarse no curso dos procedementos xudiciais e a desenvolver o Convenio de Colaboración asinado entre as tres entidades en abril de 2013. E insta a que as notificacións xudiciais ás familias se acompañen información clara destas medidas.

CUARTO: O Concello de Santiago, cando teña coñecemento do curso dun lanzamento ou desafiuzamento de vivenda habitual e se constate unha situación de vulnerabilidade ou indefensión, procurará a coordinación inmediata co xulgado, para que coñeza o asunto e resolva se procede decretar suspensión por un período de tempo imprescindible para que os servizos sociais poidan facer unha valoración provisional das circunstancias concorrentes e acometer a actuación que proceda.

QUINTO: Alén das competencias estatais e autonómicas, o Concello de Santiago estudará e emprenderá as accións oportunas para:

a).- Informar ás familias de Compostela das diferentes medidas municipais de apoio e protección económica e social.

b).- Elaborar e por en marcha un Protocolo de actuación dos servizos sociais ante as situacións de desafiuzamento no que prime a protección ás familias

c).- Dotar un servizo de intermediación e asesoramento xurídico e psicosocial para atención e asesoramento das persoas e familias en risco de alzamento e/ou desafiuzamento.

d).- Procurar acordos coas empresas proveedoras de subministros básicos (luz e gas) para que a ningunha familia en situación de vulnerabilidade e risco de exclusión social se lle corte o subministro por falta de pago.

e).- Aumentar a partida orzamentaria para axuda ao pago de gastos de mantemento da vivenda habitual a persoas e familias en risco de exclusión social

SEXTO: O Concello de Santiago de Compostela promoverá a creación dunha Axencia Municipal de Vivenda, entre outras coas seguintes funcións: orientación xurídica e práctica en materia hipotecaria e de alugueiros; rexistro de

demandantes de vivenda; posta en marcha dun Plan de Mobilización de Vivenda Baleira; estudio de elaboración de un Plan Municipal de Vivenda.

SÉTIMO.- O Pleno deste Concello insta ás Entidades financeiras a:

a).- Elaborar un código de boas prácticas no que, entre outras actuacións, se contemple por en coñecemento do Concello os casos que poidan estar en risco de lanzamento hipotecario.

b).- A paralización de todos os procesos de desafiuzamentos ata a posta en marcha do código de boas prácticas e protocolo de actuación para prever os desafiuzamentos por parte do Concello de Santiago de Compostela

c).- A eliminación de cláusulas abusivas, de acordo ás normativas comunitarias ditaminadas pola Unión Europea.

c).- Procurar acordos que eviten a execución hipotecaria da vivenda habitual, instando a que cumpran o Código de Boas Prácticas no seu máis amplo senso.

d).- Este Concello revisará as relacións económicas, institucionais e de cooperación coas Entidades Financeiras en función da súa actitude e dinámica respecto dos desafiuzamentos e das propostas arriba enumeradas.

OITAVO.- O Pleno do Concello de Santiago de Compostela insta ao Goberno Galego a:

a) Mellorar e ampliar o servizo de mediación nos casos de desafiuzamentos, particularmente o programa Reconduce, garantindo que as familias desafiuzadas poidan ter acceso a unha vivenda na localidade na que residen.

b) A facer efectivo e ampliar o acordo coas entidades coas que ten pactado un réxime de alugueiros sociais que eviten o lanzamento e desafiuzamento das persoas e familias afectadas por execución hipotecaria.

c) Facilitar ao Concello de Santiago un parque de vivendas de alugueiro social e/ou cesión que puideran dar cabida ás persoas e familias que se atopen nunha situación de desafiuzamento da súa vivenda habitual.

Alén das competencias estatais e autonómicas, o Concello de Santiago estudará as medidas a emprender a nivel municipal e creará unha comisión especial na que participen representantes do pleno municipal e das asociacións de afectados/as e

outras organizacións sociais coñecedoras da problemática. Esta comisión terá por obxectivo de realizar unha análise da situación no Concello e participar na elaboración dun protocolo ou procedemento de actuación, tanto para previr situacións de desafiuzamentos, como para minimizar as consecuencias das mesmas.

Alcalde: Quedaría, polo tanto a última moción presentada polo PSdeG-PSOE, polas chuvias de hoxe.

Don Francisco Reyes Santiás: Tendo en conta que esta mañá a chuvía provocou o caos na nosa cidade; colapsou o alcantarillado debido á falta de limpeza dos sumidoiros; que nos atopamos con importantes rúas da cidade totalmente anegadas, como Frei Rosendo Salvado, Rúa Nova de Abaixo, Avda. de Lugo, Conxo, Polígono do Tambre, Virxe da Cerca, Galeras, Pelamios, Fontiñas, Praza Roxa, Praza da Constitución, Romero Donallo, Franco, e ademais se produciron inundacións en baixos comerciais e mesmo cortes de luz en rúas enteiras do Ensanche, e, que de acordo coas manifestacións do servizo de bombeiros, todo isto foi consecuencia da falta de limpeza na rede de sumidoiros colapsada debido á gran cantidade de follas, é polo que o grupo municipal socialista presenta ao pleno da corporación a seguinte moción de urxencia, entendendo que ocorreu unha situación imprevisible e relevante.

Que o goberno municipal adopte as medidas oportunas para que non volva a repetirse unha situación igual de caos como a vivida esta mañá por todos/as composteláns/as e requira de forma inmediata a quen corresponda para realizar o mantemento da rede de pluviais e sumidoiros de toda a cidade. Nada máis e moitas grazas.

Don Rubén Cela Díaz: Grazas señor alcalde. Nós entendemos que hai circunstancias, sobre todo cando teñen que ver coa meteoroloxía adversa, que non sempre son previsibles. O que sí que parece claro, polo menos nalgúns puntos da cidade, é que había un problema de saturación da rede de sumidoiros, despois do que ventou estes dous últimos días, sobre todo co tema da caída de folla.

Nese sentido, creo que sobre todo hai é que tomar nota para o futuro, e nese sentido a rede de sumidoiros necesita un mantemento que ocupa moito tempo e traballo, pero que hai que facer para que non se produzan este tipo de situacións.

Hai zonas concretas da cidade na que se teñen actuado con anterioridade, en concreto o anterior goberno, no caso de Pelamios. Non sei exactamente se hoxe Pelamios foi un dos sitios máis conflictivos ou non, cónstame que sí o foi no caso do ámbito de Galeras. En calquera caso, creo que esa previsión de cara o futuro sí que se debería de ter.

Don Agustín Hernández Fernández de Rojas: Moitas grazas señor Alcalde. Bueno, o que aconteceu hoxe reflicte a nosa realidade hidráulica da situación de Galicia e a

realidade meteorolóxica. Non sei se é a primeira vez, pero é normal, e por desgraza tendo en conta o fenómeno do cambio climático será aínda máis normal. Polo tanto é obvio o que se plantexa. Está absolutamente xustificada moción do grupo socialista.

Creo que aquí o que queda claro é que o concello ten que traballar duro coa máxima humildade, pero tamén coa máxima claridade, non nas cuestións ideolóxicas, nin nas mantras das cuestións hidráulicas alleas ao noso territorio, senón na realidade de Galicia, a realidade de Santiago, a realidade do noso casco histórico, da nosa zona monumental, do funcionamento da nosa rede hidráulica, sumando o concello ao esforzo do resto das administracións, da administración hidráulica galega, que é a competente en dominio público. Tamén da administración central que ten declaradas obras de interese xeral, nas que levamos acumulado moitísimo retraso. Por suposto non sumándose o concello a declaracións baleiras que non aportan nada.

En definitiva, limpar, traballar, xestionar con transparencia os recursos hidráulicos. Compostela Aberta creo que leva na súa sinal de identidade a transparencia, e polo tanto, apliquen a transparencia, para que a auga, tanto a da choiva como a que consumimos os composteláns, sexa absolutamente transparente.

Alcalde: Bueno, xa me dirán que toman para estar a estas horas con tanta enerxía, eu de momento non me recetei nada, pero estou disposto a valorar calquera cuestión, sobre todo nas bancadas do partido popular que vexo que foron in crescendo ata acabar no cume e nos fómomos achicando.

Don Xan Duro Fernández: Grazas señor alcalde. É evidente que estes dous días, onte e hoxe, parafraseando a película “a tormenta municipal perfecta”, onde se xuntou un domingo, día no que as brigada municipais como ben saben estes magníficos xestores do Partido Popular, teñen un retén baixo mínimos para atender á cidade.

Esa ventada puxo todas as follas que estaban por caer no chan, e se a iso sumamos que dende as sete da mañá estaban as brigadas traballando na limpeza deses sumidoiros, esas follas e a tromba de auga que caeu ás dez e media, é evidente que se viu unha situación absolutamente anómala. E se a iso lle sumamos que dende as 10:30 ata as 10:40, en dez minutos caeron 10 litros/m², e no conxunto dunha hora 27 litros/m², iso non hai sumidoiro que o soporte, sexa aquí, en China, sexa de Augas de Galicia ou de Augas de Compostela.

Ben, este concello tivo na rúa traballando dende primeira hora da mañá máis de 150 persoas, tentando atender a todas as incidencias, e por suposto que todo é mellorable. Por suposto que dende este goberno municipal convocaremos ao longo dos vindeiros días tanto ós corpos de seguridade e emerxencias da cidade como ás concesionarias implicadas neste asunto para estudar que pasou e ver que posibles solucións, pero a

verdade é que persoas con traxectoria neste concello como tivo o grupo municipal ao longo destes catro últimos anos se dediquen a dar leccións de xestións e leccións de traballo a este goberno municipal, hai que ter valor, moito valor. Moitas grazas.

Don Agustín Hernández Fernández de Rojas: Simplemente preguntaremos ao goberno cantas xestións fixeron onte, domingo, día de temporal, día de vento. Que eu saiba os concelleiros tamén teñen que traballar o domingo para preocuparse pola súa cidade. Indagaremos e preguntaremos cales foron as xestións, porque, por suposto, que eu saiba nesta cidade téñense soportado choivas importantes, non sei se tan importantes, se tan intensas, se máis ou menos, pero é un fenómeno que por desgraza se repite.

Don Xan Duro Fernández: Convidarei ao compañeiro de corporación, Agustín Hernández, a que se poña en contacto con todas as concesionarias, que de seguro que garda o teléfono de todas, e lles pregunte as xestións que fixo este concelleiro ao longo do domingo. O que é evidente é que estas circunstancias anómalas meteorolóxicas non son previsibles, e por suposto, insisto, todo se pode mellorar; pero leccións as xustas, e por parte do Partido Popular menos aínda.

Alcalde: O que quería dicir fai un rato é que non teño ningún problema en que todos traballemos, todos critiquemos, pero eu ao longo do día vin fotos dos últimos dous e tres anos onde se repiten en determinadas condicións meteorolóxicas extremas problemas de inundacións en Santiago, e xente que escribía e dicía que era a terceira vez que ocorría na súa rúa e en locais comerciais.

Co cal algo non se estivo a facer ben, ou haberá algún problema. Fotos teño moitas, non só do día de hoxe, e ademais, queixas reiteradas da xente de que isto é algo que nalgúns casos e de maneira puntual se repetiu en moitas ocasións. Entón, podemos facer a declaración. Nós non temos ningún problema en apoialo, pero creo que sobre estas cuestións hai que ter un pouco de memoria e coidado, porque ademais das cuestións meteorolóxicas, tamén debemos ter problemas estruturais na propia rede de sumidoiros de Compostela, por moito que limpemos. Pasamos á votación, nos vamos votar favorablemente.

VOTACIÓNS: Unanimidade dos presentes.

O Pleno da Corporación por unanimidade dos presentes, en relación á moción presentada polo grupo municipal do PSdeG-PSOE, por mor das chuvias desta mañá, acorda adoptar as medidas oportunas para que non volva a repetirse unha situación igual de caos como a vivida esta mañá por todos/as composteláns/as e requirir de forma inmediata a quen corresponda, para realizar o mantemento da rede de pluviais e sumidoiros de toda a cidade.

E non sendo outro o obxecto da reunión o Sr. Alcalde-presidente a dá por finalizada sendo as 23:50 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