

ACTA NÚM. 15 - DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN QUE TIVO LUGAR O DÍA 15 DE SETEMBRO DE 2016.

No Salón de Sesiós da Casa Consistorial do Excmo. Concello de Santiago de Compostela, cando son as **16:35 horas** do día **15 de setembro de 2016**, constitúese o Pleno da Corporación en primeira convocatoria de sesión ordinaria.

A S I S T E N:

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

Concelleiros/as:

Compostela Aberta (CA):

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

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.
Don Claudio Ricardo Montiel Carracedo.

Partido Socialista de Galicia (PSdeG-PSOE):

Don Francisco Reyes Santiás.
Don Gonzalo Muíños Sánchez.
Dona María Milagros Castro Sánchez.

Bloque Nacionalista Galego (BNG):

Don Rubén Cela Díaz.
Dona María Goretti Sanmartín Rei.

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

Non asisten as concelleiras, Dona Noa María Morales Sánchez e Dona María Teresa Cancelo Márquez.

ORDE DO DÍA:

- 1. Aprobación, se procede, das actas correspondentes, ás sesións extraordinarias dos días 7 de xuño de 2016 (núm. 10) e 27 de agosto de 2016 (núm. 14).**
- 2. Toma posesión do cargo de concelleiro de Don Antón Barba Pereira (PSdeG-PSOE).**
- 3. Exoneración das taxas de licenza e do imposto de construcións, instalacións e obras, por ser declarada de interese público a construción dunha gardería no barrio do Castiñeiriño.**
- 4. Modificación do acordo plenario de 21 de xaneiro de 2016, sobre incorporación ao proxecto “Smarter Together”.**
- 5. Solicitud a administración central dunha maior implicación no financiamento do transporte urbano colectivo.**
- 6. Adhesión ao Pacto estatal pola soberanía alimentaria, a educación ambiental e a sustentabilidade do territorio.**
- 7. Proposición do grupo municipal do Partido Popular, para o impulso do centro de interpretación de Vilvestro e a catalogación e promoción do patrimonio rupestre.**
- 8. Proposición do grupo municipal do Partido Popular, para a posta en servizo de melloras na depuración das augas residuais urbanas vertidas ao río Sar.**
- 9. Proposición do grupo municipal Socialista, relativa a posta en marcha dun plan de reactivación e dinamización comercial do barrio de Vista Alegre.**

10. Dar conta de persoamentos, sentenzas e outras incidencias en recursos contencioso-administrativos.

11. Dar conta de resolución da alcaldía, nomeando concelleiro-secretario suplente segundo da Xunta de Goberno.

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

13. Rogos e preguntas.

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

O Sr. Alcalde, da a benvida a todos e todas, e di que vai dar comezo a sesión plenaria ordinaria de setembro, antes de comezar coa orde do día, vaise gardar un minuto de silencio polas mulleres vítimas da violencia machista dende o último pleno ordinario, foron desgrazadamente cinco mulleres.

Pasárase ao primeiro punto da orde do día.

1. APROBACIÓN, SE PROCEDE, DAS ACTAS CORRESPONDENTES, ÁS SESIÓNS EXTRAORDINARIAS DOS DÍAS 7 DE XUÑO DE 2016 (NÚM. 10) E 27 DE AGOSTO DE 2016 (NÚM. 14).

Apróbanse por unanimidade dos presentes, as actas correspondentes as sesións extraordinarias do día 7 de xuño e 27 de agosto de 2016, núms. 10 e 14.

2. TOMA POSESIÓN DO CARGO DE CONCELEIRO DE DON ANTÓN BARBA PEREIRA (PSDEG-PSOE).

Non comparece a tomar posesión do cargo de concelleiro Don Antón Barba Pereira (PSdeG-PSOE).

O Sr. Alcalde sinala que en base do Regulamento de Participación Veciñal e despois do falado no día de hoxe en Xunta de portavoces, procedería a intervención de Don Brais Barcía, en representación de Médicos do mundo, a súa intervención está xustificada por un texto presentado polos grupos do PSdeG-PSOE, BNG e Compostela Aberta, e que foi transacionado en Xunta de portavoces relativo ao apoio á Rede Galega en defensa do dereito a saúde.

Don Brais Barcía, toma a palabra e comeza saú dando a todos e todas, e di que é o secretario da organización de médicos de mundo, e vai falar en representación da Rede

Galega en defensa do dereito á saúde, na que están integrados: Médicos do mundo, Amnistía Internacional, Asociación Galega de medicina de familia e comunitaria, o Foro Galego da Inmigración e SOS Sanidade pública.

Consideran que só un sistema de saúde universal e gratuíto pode ser xusto, neste senso, reivindicando o mantemento dun sistema nacional de saúde con acceso para todas as persoas, sen que a propia asistencia dependa de determinantes socio-económicos.

En Santiago de Compostela hai persoas sen acceso á sanidade pública dende fai tres anos, por dous motivos:

A entrada en vigor do Real Decreto 16/2012 en todo o estado.

E polo incumprimento do programa galego de protección social da saúde pública que foi aprobado na Comunidade Galega.

O Concello como institución máis próxima a cidadanía, pode e debe promover os cambios necesarios para a protección do dereito a saúde de todas as persoas, axilizando e facilitando o empadramento, e proporcionando asesoría na tramitación necesaria co SERGAS, dentro do seu ámbito político instando á administración autonómica e estatal a posta en marcha de medidas de acceso aos servizos de saúde e prestación farmacéutica para as persoas inmigrantes, excluídas do sistema nacional de saúde.

Medidas baseadas en requisitos de accesibilidade e alcanzables en especial para persoas en situación administrativa irregular, persoas sen recursos e persoas en especial situación de vulnerabilidade.

Tamén debería facilitar e presionar para a posta en marcha de medidas legislativas, políticas e orzamentarias necesarias para restituír o modelo sanitario acorde co principio de universalidade da asistencia sanitaria como contemplaba a lexislación anterior, e eliminando as figuras de persoa asegurada e beneficiaria.

Hai que recordar que na Comunidade Galega hai 9.941 persoas que agora mesmo non teñen dereito á saúde e 2.174 en Santiago, entre as que se atopan hai mulleres embarazadas, nenos e xente que están dentro legalmente do sistema non teñen acceso real.

O Sr. Alcalde, dálle as grazas a Brais pola súa intervención, esta intervención ven amparada por un texto que se vai someter a debate no punto das mocións.

Continúase coa orde do día.

3. EXONERACIÓN DAS TAXAS DE LICENZA E DO IMPOSTO DE CONSTRUCCIÓN, INSTALACIÓNS E OBRAS, POR SER DECLARADA DE INTERESE PÚBLICO A CONSTRUCCIÓN DUNHA GARDERÍA NO BARRIO DO CASTIÑEIRIÑO.

Vista a solicitude presentada pola Fundación Amancio Ortega, en relación a LIC/653/2015, para a execución dunha escola infantil de 6 unidades na rúa Ángel Rodríguez González, 44, solicitando unha bonificación do imposto sobre construcións, instalacións e obras (ICIO), por ser a devandita obra de interese e utilidade municipal.

O Sr. Alcalde explica que despois do falado en Xunta de portavoces clarear varias cuestións.

Esta é unha escola infantil impulsada cun programa de colaboración da Fundación Amancio Ortega e da Consellería de Benestar da Xunta, e hai asinado un convenio co Concello, e no mesmo recóllese a exención do ICIO do 95%.

Aclara o señor alcalde que como xa se fixo constar en Xunta de Portavoces, que existe unha discrepancia a respecto da tesourería, porque a solicitude de licenza por parte da Fundación e a solicitude de exención teñen unha discrepancia temporal e non foron solicitadas ao mesmo.

Despois do falado en Xunta de portavoces o que se acordou é vencellar o que é a exención do 95% do ICIO, ou condicionar esa exención a informe favorable da asesoría xurídica.

Polo que o acordo que se someta á votación estará dalgunha maneira condicionado a ese informe favorable, pola discrepancia na presentación.

Despois da aclaración efectuada pola secretaría, e rematado o debate o Pleno da Corporación, por unanimidade dos/as concelleiros/as presentes, acorda conceder unha bonificación do 95% na cuota do ICIO na licenza de obra LIC/653/2015, a nome da Fundación Amancio Ortega para a construción dunha gardería no Barrio do Castiñeiriño.

A validez deste acordo queda condicionada á emisión dun informe xurídico favorable.

4. MODIFICACIÓN DO ACORDO PLENARIO DE 21 DE XANEIRO DE 2016, SOBRE INCORPORACIÓN AO PROXECTO “SMARTER TOGETHER”.

O informe-proposta do economista da oficina de rehabilitación relativo á modificación do devandito acordo plenario de 21 de xaneiro do corrente ano ao que presta a súa

conformidade o concelleiro delegado de espazos cidadáns, dereito á vivenda e mobilidade, de data 17 de agosto de 2016, ten o seguinte contido:

“1.- ANTECEDENTES

O Pleno do Concello de Santiago acordara, entre outros asuntos, na sesión celebrada o 21 de xaneiro de 2016, a incorporación ao proxecto Smarter Together como cidade seguidora.

Nas consideracións económicas incluídas no informe-proposta do adxunto ao Xefe de Servizo de Innovación que dá orixe e dito acordo, indícase que se enumera unha estimación de gastos e ingresos suxeita á evolución do propio proxecto e que na mesma se ten en conta a FEUGA, entidade que colaborará no proxecto como “Third Party”.

Os gastos serían os seguintes:

O gasto total ascendería a 304.375,00 € dos que 206.875,00 € corresponderían ao Concello e 97.500,00 € corresponderían a FEURGA.

A distribución por exercicios e por tipoloxía de gasto sería:

	2016	2017	2018	TOTAL
Persoal propio	20.000 €	40.000 €	40.000 €	100.000 €
Viaxes	3.000 €	7.000 €	10.500 €	20.500 €
Eventos/difusion	10.000 €	15.000 €	20.000 €	45.000 €
TOTAL COSTES	33.000 €	62.000 €	70.000 €	165.500 €

A maiores os costes indirectos supoñen o 25% dos costes directos. Un total de 41.375 €.

Ademais, entre outros datos indícase que os custos de persoal que ascenden a 100.000 €, atribuíriáanse aos seguintes postos:

- Project Manager: Xefe Servizo Informática
- Director: Xefe Sección Sistemas
- Administrativo: Administrativo Centro de Gasto 44

2.- CONSIDERACIÓNS

Unha vez avanzado o proceso de detalle nos diferentes programas de traballo que compoñen o proxecto Smarter Together, faise necesaria proceder á actualización dos datos e á posta en marcha dos instrumentos e recursos que permitan a execución e xestión do mesmo.

Como consecuencia deste proceso de actualización algúns dos datos económicos e da distribución orzamentaria por exercicios e tipoloxía de gasto vense alterados en relación co aprobado polo acordo plenario de 21 de xaneiro de 2016.

Os datos definitivos a data de hoxe que ademais é necesario incorporar ao acordo de colaboración específico con FEUGA para a execución e xestión do proxecto, cuxa aprobación se encontra en proceso de tramitación serían os seguintes:

Gasto total por exercicio e tipo de gasto:

	2016	2017	2018	2019	2020	TOTAL
Persoal propio	28.000 €	32.000 €	31.000 €	2.000 €	2.000 €	95.000 €
Viaxes	5.590 €	6.990 €	5.120 €	1.400 €	1.400 €	20.500 €
Eventos/difusión	19.430 €	11.770 €	18.800 €	0 €	0 €	50.000 €
C. indirectos	13.255€	12.690€	13.730€	850€	850 €	41.375 €
TOTAL COSTES	66.275 €	63.450 €	68.650 €	4.250 €	4.250 €	206.875 €

Os gastos indirectos seguen representando un 25% do total.

Por outra banda, e vista a natureza técnica das actuacións a desenvolver polo Concello de Santiago dentro do proxecto, enténdese máis acaído que o departamento municipal responsable da coordinación do mesmo sexa a Oficina de Rehabilitación e Vivenda (centro de gasto 28) e que os postos aos que se atribuirá o custo de persoal sexan os seguintes:

- Project Manager: Xefe de Rehabilitación e Vivenda
- Director: Arquitecto municipal
- Administrativo: Administrativo centro de gasto 28

III. PROPOSTA

Modificar os seguintes aspectos do punto número 3 do acordo plenario de 21 de xaneiro de 2016 adoptado a proposta da Alcaldía e relativo á incorporación do Concello de Santiago como cidade seguidora ao proxecto Smarter Together no marco do Programa Comunitario H2020:

A) A distribución do orzamento por anualidades e por tipo de gasto quedaría como segue:

	2016	2017	2018	2019	2020	TOTAL
Persoal propio	28.000 €	32.000 €	31.000 €	2.000 €	2.000 €	95.000 €
Viaxes	5.590 €	6.990 €	5.120 €	1.400 €	1.400 €	20.500 €

Eventos/difusion	19.430 €	11.770 €	18.800 €	0 €	0 €	50.000 €
C. indirectos	13.255 €	12.690 €	13.730 €	850 €	850 €	41.375 €
TOTAL COSTES	66.275 €	63.450 €	68.650 €	4.250 €	4.250 €	206.875 €

Os gastos indirectos seguen representando un 25% do total.

B) As actuacións do proxecto serán coordinadas pola Oficina de Rehabilitación e Vivenda (Centro de gasto 28) e e que os postos aos que se atribuirá o custo de persoal sexan os seguintes:

Project Manager: Xefe de Rehaiblitación e Vivenda

Director: Arquitecto municipal

Administrativo: Administrativo centro de gasto 28.”

Don Jorge Duarte Vázquez explica que se trata de facer unha modificación do acordo plenario de 21 de xaneiro de 2016, relativo á incorporación deste Concello ao proxecto europeo Smarter Together.

Di que naquel momento se fixera unha prorrata económica das cantidades a asignar a cada un dos anos, pero non se tivo en conta a participación de FEUGA neste proxecto europeo no que Santiago está como cidade seguidora.

O gasto total do proxecto ascendería a 304.375 euros, dos que 206.875 euros corresponden ao Concello e 97.500 euros corresponden a FEUGA.

Na distribución aprobada a principios de ano establecíase un proceso nunha distribución en tres anos, e unha vez iniciado este proceso e avanzando no detalle dos diferentes programas de traballo que compoñen o proxecto, é necesario proceder á actualización dos datos e a posta en marcha dos instrumentos e recursos que permitan a execución e xestión do mesmo.

Polo tanto, e como consecuencia do proceso de actualización, tanto dos datos económicos como do centro xestor que se vai facer cargo do mesmo, que será o centro xestor de vivenda e rehabilitación, e tendo en conta, á incorporación ao proxecto de colaboración de FEUGA, para o que será asinado un convenio, e reincorporanse a cinco anualidades, anos 2019 e 2020, farase un control de monitorización e seguimento do contrato, non cambia a cantidade global contemplada naquel entón, o único que se fai é establecelo a 2019 e 2020, incorporar as obrigas de FEUGA para ser desenvolvidas a través dun convenio específico, e por outra banda, adscribir as actuacións dese proxecto á oficina de rehabilitación e vivenda de forma que se adscriban aos gastos do proxecto o persoal da mesma.

Aclara o señor Duarte, que o proxecto é pola mesma cantidade, cambia o centro xestor que pasa a ser a oficina de vivenda, e faise un cambio a cinco anos incluíndo os anos 2019 e 2020, e a incorporación de FEUGA.

Don Francisco Reyes Santiás, anuncia o voto favorable do seu grupo, pero queren puntualizar dúas cuestións:

A primeira que se amosa unha certa improvisación, isto foi acordado na sesión plenaria de 21 de xaneiro deste ano, a incorporación a este proxecto, a estas alturas, plantexase que se incorpora o persoal da oficina de rehabilitación, que a eles parécelles moi axeitado, pero entenden que isto xa podería estar incluído na proposta presentada por primeira vez ao pleno.

Punto dous, no que fai referencia a este persoal si que lle gustaría plantexar que este persoal coñecidos como interinos por programa, entenden que hai que buscar unha solución definitiva, levan moito tempo como interinos por programa, e xa hai sentenzas xudiciais, polo tanto xurisprudencia, no sentido de que con estas persoas acontecería o mesmo que cos contratados por programa ou obra ou servizo, é dicir, que co tempo e por estar sempre facendo o mesmo chegan a ser indefinidos da administración.

Polo que entende o seu grupo que para este persoal concretamente habería que abordar, independentemente da incorporación dos mesmos a este programa, habería que abordar a súa incorporación definitiva e non ter que pasar por unha sentenza xudicial contraria ao concello e favorable aos traballadores.

Dona Teresa Gutiérrez López, comeza dicindo que no pleno de xaneiro veu a aprobación da incorporación de Santiago como cidade seguidora ao proxecto SMARTER TOGETHER.

Iniciativa que era posible grazas a que o goberno do Partido Popular a través do servizo de innovación tiña concurrido a esta convocatoria nun Consorcio liderado polas cidades de Munich, Viena e Lyon.

O grupo Popular apoiou esta incorporación.

Transcorridos oito meses, presentan un informe proposta sen avanzar nada novo, e sen indicar as liñas nas que están traballando, que propostas están a desenvolver, e o papel que está a xogar Santiago.

Segue a dicir a señora Gutiérrez, que saben pola páxina de noticias do Concello, que participaron no encontro en Lyon que foi unha delegación encabezada polo señor

Duarte, e non se da nesa noticia ningunha información nova, nin sequera indica as persoas que acompañaron ao concelleiro.

E agora o único que traen é a ampliación de anualidades propostas por vostedes, que entende o seu grupo que é unha corrección de erros, xa que o proxecto tería que ter anualidades ata o ano 2020.

Quere dona Teresa Gutiérrez sinalar, que hai unha cousa que lles parece importante nesta corrección que é o cambio do centro xestor, isto para eles resulta moi relevante.

Este proxecto foi iniciado polo grupo Popular no mandato anterior dende innovación, e dende innovación conseguíuse o PLE, a participación na RECI, a obtención da distinción de cidade da ciencia e innovación que permite participar na Rede Impulso, a potenciación de convenios e aplicacións intelixentes, unhas xa consolidadas e valoradas pola cidadanía como pode ser a aplicación Máis bus, e outras abandonadas por este goberno por non cre na innovación, como é o proxecto Leal de licitación electrónica.

Engade que a candidatura Smartiago, porque perdeuse a posibilidade para esta cidade de dar un salto cualitativo, polo que non haberá plataforma integrada de servizos.

Pola contra vaise participar coa Coruña, Madrid e Zaragoza nun plataforma de goberno aberta colaborativa e interoperable, ... a repartir de 2.090.000 euros, o cal é un éxito menor se se compara con Lugo que obtén máis de 4 millóns, Ponferrada 1,5 millóns, e xa renuncia a compararse con Gijón que obtén máis de 7 millóns, ou Santander con máis de 6.

Non ven ningunha explicación no informe da motivación, unicamente din que á vista da natureza das actuacións a desenvolver polo Concello de Santiago dentro do proxecto entendese máis adecuada que o departamento municipal responsable da coordinación do mesmo sexa a oficina de rehabilitación de vivenda, iso é todo por explicación.

Cáles son as actuacións a desenvolver polo Concello?

Engade a señora Gutiérrez que dificilmente entenden que poida colaborar no proxecto un departamento que desapareceu, desapareceu o departamento de innovación, e a súas funcións foronlle encomendadas a informática, como se a innovación fose o mesmo que soste as aplicacións, a rede e os equipos municipais.

Remata dicíndolle ao grupo de goberno, que desenvolvan o proxecto como lles pareza, recórdalles que é a súa obriga xestionalo, e que o seu grupo vaise abster.

Don Jorge Duarte Vázquez, di que lle gustaría aclarar algúns conceptos con respecto ás intervencións do señor Reyes e a señora Gutiérrez.

Comeza dicindo que co respecta aos gastos de persoal o programa Europeo o que fai é financiar os custes do persoal que xa esta traballar na propia oficina.

Polo tanto, non se contrata novo persoal para facer o seguimento do Smarter Together, cubrese co persoal de oficina que son o xefe de rehabilitación e vivenda, un arquitecto municipal e un administrativo, e por parte de FEUGA dentro do convenio de colaboración se adscribe unha persoa contratada por eles, que traballará dentro da propia oficina, non hai ningunha contratación, a única persoa que se incorpora á oficina de rehabilitación e vivenda é unha persoa a través de fondos FEUGA, polo tanto, non se corre ningún risco de ningunha contratación irregular.

Dille a señora Gutiérrez que efectivamente este proxecto ven dos tempos do anterior goberno, onde a través do servizo de innovación se plantexou adscribirse ao mesmo, naquel momento, e agradecen o traballo previo, porque dalles a oportunidade de estar na actualidade a desenvolver este proxecto, estaba adscrito como dicía a señor Gutiérrez ao departamento de innovación, pero aclara que como se vai traballar nos obxectivos catro e cinco.

Obxectivo número catro de eficiencia enerxética, rehabilitación de edificación e o ámbito tal e como se delimitou son perímetros, bordes da cidade histórica.

O obxectivo cinco que ten que ver con mobilidade nos centros históricos e unha liña na que se esta traballando para poder facer ferramentas eficientes coas que atender as diversas demandas de mobilidade no ámbito da cidade histórica que é o ámbito territorial no que se circunscribe o programa.

Continúa a dicir o señor Duarte que o reaxuste das cantidades económicas é para dar cumprimento ás directrices que nos marcan en canto a monitorización e seguimento do programa.

Don Francisco Reyes Santiás, fai unha puntualización moi breve, di que non falou para nada de contratacións irregulares, o que dixo que as persoas que son interinas de programa que estiveron vencelladas a outros programas e que agora se vencellan con este, el entende que seguen a realizar unha función que ven tempo facendose, e que habería que comezar a considerar a posibilidade da estabilidade dos mesmos, porque segundo o señor Reyes, entende que están diante da mesma situación que os contratados laborais por obra ou servizo.

Por iso aclara que non están en contra, pero habería que comezar a plantexarse a posibilidade de estabilidade destas persoas.

Dona Teresa Gutiérrez López, fai unha pregunta, entre os apartados había cinco, e quere saber cales se van desenvolver?

O seu grupo consideraba que dado que había aspectos de mobilidade, de calefacción, de información xeral parciais que o lóxico era que fose desenvolvido por un departamento transversal, e un departamento que debería de existir no concello, que é o departamento de innovación.

Opina, que lles parece ben que destaquen eses dous aspectos dentre os cinco, pero opina que é renunciar un pouco aos obxectivos do proxecto inicial.

Rematado o debate, e á vista do informe-proposta transcrito, máis do ditame da comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos de data 8 de setembro do corrente ano, o Pleno da Corporación por 12 votos a favor correspondentes aos/as concelleiros/as presentes dos grupos municipais de Compostela Aberta e PSdeG-PSOE (9 CA e 3 PSdeG-PSOE), e 10 abstencións correspondentes aos/as concelleiros presentes dos grupos municipais do Partido Popular e BNG (8 PP e 2 BNG), acorda modificar os seguintes aspectos do punto número 3 do acordo plenario de 21 de xaneiro de 2016 adoptado a proposta da Alcaldía e relativo á incorporación do Concello de Santiago como cidade seguidora ao proxecto Smarter Together no marco do Programa Comunitario H2020:

A) A distribución do orzamento por anualidades e por tipo de gasto quedaría como segue:

	2016	2017	2018	2019	2020	TOTAL
Persoal propio	28.000 €	32.000 €	31.000 €	2.000 €	2.000 €	95.000 €
Viaxes	5.590 €	6.990 €	5.120 €	1.400 €	1.400 €	20.500 €
Eventos/difusión	19.430 €	11.770 €	18.800 €	0 €	0 €	50.000 €
C. indirectos	13.255 €	12.690 €	13.730 €	850 €	850 €	41.375 €
TOTAL COSTES	66.275 €	63.450 €	68.650 €	4.250 €	4.250 €	206.875 €

Os gastos indirectos seguen representando un 25% do total.

B) As actuacións do proxecto serán coordinadas pola Oficina de Rehabilitación e Vivenda (Centro de gasto 28) e que os postos aos que se atribuirá o custo de persoal sexan os seguintes:

Project Manager: Xefe de Rehaiblitación e Vivenda
Director: Arquitecto municipal

Administrativo: Administrativo centro de gasto 28.

5. SOLICITUDE Á ADMINISTRACIÓN CENTRAL DUNHA MAIOR IMPLICACIÓN NO FINANCIAMENTO DO TRANSPORTE URBANO COLECTIVO.

A proposta do concelleiro delegado de espazos cidadáns, dereito á vivenda e mobilidade en relación ao asunto do epígrafe, de data 6 de setembro do corrente ano, ten o seguinte contido:

“O transporte público colectivo urbano é un elemento clave do funcionamento das cidades; é un dos principais motores das grandes urbes, xa que garante a mobilidade de toda a cidadanía.

Un bo sistema de transporte público significa unha mobilidade urbana máis eficiente e un maior e mellor desenvolvemento económico nas cidades. O transporte público é garantía da equidade social pois é o único medio que garante o dereito a desprazarse libremente e en igualdade de condicións, independentemente das circunstancias do usuario/a.

O transporte público resulta máis económico que o privado e representa, ademais, un dos piares básicos para conseguir que a mobilidade nas cidades sexa máis sostible: co transporte público acádanse cidades máis limpas, máis sociais e menos contaminadas, pois o sistema contribúe, indudablemente, á eficiencia enerxética e a redución dos niveis de contaminación.

España é o único gran país europeo que non conta cunha Lei estatal de financiamento de transporte público. A única referencia neste senso queda recollida na Lei reguladora das bases do réxime local que, desde o ano 1985, determina que os municipios con máis de 50.000 habitantes deben prestar un servizo de transporte colectivo. Na disposición adicional décimo quinta convida a que nos orzamentos xerais do Estado inclúan crédito a favor das entidades locais para este propósito.

Nos últimos anos, nun escenario de crise económica, o Estado reduciu a contía do seu achegamento aos Concellos para subvencionar a prestación dos sistemas de transporte público. Esta redución foi moito maior que o descenso experimentado pola demanda de viaxeiros/as. As administracións locais tiveron que realizar importantes esforzos para manter nunhas condicións adecuadas o servizo que recibe a cidadanía.

O achegamento do Estado en materia de transporte público, dende fai moitos anos, non só é insuficiente, senón que o seu reparto entre as cidades receptoras non responde a criterios comprensibles nin se axusta á evolución demográfica que experimentaron as

áreas metropolitanas do noso país dende que o sistema foi concibido. Trátase, en definitiva, dunha contribución asimétrica que non financia por igual a cidades de igual tamaño e que, por ende, non permite planificar os servizos de transporte público a medio e longo prazo.

Actualmente, o número de cidades susceptibles de recibir esta aportación é crecente e, ademais, nos atopamos nun escenario de aumento da demanda de viaxeiros/as no transporte público urbano. No caso de Compostela, o centro urbano acolle diariamente un número considerable de visitantes externos -non residentes-, que acoden aos seus centros de traballo, de estudos ou de servizos, ou que visitan o centro histórico. A todo isto engádesse a necesidade de poñer en valor os espazos urbanos adicados ao peón, e de desincentivar o uso do transporte privado, a favor dun transporte colectivo eficiente, de calidade e sostible.

A solución a todos estes problemas e necesidades ten que vir de mans do transporte colectivo; do contrario, non virá.

É o momento de que o Estado aposte polo transporte público urbano. O transporte público é unha necesidade de primeira orde para un desenvolvemento sostible e, como tal, debe ser considerado unha prioridade a todos os niveis.

Ten que realizarse un esforzo polo Estado e atopar o xeito de incrementar o seu achegamento ao sostemento do transporte urbano a través dos Concellos. Nos últimos anos vimos unha política de inversións en transporte que non sempre se realizou en base a unha priorización de necesidades deste país e a súa cidadanía.

En particular, resulta especialmente relevante clarexar o réxime impositivo aplicable, pois o impacto do IVE, segundo os criterios que foron recentemente adoptados pola Axencia Tributaria, provoca que moitas cidades, viran incrementarse, notoriamente e de repente, o custo de sostemento do servizo. Este incremento é de tal magnitude que a subvención estatal queda lonxe de poder cubri-lo. Ademais, os criterios de asignación da subvención estatal non tiveron en conta esta nova circunstancia.

A evolución nos últimos anos, coas medidas que os Concellos foron adoptando, fai que poidamos falar dunha maior racionalidade e axuste na estrutura dos custos derivados do servizo. Esta política tarifaria achegounos aos valores medios dos países do noso entorno; aínda máis tendo en conta a renda per cápita e o PIB.

Non se pretende con esta petición obter un mero subsidio, senón que a Administración Central se involucre de formas máis decidida no sistema de transporte público urbano. O obxectivo é mellorar o sistema e avanzar cara un transporte público plenamente eficiente e competitivo; cara un transporte que garanta o acceso social á mobilidade, que

garanta unha cidades máis sostibles, “máis verdes”, que garanta unha cidades máis habitables e con maior calidade de vida.

Con base en todo o anteriormente exposto, **proponse que o Concello de Santiago de Compostela se adhira á iniciativa promovida por diversos Concellos en orden a instar da administración central unha maior implicación no financiamento do transporte urbano colectivo.** Esta implicación require da adopción de diversas medidas, entre as que estimamos urxente iniciar a redacción e tramitación dunha Lei de financiamento de transporte público, que inclúa a participación de todos os niveis de goberno en coherencia coas recomendacións da Unión Europea.”

Don Jorge Duarte Vázquez, comeza dicindo que traen unha proposta para aprobación en pleno, ao fío do inicio no día de mañá do inicio da semana da mobilidade, é unha proposta que foi debatida e aprobada en concellos de todo o estado de distintas cores políticas buscando e facendo unha petición á administración estatal para facer unha lei de financiación do transporte público.

Fai un resumo da proposta:

O transporte público colectivo urbano é un elemento clave do funcionamento das cidades, é un dos principais motores das grandes urbes, xa que garante a mobilidade de toda a cidadanía.

Un bo sistema de transporte público significa unha mobilidade urbana máis eficiente e un maior e mellor desenvolvemento económico nas cidades. O transporte público é garantía da equidade social pois é o único medio que garante o dereito a desprazarse libremente e en igualdade de condicións, independentemente das circunstancias económicas do/a usuario/a.

O transporte público resulta máis económico que o privado e representa, ademais, un dos piares básicos para conseguir que a mobilidade nas cidades sexa máis sostible.

Ademais co transporte público acádanse cidades máis limpas, máis sociais e menos contaminadas, pois o sistema contribúe, indubidablemente, á eficiencia enerxética e a redución dos niveis de contaminación.

España é o único país europeo que non conta cunha Lei estatal de financiamento de transporte público. A única referencia neste senso queda recollida na Lei reguladora das bases do réxime local que, desde o ano 1985, determina que os municipios con máis de 50.000 habitantes deben prestar un servizo de transporte colectivo. Na disposición adicional décimo quinta convida a que nos orzamentos xerais do Estado inclúan crédito a favor das entidades locais para este propósito.

Nos últimos anos, nun escenario de crise económica, o Estado reduciu a contía do seu achegamento aos Concellos para subvencionar a prestación dos sistemas de transporte público. Esta redución foi moito maior que o descenso experimentado pola demanda de viaxeiros/as. As administracións locais tiveron que realizar importantes esforzos para manter nunhas condicións adecuadas o servizo que recibe a cidadanía.

O achegamento do Estado en materia de transporte público, dende fai moitos anos, non só é insuficiente, senón que o seu reparto entre as cidades non responde a criterios comprensibles nin se axusta á evolución demográfica que experimentaron as áreas metropolitanas do noso país dende que o sistema foi concibido.

Trátase, en definitiva, dunha contribución asimétrica que non financia por igual a cidades de igual tamaño e que, por ende, non permite planificar os servizos de transporte público a medio e longo prazo.

Actualmente, o número de cidades susceptibles de recibir esta aportación é crecente e, ademais, nos atopamos nun escenario de aumento da demanda de viaxeiros/as no transporte público urbano.

No caso de Compostela, o centro urbano acolle diariamente un número considerable de visitantes externos -non residentes-, que acoden aos seus centros de traballo, de estudos ou de servizos, ou que visitan o centro histórico. A todo isto engádesse a necesidade de poñer en valor os espazos urbanos adicados ao peón, e de desincentivar o uso do transporte privado, a favor dun transporte colectivo eficiente, de calidade e sostible.

A solución a todos estes problemas ten que vir de mans do transporte colectivo; do contrario, non virá.

É o momento de que o Estado aposte polo transporte público urbano. O transporte público é unha necesidade de primeira orde para un desenvolvemento sostible e, como tal, debe ser considerado unha prioridade a todos os niveis.

Ten que realizarse un esforzo polo Estado e atopar o xeito de incrementar o seu achegamento ao sostemento do transporte urbano a través de dotación económica aos Concellos.

Nos últimos anos vimos unha política de inversións en transporte que non sempre se realizou en base a unha priorización de necesidades deste país e da súa cidadanía.

En particular, resulta especialmente relevante clarexar o réxime impositivo aplicable, pois o impacto do IVE, segundo os criterios que foron recentemente adoptados pola

Axencia Tributaria, pode provocar que moitas cidades, vexan incrementado notoriamente o custo deste servizo.

Ademais, os criterios de asignación destas axudas non sempre tiveron en conta as necesidades reais e as actuacións de cada unha das cidades.

Non se pretende con esta petición obter un mero subsidio, senón o compromiso de que a Administración Central se involucre de forma máis decidida no sistema de transporte público urbano.

O obxectivo é mellorar o sistema e avanzar cara un transporte público plenamente eficiente e competitivo; cara un transporte que garanta o acceso social á mobilidade, que garanta unha cidades máis sostibles, máis verdes, que garanta unha cidades máis habitables e con maior calidade de vida.

Con base en todo o exposto, propónse que o Concello de Santiago de Compostela se adhira á iniciativa promovida por outros Concellos en orden a instar, conxuntamente con outras administracións locais, á administración central unha maior implicación no financiamento do transporte urbano colectivo.

Esta implicación require da adopción de diversas medidas, entre as que estiman urxente iniciar a redacción e tramitación dunha Lei de financiamento de transporte público, que inclúa a participación de todos os niveis de goberno en coherencia coas recomendacións da Unión Europea.

Don Rubén Cela Díaz, comeza a súa intervención dicindo que na lei de orzamentos do Estado regúlanse as axudas ao transporte colectivo tanto polo número de habitantes potenciais, persoas usuarias. Un modelo estatal que dende o punto de vista do seu grupo, non se adapta as cidades e vilas galegas, nin ao tipo de asentamento poboacional de Galiza.

Nese sentido dende o BNG estarían máis a favor da existencia dunha norma específica, que implique comunidades autónomas e que permita desenvolver o transporte metropolitano en Galiza, tendo en conta que unha lei de financiamento de transporte público que promoven diversas cidades do estado, dende o punto de vista do BNG non garante que atenda a especificidade deste país.

Don Francisco Reyes Santiás, comeza dicindo que España é o único país da Unión Europea que non conta cunha lei de financiamento do transporte público.

Atendendo ao libro branco de financiamento do transporte urbano colectivo en España, publicado no ano 2012 pola asociación de empresas xestoras dos transportes urbanos

colectivos, este libro expoñía que unha lei de financiamento do transporte público permitiría aforrar ata uns 300 millóns de euros ao ano das arcas públicas, grazas a unha ordenación máis racional dos recursos que se lle asignan, a cantidade que se plantexa é de entorno ao 6% do custo do sistema de transporte, e precisamente ese aforro ven dunha mellor xestión dos investimentos e dos fluxos de fondos e, ademais, coa decisión de que os cartos se reintegrasen no propio sistema para ofertar un mellor servizo.

Outro dos problemas que existe co actual sistema e coa falta desta lei de financiamento do transporte público, é que os concellos descoñecen as cifras que o Estado vai reflectir ata que chega a finais de ano cando os orzamentos municipais teñen que estar elaborados con bastante máis antelación.

Hai na Unión Europea bos exemplos sobre outros mecanismos de financiamento que poden axudar a conseguir máis recursos, e cuxa implantación se podería estudar para este país.

O caso de Francia, é coñecido de todos o caso da taxa directa da que se fan cargo empresas privadas con persoas a partir de nove empregados e situadas en localidades de polo menos dez mil habitantes, permitir cubrir máis dunha terceira parte do financiamento total do sistema público francés. Pon como exemplo Alemaña que ten un imposto que se chama o céntimo verde, que grava o consumo de produtos petrolíferos para poder financiar o transporte público, e que responde a máxima europea de quen contamina e quen ten que pagar.

O seu grupo entende que existen neste país algúns exemplos, algúns antecedentes como é a Lei catalá ao respecto que dalgunha maneira o que fai é entre outras cousas é estruturar e delimitar moi ben as obrigas de cada administración.

Polo que en definitiva, eles pensan, isto é unha necesidade para este país e polo tanto van votar a favor da proposta.

Don Agustín Hernández Fernández de Rojas, di que traen unha proposta, na opinión do seu grupo máis que unha proposta é un manifesto cheo de obviedades, de simplificacións e de esixencias que poderían subscribir todos/as os que están neste salón de plenos.

Entende o señor Agustín, que para esixir hai que cumprir, é fácil esixir o que non é tan fácil é traballar e resolver.

Segue a dicir, que o grupo de goberno volve a traer a este pleno iniciativas de carácter xeral que non se centran en aspectos que lle afecten exclusivamente ao Concello de

Santiago, senón que van na liña de adherirse a iniciativas aproveitando mesmo o traballo desenvolvido noutros ámbitos.

Neste caso, trátase de sumarse á iniciativa promovida por determinados Concellos para instar á administración central a redactar e tramitar unha lei de financiamento do transporte público, enumera os concellos, Zaragoza, Valencia, Madrid, Barcelona, Sevilla, Cádiz e a Coruña, todos eles curiosamente na órbita de Podemos.

Considera o señor Hernández que se deberían formular as demandas a través da Federación Española de Municipios e Provincias ao que este concello pertence, pero o grupo de goberno prefire ir por libre e xuntarse cos que teñen unha ideoloxía coincidente, nada de pluralismo, nin diversidade de visións, mellor a unidade do destino non universal que iso é o que entende o grupo de goberno por nova política.

Isto considera o señor Hernández que ven a deshora, cun goberno central en funcións e que ven no lugar de solucións aos problemas do transporte dos veciños de Santiago de Compostela, que está unicamente nas mans do goberno de Santiago de Compostela.

Insiste o señor Hernández que resulta chamativo que se reclame financiamento do Estado para o transporte público cando o Concello ten pendente un conxunto de iniciativas para mellorar ese financiamento.

En primeiro lugar, teñen pendente a licitación dun novo contrato, que integre unha nova fórmula de compensación coa empresa operadora, e que supoña un aforro por quilómetro e outras posibilidades.

En segundo lugar, a licitación e o contrato significarían un aforro duns cen mil euros anuais a maiores en gasóleo, pois como é sabido, no contrato subscrito en 2006, non se tivo a previsión de incluír unha cláusula de pagamento conforme ao índice de prezos do Ministerio de Industria en lugar de ser a empresa quen xustificara ese prezo.

Por último, engade o señor Hernández, para lograr un transporte público máis sostible e máis eficiente deberían traballar para incrementar o número de usuarios e para iso tería que ser mellorada a flota de autobuses, incorporando novas unidades máis confortables, mellorar a información, repoñendo os postes informativos avariados, e implementado outras melloras informativas ao igual que se fixo na época en que eles gobernaban, cos sistemas ligados ao teléfono móbil.

Tamén lles recorda o señor Hernández ao grupo de goberno, onde está a gratuidade do transporte para os xoves.

Remata dicíndolles que o grupo de goberno practica aquí consellos vendo que para min non teño, e o seu grupo non lles vai facer seguidismo nesa estratexia de distraer a atención do máis próximo recorrendo a cuestións xenéricas que pouco ou nada van influír na veciñanza de Santiago de Compostela.

A postura do seu grupo vai ser de abstención neste e en casos semellantes como o que presentan no punto que ven a continuación.

Unha abstención entendida, non como unha falta de criterio, de equidistancia ou neutralidade, senón como unha declaración consciente de non practicar un debate interesado, afastado da realidade municipal e ansioso de poñer a mira nunha instancia superior invadindo o seu ámbito competencial coa única intención de derivar as propias responsabilidades que son unicamente do concello.

Insiste o señor Hernández e o seu grupo non vai entrar nese xogo que consideran de enredo e inútil e que se van abster, adianta tamén a abstención do seu grupo no seguinte punto.

Don Jorge Duarte Vázquez, di que dende o grupo municipal de Compostela Aberta, entenden que é necesaria que exista unha contribución por parte do estado para a financiación do transporte público, porque neste país, lévase moito tempo apostando soamente polas infraestruturas viarias, e consideran que é necesario facer un cambio como se está a facer a nivel europeo pola mobilidade, apostando por mellorar a financiación do transporte público, e non só, coas infraestruturas que o único que fan é favorecer que segan a chegar os vehículos ao centro das cidades.

Dille ao señor Hernández que fala de seguir pelexando pola financiación, e anuncia que o concello ten que pagar cinco sentenzas dos anteriores gobernos por facer mal os cálculos do pago do gasóleo, xa se pagaron cinco anos, e quedan pendentes as dos anos 2012, 2013 e 2014.

E engade que querer ser máis listo que ninguén para non pagar e que despois paguen os que veñan por vía xurídica, opina o señor Duarte que non é o mellor exemplo.

Tamén lle di ao señor Hernández, que falaba de cidades amigas, e considera o señor Duarte que se incorporaron a ese documento, que cidades como Oviedo, Murcia e Albacete, non son nada sospeitosas, e son cidades que tamén o aprobaron.

Don Agustín Hernández Fernández de Rojas, di que están de acordo en que a mobilidade non é unha cuestión de infraestruturas, están de acordo en que na mobilidade deben colaborar todas as administracións, co que non están de acordo e en

entrar nun xogo onde este concello o único que pretende é centrar a visión dos problemas en ámbitos alleos as súas competencias.

Dille ao señor Duarte, que leva dende o mes de xuño de 2015 coa responsabilidade da mobilidade da cidade, coñece os antecedentes, os gobernos que gobernaron nesta cidade, bipartito e do Partido Popular, poideron tomar decisións erradas, decisións correctas e decisións que aínda sendo correctas en instancias diferentes foron cuestionadas.

Recordalle ao señor Duarte que coñece todo iso dende o mes de xuño de 2015, e preguntalle que fixo, e di que nada de nada.

O Sr. Alcalde, toma a palabra e dille ao señor Agustín Hernández, que aínda que ao Partido Popular lle poida parecer mal, el quere facer unha acotación, e di que algo fixeron, que foi pagar ás sentenzas que o seu grupo deixou, cos cartos de todos, pero as decisións erradas son doutros.

Di o señor alcalde, que aquí fixéronse alusións, e que xa empezan a cansar as alusións a gobernos lexítimos de cidades moi importantes do estado español que representan a millóns de persoas, pero a identificación de marcas brancas non da lugar, sobre todo onde hai gobernos doutras forzas políticas, e onde hai declaracións por unanimidade, porque aí si que hai altura de miras institucional asinadas por portavoces do Partido Popular nesas cidades, en moitas desas cidades, e dille, que o señor Hernández non fai seguidismo, porque soamente fai seguidismo do Partido Popular cando esta nas institucións.

Para rematar dilles que quere facer unha última acotación polas risas e polas cuestións. Oviedo nestes momentos ten un alcalde do Partido Socialista, pero que historicamente tivo alcalde do Partido Popular. Oviedo cidade irmandada con Santiago dende o ano 93, Oviedo que comparte con Santiago a historia do camiño primitivo.

Failles graza todo iso, porque soamente actúan en clave partidaria.

Volve a dicir o Sr. Alcalde que o Partido Popular fai seguidismo dos anuncios da Xunta que non están orzamentados, pon por exemplo, a gratuidade de autobús para os xoves, cando hai no Concello un acordo plenario, e cando se ten dito que cando houbera orzamento, para o cambio de modelo en febreiro.

O señor alcalde, dille ao señor Hernández, que quere que siga o goberno desta cidade os criterios da Presidencia da Xunta e que apliquen criterios electorais para impulsar gratuidades e senón estimagtizan ao goberno.

Aclara o señor Alcalde, que este non é o xeito de funcionar do goberno municipal da cidade.

E pídelles ao señor Hernández que teña un respecto institucional, respecto institucional a outros concellos, onde non están a gobernar forzas análogas a Compostela Aberta.

Respecto institucional a concellos como Oviedo onde historicamente gobernou sempre o Partido Popular, incluso cando se irmandou con Santiago de Compostela, e pídelles un pouco de altura, porque foi conselleiro.

E insiste, o señor Alcalde, que van pedir máis fondos para o transporte público, porque o agravio comparativo con moitas cidades é evidente, porque mentres Santiago de Compostela recibe trescentos mil euros do fondo, cidades como Coruña reciben dous millóns de euros.

Rematado o debate, e á vista da proposta transcrita, máis do ditame da comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos de data 8 de setembro do corrente ano, o Pleno da Corporación por 12 votos a favor correspondentes aos/as concelleiros/as presentes dos grupos municipais de Compostela Aberta e PSdeG-PSOE (9 CA e 3 PSdeG-PSOE), e 10 abstencións correspondentes aos/as concelleiros presentes dos grupos municipais do Partido Popular e BNG (8 PP e 2 BNG), acorda que o Concello de Santiago de Compostela se adhira á iniciativa promovida por diversos Concellos en orden a instar da administración central unha maior implicación no financiamento do transporte urbano colectivo. Esta implicación require da adopción de diversas medidas, entre as que estimamos urxente iniciar a redacción e tramitación dunha Lei de financiamento de transporte público, que inclúa a participación de todos os niveis de goberno en coherencia coas recomendacións da Unión Europea.

6. ADHESIÓN AO PACTO ESTATAL POLA SOBERANÍA ALIMENTARIA, A EDUCACIÓN AMBIENTAL E A SOSTENIBILIDADE DO TERRITORIO.

A proposta do concelleiro de espazos cidadáns, dereito á vivenda e mobilidade de data 6 de setembro de 2016, en relación co presente asunto, ten o seguinte contido:

“No marco dunhas Xornadas que tiveron lugar en Granada (I XORNADAS FEDERACIÓN INTERVEGAS: Estratexia 2015-2031. Para a Soberanía alimentaria e defensa do territorio: Protección e dinamización dos territorios agrarios), acordouse promover unha iniciativa en orde á recuperación dos TERRITORIOS AGRARIOS HISTÓRICOS (TAH), nos termos que deseguido se transcriben:

Conscientes dos valores agrarios, culturais, educativos, paisaxísticos e ambientais dos TAH, así como da deterioración e desnaturalización aos que se atopan sometidos, do seu papel como soporte da identidade patrimonial e a da súa contorna, así como do seu potencial como fonte de riqueza e emprego, acordan colaborar para promover e executar o seguinte decálogo de medidas que afectarían aos TAH:

1. Protección e adaptación normativa. Instar a quen teña atribuídas as competencias na materia que realicen os cambios normativos necesarios para iniciar unha clasificación agroambiental dos TAH e a protección dos seus solos fronte a calquera outro uso non compatible coa actividade agraria, e iniciar os procesos para recuperar os espazos degradados destes territorios. Tamén instamos a defensa e respecto dos comunais como tales e ás institucións que os xestionan. Para iso propoñeranse medidas legislativas en todos os ámbitos das administracións públicas.

2. Dinamización da actividade agraria. É imprescindible que se adopten medidas que favorezan as canles curtas e outras vías complementarias, así como a valoración dos produtos dos TAH, procurando que se incremente progresivamente a introdución das mellores prácticas para unha alimentación máis saudable. Consideramos necesario diversificar os cultivos e unhas formas de produción máis social e ecoloxicamente sustentables. Estas actuacións deberán incluír a innovación que faga viable e dignamente remunerada unha actividade agraria máis agroecolóxica; o apoio técnico á agrupación de produtores e produtoras, así como para a comercialización conxunta e, no seu caso, as medidas fiscais que permitan exercer esta actividade en condicións de rendibilidade e legalidade. Ademais, fomentaranse cultivos de interese social e mercados de produtos locais, tanto de carácter temporal como estables.

3. Recoñecemento do papel dos agricultores e agricultoras. Nos TAH os principais actores son os homes e mulleres que se dedican á agricultura, a gandería por conta propia ou allea, e que viven deles. Estes colectivos e os seus representantes serán obxecto de recoñecemento e protagonismo na vida social e produtiva. Para iso, deben materializarse axudas dirixidas á profesionalización do sector, considerando o beneficio social que supoñen estes actores e a súa actividade para a comunidade en particular e a sociedade en xeral en relación a:

- A capacidade para a produción de alimentos e materias primas.
- A creación, conservación e rexeneración de paisaxes, sendo deste xeito un soporte indispensable na protección e defensa medioambiental e na produción agropecuaria sustentable.
- A xeración de autoemprego e a creación de postos de traballo.
- A creación dun tecido produtivo e de transformación dos produtos destes territorios in situ, especialmente de forma artesanal e fomentando o cooperativismo.

Todos os colectivos que subscriben este Pacto comprométense a realizar iniciativas para recuperar e transmitir o coñecemento do manexo do territorio e das prácticas agropecuarias.

4. Impulso e financiamento para a recuperación dos TAH. Respecto e apoio dos TAH como despensas sustentables e fontes de riqueza. O ciclo integral da auga, a mobilidade sustentable, a axuda na reconversión en agroecolóxicos dos cultivos, a formación de novas e novos agricultores e gandeiros, o plan de comercialización e calquera outra iniciativa de produción, transformación e promoción agropecuaria, que teña como obxectivo apoiar o papel dos TAH como auténticas despensas sustentables, á vez que fontes de emprego e riqueza, serán de vital consideración para o seu impulso e financiamento.

5. Os TAH e os seus valores históricos

5.a. As administracións correspondentes actualizarán o catálogo de bens patrimoniais destes territorios, cun plan de recuperación e dinamización. O uso preferente destes bens será o produtivo agrario.

5.b. No marco legislativo correspondente, haberase de elaborar un Plan estratéxico de xestión e desenvolvemento sustentable para a definición e manifestación dos valores dos TAH que permita sintetizar as súas señas de identidade a través da proxección dos seus recursos (sociais, patrimoniais, culturais, xeográficos, agrarios, naturais, urbanísticos, económicos, e de calquera outra índole) e a implicación dos seus habitantes, que sirva de elemento de diálogo entre administracións e cidadáns para deseñar plans de desenvolvemento feitos a medida das persoas que a habitan e que, ao mesmo tempo, sirva de referencia de integración coa contorna rural para situarse fronte a públicos externos como hábitat de calidade, aberto e orientado a preservar a súa actividade produtiva, a contorna paisaxística e mellorar a calidade de vida dos seus cidadáns.

6. Mantemento e preservación da estrutura territorial. Os ríos, as acequias, os camiños e as vías pecuarias destes territorios son elementos que articulan o territorio. A súa recuperación, correcta sinalización, mantemento e preservación, tanto para usos agrarios como para usos complementarios sustentables, serán obxecto de programas específicos que harmonicen os seus valores de uso cos ambientais.

As actuacións integrais nestes elementos serán prioritarias sobre outras da mesma natureza.

7. TAH e Educación (incluída a Formación profesional inicial e a permanente, así como os programas de educación sobre biodiversidade, produción sustentable e conservación

ambiental). As diferentes administracións públicas colaborarán para lograr un completo programa de actividades formativas para cada curso escolar en relación cos TAH, que estableza programas de inserción laboral para garantir un adecuado relevo xeracional e que contribúa á necesaria sensibilización, coñecemento e valoración da actividade agropecuaria e os TAH. Dotarase aos centros educativos de materiais didácticos e crearase o premio educativo estatal, con carácter anual, “Mejor experiencia educativa en relación a los TAH”.

8. Incorporación dos produtos dos TAH en circuitos curtos de consumo, distribución e comercialización. Adoptar medidas para fomentar a comercialización directa dos produtos dos TAH nos mercados e, en especial en mercados de agricultores que supoñan puntos de venda directa aos consumidores, especialmente nas cidades e núcleos de poboación destes TAH. Adoptaranse as medidas normativas necesarias para favorecer que nos comedores urbanos e, especialmente, nos comedores escolares, os dos hospitais, os de carácter social e asistencial e en todos aqueles que dependan das administracións públicas, ofrézanse produtos procedentes dos TAH próximos.

9. Difusión dos valores dos TAH á cidadanía en xeral. Campañas de información, concienciación, promoción e sensibilización. Dado que só se ama e se consome aquilo que se coñece, os asinantes acordan incluír nos seus discursos, campañas e axendas a defensa dos valores destes territorios.

10. Creación dun Consello Estatal para a rede dos TAH. Para a consecución destes obxectivos ínstase á creación, dentro dos organismos con competencias en Agricultura, do Consello Estatal da Redede TAH, que se integrará no Observatorio Europeo da Agricultura Periurbana.

En consecuencia, proponse que polo Concello de Santiago se efectúe unha declaración institucional de adhesión ás medidas sinaladas.”

Don Jorge Duarte Vázquez, comeza a súa intervención, e di que en primeiro lugar quere aclarar que saben que ao grupo Popular non lles gustan as declaracións institucionais do seu grupo.

E vai dar lectura a unha declaración para adherirse a un pacto estatal pola soberanía alimentaria, a educación ambiental e a sostenibilidade do territorio.

Así mesmo, dille ao grupo Popular que aínda que lle provoque risas e non lles pareza importante, el considera que é importante, porque dende fai uns anos a sociedade española esta a cambiar a súa actitude de cara aos chans fertís, a importancia deste patrimonio colectivo supera a súa utilización como factor produtivo conxuntal sometido unicamente as regras de mercado.

As beiras dos ríos, os campos, os regadíos históricos, o medio rural das parroquias deste concello teñen un valor estratéxico para a comunidade pola posibilidade de producir alimentos dende fai moitos anos.

Os chans fértils constitúen un dos factores máis claros do desenvolvemento sustentable.

A sociedade actual non pode xerar desenvolvemento urbanizando chans fértils, que as xeracións seguintes non poderán utilizar para producir alimentos.

No Concello de Santiago hai valiosas mostras deste patrimonio nas beiras dos ríos Sar e Sarela, pero tamén hai un extenso territorio dedicado a gandería e a produción agrícola en todas as parroquias.

Polo tanto, preténdese facer un esforzo para protexer e valorizar todos estes espazos agrarios, de forma que se evite a súa degradación, ocupación e a transformación destes territorios agrarios a costa de procesos urbanizadores.

Propoñen que este Concello se adhira ao pacto estatal pola soberanía alimentaria, a educación ambiental e a sustentabilidade do territorio, e apoiar as iniciativas para promover unha lei estatal que protexa os chans de alto valor agroecolóxico.

Conscientes dos valores agrarios históricos, culturais, educativos, paisaxísticos e ambientais, ademais do valor agrario e gandeiro do territorio, entenden e comprométese a adoptar o seguinte decálogo de medidas que afectan ao territorio rural dedicado a produción agrogandeira:

1. Protección e adaptación normativa, de tal forma que se poida iniciar unha clasificación agroambiental dos terreos rústicos e de protección dos solos fronte a outros usos de cara a iniciar os procesos para recuperar os espazos degradados destes territorios.

2. Dinamización da actividade agraria, é imprescindible que se adopten medidas que favorezan as canles curtas e outras vías complementarias, procurando que se incremente progresivamente a introdución das mellores prácticas para unha alimentación máis saudable.

Consideran necesario diversificar cultivos e formas de produción máis social e ecoloxicamente sustentables.

Estas actuacións deberán incluír a innovación que faga viable e dignamente remunerada unha actividade agraria máis agroecolóxica, co apoio técnico á agrupación de

produtores e produtoras, así como para a comercialización conxunta e, no seu caso con medidas fiscais que permitan exercer estas actividades en condicións de rendibilidade e legalidade. Ademais, fomentaranse cultivos de interese social e mercados de produtos locais, tanto de carácter temporal como estables.

Propoñen, un recoñecemento do papel dos agricultores e agricultoras, aos homes e mulleres que se dedican á agricultura, a gandería por conta propia ou allea, e que viven deles. Estes colectivos e os seus representantes serán obxecto de recoñecemento e protagonismo na vida social e produtiva.

Para iso, deben materializarse axudas dirixidas á profesionalización do sector, considerando o beneficio social que supoñen estes actores e a súa actividade para a comunidade en particular e a sociedade en xeral, tanto pola súa capacidade para a produción de alimentos e materias primas, como pola creación, conservación e rexeneración de paisaxes.

Pola xeración de auto emprego e a creación de postos de traballo.

E pola creación dun tecido produtivo e de transformación dos produtos destes territorios in situ, especialmente de forma artesanal e fomentando o cooperativismo.

Todos os colectivos que subscriben este pacto comprométense a realizar iniciativas para recuperar e transmitir o coñecemento do manexo do territorio e das prácticas agropecuarias.

Fálase do compromiso dun impulso do financiamento para a recuperación do medio rural. O ciclo integral da auga, a mobilidade sustentable, a axuda na reconversión en agroecolóxicos dos cultivos, a formación de novas e novos agricultores e gandeiros, o plan de comercialización e calquera outra iniciativa de produción, transformación e promoción agropecuaria, serán de vital consideración para o seu impulso e financiamento.

As administracións asinantes actualizarán o catálogo de bens patrimoniais destes territorios, cun plan de recuperación e dinamización. O uso preferente destes bens será o produtivo agrario.

No punto seis, apóstase polo mantemento e preservación da estrutura territorial, os ríos, os camiños, os regatos son parte fundamental na articulación do territorio. A súa recuperación, a correcta sinalización, o mantemento e preservación, tanto para usos agrarios como para usos complementarios sustentables, serán obxecto de programas específicos que harmonicen os seus respectivos valores de uso ambiental.

Compromiso do medio rural e a educación, as diferentes administracións públicas colaborarán para lograr un completo programa de actividades formativas para cada curso escolar en relación co rural, que estableza programas de inserción laboral para garantir un adecuado relevo xeracional e que contribúa á necesaria sensibilización, coñecemento e valoración das actividades agropecuarias.

Di que en resumo, será unha implicación das administracións para incorporar os produtos do territorio máis cercano nos ciclos curtos de consumo, distribución e comercialización, adoptando medidas para fomentar a comercialización directa e ademais haberá que apostar pola difusión dos valores dos produtos de proximidade de cara á cidadanía en xeral.

Campañas de información e concienciación, promoción e sensibilización.

Dado que só se ama aquilo que se coñece, os asinantes acordan incluír nos seus discursos, campañas e axendas a defensa dos valores destes territorios.

Esta é a proposta que tanta desconsideración lle ofrecía ao Partido Popular, esta é a proposta que este goberno municipal trae para a aprobación en pleno, entendendo que é unha aposta polos valores agrarios do Concello de Santiago, e unha aposta por manter o territorio e por manter o país.

Dona Goretti Sanmartín Rei, comeza dicindo que calquera cuestión que se trate en lugar do mundo pode ser exportable e ser traída aquí, e que por suposto que se pode aprender dela, en cuestións do modelo educativo filandés, de calquera cuestión e en calquera lugar, máis o certo é que o lóxico que estas cuestións que se tratasen estivesen encarrinadas na realidade galega e na realidade do concello.

Di a seguir que o concelleiro, Don Jorge Duarte, pero aclara que neste decálogo de intencións non aparecen especificadas cuestións relacionadas nin coa realidade galega, nin coa realidade agraria do Concello de Santiago. Di que aparece un termo territorios agrarios históricos, a realidade galega non ten nada que ver con eses territorios, a realidade de aquí non ten nada que ver con todo iso.

Aquí utilízanse zonas de especial interese agrario, esa é a denominación que todo o mundo coñece no mundo rural, e sobre as que hai regulamentación.

A dona Goretti parécelle un pouco un contrasentido falar de soberanía alimentaria, falar xustamente de cuestións que teñen que ver con desenvolvemento sustentable e con proximidade e non facer esa adaptación.

Segue a dicir a concelleira que a ela pareceríalle ben que este fose o decálogo de partida, xeral, e despois que fose concretado na realidade de aquí.

En Compostela hai unha importante produción hortícola, hai iniciativas importantes a redor da Praza de Abastos, hai un mercado pequeno autoxestionado, e considera que o normal sería que se fixese unha proposta que se abra unha comisión aberta ao sector para que se deseñe unha dinámica propia, que Santiago sexa un lugar de referencia como vila-cidade cabeceira de comarca.

Considera que trasladar iniciativas esta ben, pero hai que trasladalas e logo darlles o enfoque.

É unha proposta que esta ben, e pregunta quen non está a favor disto, pero di que a proposta é pouco crible senón trae un apartado sobre o que se vai facer no caso do Concello de Santiago.

Entón pide a concelleira, que se faga algo que teña unha aplicación neste territorio. Parécelle que isto esta ben como declaración de principios, pero é fácil que pareza un brinde ao sol.

Insiste Dona Goretti que lle falta unha parte de aplicación práctica que facer no Concello de Santiago de Compostela, que se quere facer, e cómo se pode trasladar, porque considera que dende esa perspectiva pode parecer un decálogo baleiro no fondo.

Don Francisco Reyes Santiás, comeza dicindo que nos países empobrecidos a agricultura urbana tende prioritariamente a necesidades alimentarias e de xeracións de ingresos para poboación pobres e excluídas, pero nos países enriquecidos esta actividade atende, sobre todo, a necesidades de lecer, actividades en espazos públicos e colectivos que si é certo que poden mellorar a calidade de vida e a saúde da poboación, xerando beneficios ambientais nas cidades, en todo o que fai referencia, a incorporar espazos verdes ao deseño urbano, acurtando a distancia que percorren os alimentos, ou reducindo contaminantes da agricultura.

Sinala que é moi diferente a situación da lóxica do comercio internacional e das políticas de impulso e exportación, que é certo que obriga aos países en desenvolvemento a especializarse que teñen unha maior demanda externa e que levaron a estes países a diminuír moitas veces a produción local de elementos de primeira necesidade e os medios de subsistencia agrícola, e chegan moitas das veces a ser importadores netos cando no pasado foron exportadores, este é un problema específico dos países en vías de desenvolvemento.

Di así mesmo o señor Reyes que cando un le a proposta que se esta a debater, consideran que son de gran interese e que poden ser compartidas, a promoción do cooperativismo, a creación do emprego, a fixación de poboación nova no rural, a educación ambiental e alimentaria, a agricultura libre de transxénicos, etc.

A existencia dunha realidade non contemplada na proposta é a referida ao sector primario alimentario en Galicia.

Precísase en Galicia ter unha agricultura e gandería competitiva nos mercados para exportación, hai que ter en conta que aquí se exporta o 70% da produción láctea, máis do 70% da produción de carne, o 80% da produción de mexillóns, algunhas adegas exportan máis do 80% da súa produción vinícola. Non se pode esquecer que Galicia está inmersa na política agraria comunitaria, con todas as críticas que se lle poidan facer, e tampouco se pode esquecer que se está enfrontado máis pronto ou máis tarde as consecuencias dun tratado da Unión Europea e América de libre comercio, que vai obriga a que se compita coas materias primas da alimentación deses países.

Polo tanto, o que se precisa en Galicia é o desenvolvemento de industrias de transformación da materia prima, para exportar produtos derivados de calidade que permitan competir coa vantaxe competitiva da calidade do produto.

A base do que se necesita na realidade galega, non é un produto da soberanía alimentaria, nin da seguridade alimentaria en boa medida xa cuberta neste país, o que se precisa son industrias de transformación para poder competir no mercado da exportación.

Anuncia o señor Reyes o voto de abstención do grupo municipal Socialista.

Don Agustín Hernández Fernández de Rojas, anuncia que vai dar por reproducidos os argumentos que xa espuxeron e motivaron a súa postura no anterior punto, e reitera que se van abster, pero en todo caso, gustaríalle en primeiro lugar, subscribir plenamente ao cen por cen os argumentos reflectidos neste pleno fai uns intres pola compañeira Goretti.

En segundo lugar quere dicir que eles por suposto non están en contra do aproveitamento sustentable do territorio, non están en contra, en absoluto, de aproveitar e poñer en valor os territorios agrarios históricos, pero teñen claro e cren que o goberno debería telo, que os territorios agrarios históricos e o aproveitamento da agricultura sustentable non é en absoluto igual en Granada, no Levante, en Andalucía e incluso en Castelá-León.

Dille ao grupo de goberno o señor Hernández, que non sabe se estiveron en Granada o 14 de novembro, o seu grupo considera que é bo sair e copiar, e pídelle ao señor Duarte que cando poida lle enseñe as acequias que articulan o territorio de Santiago de Compostela, frase textual que está recollido no acordo da proposta.

Demostra que se limitaron a copiar algo, sen facer un mínimo esforzo para axustalo á realidade deste territorio.

Don Jorge Duarte Vázquez, di que só polo pracer de ver coincidir o señor Agustín no seu impulso nacionalista, recoñecer que sería necesaria unha lei non estatal, senón unicamente unha lei galega, cun decreto, por iso xa só valeu a pena traer aquí esta proposta.

Di o señor Duarte, que concorda con Goretti, en que unha lei galega en favor da defensa destes dez puntos, estaría perfecta, o que pasa é que por desgraza a nivel estatal tamén hai que legislar, e por exemplo, hai que pedir lei de financiamento público para o transporte, e é necesario pedila, porque as competencias non sempre están ben, e tamén é necesario compartir e recoñecer que os valores do medio rural en Galicia son similares aos problemas aos da xente que vive da horta, teñen os mesmos problemas que os da xente doutras partes do estado español, e polo tanto, insiste, este é un decálogo de principios que pode ser adaptado en todo o estado, e el diría que en todo o mundo, por qué, porque realmente é poñer por diante os valores agrarios do territorio e a vida das persoas que viven nese territorio, evitando a súa transformación e urbanización.

Di, que ese é un criterio moi sinxelo e moi básico, o territorio consérvase cando se traballa e podería ser ampliado a nivel galego dicindo que o territorio non só o agrario senón tamén o forestal consérvase cando se cuida, polo tanto, isto non é máis que un recoñecemento a un modo de vida rural, e unha defensa do sector primario que evite a transformación e urbanización dos territorios máis fértils, que soen ser os máis próximos ás cidades.

Polo tanto, supón un recoñecemento en favor da protección dos territorios máis débiles e máis sometidos á presión urbanística, e aquí diso sabese bastante, as Brañas de Sar seguen sometidas á presión urbanística e hai que evitar a súa transformación e por iso, precisamente ven aquí esta iniciativa hoxe, porque forma parte dun proxecto de protección das Brañas de Sar como elemento natural a protexer e a cuidar.

Polo tanto, esta proposta ven para evitar a transformación de espazos con valores agrarios en espazos urbanizados, aínda que sexa con criterios de novo xardín e novo parque, evitar a transformación dos territorios agrarios en territorios urbanizados.

Dona Goretti Sanmartín Rei, soamente quere aclarar unha cuestión, e insiste nun tema que considera importante, soberanía alimentaria e desenvolvemento sustentable como declaración de principios xerais valería para aquí, para Granada, Finlandia, Suiza ou para onde se queira, pero ela opina que o tema está se se quere aplicar aquí a esta realidade, neste caso non está aplicado.

Insiste que todas as referencias que aparecen non teñen que ver con Galicia, nin co Concello de Santiago de Compostela.

Aclara que no Concello de Santiago hai unha importante produción local, entón pide a concelleira que se axude a dinamizar iso, aquí nesta proposta soamente aparece un compromiso tan xeral, e de aí non se deduce absolutamente nada, o normal sería que eses principios xerais viñense adaptados a parte local.

E ela considera que tal e como está esta proposta non é de utilidade para a xente que ten esta adicación no Concello de Santiago.

Don Francisco Reyes Santiás intervén para que o concelleiro de medio urbano lle aclare, porque lle dou a impresión que na súa intervención podía entender, e por iso solicita que o aclarara, que a adhesión a este pacto estatal, podería sustentar o abandono do proxecto do gran parque para Santiago de Brañas de Sar, e polo tanto o mantemento das hortas urbanas, o pregunta porque se isto é así, se esa é a intención do goberno, entón o grupo Socialista mudaría a súa posición e en lugar de abstención votaría en contra.

Don Jorge Duarte Vázquez, acláralle a vista da pregunta formulada polo portavoz do grupo Socialista, que a adhesión ao pacto non supón nada, porque non supón máis que adherirse a un decálogo de políticas a seguir por parte do goberno municipal, e dentro desas políticas a seguir.

Fálase neste decálogo de promover leis que incidan na protección.

Agora mesmo en Brañas de Sar hai un plan especial que se ten que desenvolver, e o que hai que intentar é que en Brañas de Sar se preserven os valores agrarios de hortas urbanas, houbo unha actuación blanda de camiños que protexen os regatos, ríos e brañas que existen no espazo, polo tanto é unha aposta polos valores ambientais dos terreos.

Entón o que hai que intentar é que non produza unha transformación innecesaria de terreos con aproveitamento agrario en terreos urbanizados.

Rematado o debate, e á vista da proposta transcrita, máis do ditame da comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos de data 8 de setembro do corrente ano, o Pleno da Corporación por 9 votos a favor correspondentes aos/as concelleiros/as presentes do grupo municipal de Compostela Aberta, e 13 abstencións correspondentes aos/as concelleiros presentes dos grupos municipais do Partido Popular, PSdeG-PSOE e BNG (8 PP, 3 PSdeG-PSOE e 2 BNG), acorda, que polo Concello de Santiago se efectúe unha declaración institucional de adhesión ás medidas relacionadas na proposta.

7. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, PARA O IMPULSO DO CENTRO DE INTERPRETACIÓN DE VILLESTRO E A CATALOGACIÓN E PROMOCIÓN DO PATRIMONIO RUPESTRE.

O contido da proposición do grupo municipal do Partido Popular, con rexistro de entrada do día 5 de setembro de 2016, núm. 250, é o que a seguir se transcribe:

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

EXPOSICIÓN DE MOTIVOS

O Concello de Santiago atesoura unha riqueza patrimonial que transcende da súa universal vinculación co fenómeno xacobeo, para afundir as súas raíces nos tempos prehistóricos, con testemuñas da arte na pedra datadas principalmente entre o neolítico e a Idade do Bronce, o que vén a constatar a existencia dunha actividade artística no noso contorno uns tres mil anos antes da descuberta do sepulcro do Apóstolo.

A existencia destas pegadas dos primeiros habitantes da zona, que debería constituír un singular e valioso atractivo histórico, cultural e tamén turístico, non foi ata épocas recentes obxecto dunha mínima atención e continúan a ser, aínda hoxe, unha realidade descoñecida para a maior parte da poboación.

Á parte dos importantes traballos arqueolóxicos desenvolvidos nas primeiras décadas do século pasado, principalmente por Ramón Sobrino Lorenzo -referente dos estudos da arte rupestre galega, mestre de artistas e aparelador municipal no noso Concello-, pódese afirmar que pouco ou nada se tiña feito pola súa protección efectiva ata a redacción do planeamento municipal. Na revisión do PXOM de 2008 figuran recollidos 13 petróglifos na listaxe de elementos de interese cultural, a maior parte deles localizados nas parroquias de Villestro e Figueiras, pero tamén en Conxo e San Xoán de Fecha.

Durante a pasada lexislatura, o Concello de Santiago iniciou unha iniciativa pioneira para a promoción e divulgación dos gravados rupestres, apoiándose no importante labor desenvolvido polo colectivo cultural “A Rula” que por aquel tempo iniciaba a súa andadura de descuberta e investigación e que en pouco tempo conseguiu multiplicar por catro -ata chegar ao medio cento- o número de petróglifos dos que se tiña constancia no termo municipal, a maior parte deles descubertos en Villestro, nas inmediacións do monte San Miguel e da paraxe denominada “A Devesa da Rula”, nome relacionado con esta asociación.

A capital de Galicia conta, pois, cun importante legado prehistórico, que supón, ademais dunha gran riqueza artística, unha oportunidade para reforzar o valor histórico e monumental do seu territorio que é preciso aproveitar.

Con esas premisas, no ano 2014, a través do obradoiro municipal de emprego “Ecotur Santiago” e co traballo de 23 alumnos e alumnas durante 6 meses, o Concello iniciou a rehabilitación do edificio da vella escola unitaria de Villestro, instalando no seu interior unha completa exposición sobre os valores patrimoniais da parroquia, en especial da riqueza arqueolóxica dos arredores e, en xeral, do termo municipal. Tamén se puxo en marcha unha páxina web para dar a coñecer estes valores.

A conversión do antigo edificio escolar como “Centro de Interpretación de Villestro” rematouse en febreiro de 2015 e dous meses despois abríase ao público a exposición “Compostela rupestre”, en colaboración co citado colectivo “A Rula”, durante as tardes dos meses de abril e maio, de luns a venres, con entrada de balde. Segundo os organizadores da mostra tratábase da primeira exposición desta temática que se realizaba en Santiago desde 1909, ano da Exposición Rexional cando nos pavillóns instalados na Alameda, se expuxeran algunhas mostras da arte rupestre de Galicia, recollidas polo pintor e debuxante Enrique Campo Sobrino.

Tomando como referencia o local municipal habilitado en Villestro e co soporte da páxina web creada polas persoas que participaron no obradoiro de emprego, a principios de 2015 tamén se comezaron a ofrecer visitas guiadas a grupos interesados en coñecer sobre o terreo os petróglifos próximos.

Pasados os meses, aquela primeira iniciativa, lonxe de ser impulsada e mellorada pola Administración local, foi esmorecendo, a pesar dos esforzos e da boa vontade dos integrantes do colectivo “A Rula” que seguen a dar mostras da súa constante dedicación para colaborar no descubrimento, protección, coñecemento, divulgación e posta en valor deste rico patrimonio.

A realidade mostra que, por parte do Concello, apenas se ten feito nada para continuar e reforzar esta experiencia e dar a coñecer ese labor que consideramos de gran

transcendencia. Abonda con achegarse o centro de interpretación para comprobar o seu progresivo abandono nos últimos meses. Ata hai poucas semanas, a vexetación inzaba nos seus arredores, o contorno móstrase descoidado, as pancartas que anunciaban a exposición do seu interior penduran aínda hoxe -case ano e medio despois da súa inauguración- esgazadas na súa fachada e o recinto permanece a cotío pechado, sen que conste no seu exterior ningún horario nin posible forma de visita para quen ata alí se achegue.

Recuperar e impulsar a actividade nese edificio, protexer e catalogar os petróglifos do concello e articular unha estratexia de promoción cultural e turística arredor desta riqueza monumental debería ser unha tarefa prioritaria para o Concello de Santiago, non só polo valor intrínseco destas pegadas milenarias, senón polo que poden supoñer de complemento para acrecentar o atractivo da cidade de cara á veciñanza e tamén ás persoas que nos visitan e axudar a incrementar a estadía media na nosa cidade.

A proximidade do Centro de Interpretación de Villestro e de boa parte destes gravados pétreos ao Camiño de Fisterra, así como a súa relación con outros referentes históricos e paisaxísticos (como o caso dos gravados de Conxo próximos ao castelo da Rocha Forte ou os petróglifos do Pedroso), son alicientes engadidos para potenciar o seu interese e animar a súa visita.

Por outra parte, cómpre destacar a importancia de catalogar e dar a coñecer os gravados rupestres para evitar o seu deterioro ou destrución, como ten acontecido recentemente por mor do incendio rexistrado no Monte de San Miguel en Villestro, perigo advertido polo colectivo “A Rula” e que ten motivado recentemente unha primeira -e coidamos que insuficiente- reacción do Concello sobre este tema. Tivo que acontecer unha desgraza para que o Goberno municipal mostrara algún interese e para que a Xunta de Galicia, tendo coñecemento do feito, anunciara o inicio da catalogación dese grupo de gravados afectados polo lume na parroquia de Villestro. Unha iniciativa que se debería estender a todo o territorio municipal para fixar, limpar, protexer e poñer en valor este singular e importantísimo patrimonio.

En consecuencia, tendo en conta todos estes antecedentes, o Grupo Municipal presenta para o deus debate e consideración no Pleno Municipal a seguinte proposta de

ACORDO:

O Pleno insta ao correspondente órgano do Goberno municipal a:

1. Iniciar, en colaboración cos colectivos e institucións máis directamente implicados, a realización dun inventario, detallado e o máis exhaustivo posible, sobre os petróglifos existentes no concello.

2. Dirixirse á Xunta de Galicia para solicitar a declaración e catalogación de todos os petróglifos constatados no termo municipal para a súa inclusión no inventario de bens de interese cultural de Galicia (BIC), así como en todas aquelas normas e disposicións, autonómicas e municipais, que contribúan a garantir o seu coñecemento e protección.

3. Poñer en marcha un conxunto de medidas destinadas a promover a difusión do importante legado cultural que supoñen os gravados rupestres entre a veciñanza e as persoas que nos visitan, comezando polo impulso do centro de interpretación de Villestro e a súa páxina web, como punto de referencia para a súa exposición e posibles percorridos para a coñecemento directo no ámbito municipal.”

Don Agustín Hernández, comeza dicindo que esta iniciativa o que pretende é aproveitar os recursos do propio concello, e por en valor a riqueza patrimonial do Concello, especialmente a riqueza patrimonial ligada ao legado rupestre.

A existencia deste patrimonio que constitúe sen dúbida, un singular e valioso atractivo cultural e tamén turístico, non foi ata épocas relativamente recentes obxecto dunha mínima atención, e segue a ser aínda hoxe unha realidade descoñecida pola maior parte da veciñanza.

A parte dos importantes traballos arqueolóxicos desenvolvidos nas primeiras décadas do século pasado, principalmente por Ramón Sobrino Lorenzo, que foi e segue a ser un referente dos estudos da arte rupestre galega, mestre de artistas e aparelador municipal no noso Concello, pódese afirmar que pouco ou nada se tiña feito pola súa protección efectiva ata a redacción do planeamento municipal.

Na revisión do PXOM de 2008 figuran recollidos arredor dunha ducia petróglifos, 13 en concreto, na listaxe de elementos de interese cultural, a maior parte deles localizados nas ladeiras do Monte Pedroso.

Durante a pasada lexislatura, o Concello de Santiago iniciou unha iniciativa pioneira para a promoción e divulgación dos gravados rupestres, apoiándose no importante labor desenvolvido polo colectivo cultural “A Rula” que por aquel tempo iniciaba a súa andadura de descuberta e investigación e que en pouco tempo conseguiu multiplicar por catro -ata chegar ao medio cento- o número de petróglifos dos que se tiña constancia no termo municipal, a maior parte deles descubertos en Villestro, nas inmediacións do monte San Miguel e da paraxe denominada “A Devesa da Rula”, nome relacionado con esta asociación.

A capital de Galicia conta, pois, cun importante legado prehistórico, que supón, ademais dunha gran riqueza artística, unha oportunidade para reforzar o valor histórico e monumental do seu territorio que é preciso aproveitar.

Con esas premisas, no ano 2014, a través do obradoiro municipal de emprego “Ecotur Santiago” e co traballo de 23 alumnos e alumnas durante 6 meses, o Concello iniciou a rehabilitación do edificio da vella escola unitaria de Villestro, instalando no seu interior unha completa exposición sobre os valores patrimoniais da parroquia, en especial da riqueza arqueolóxica dos arredores e, en xeral, do termo municipal. Tamén se puxo en marcha unha páxina web para dar a coñecer estes valores, que aínda segue a funcionar a día de hoxe.

A conversión do antigo edificio escolar como “Centro de Interpretación de Villestro” rematouse en febreiro de 2015 e dous meses despois abríase ao público a exposición “Compostela rupestre”, en colaboración co citado colectivo “A Rula”, durante as tardes dos meses de abril e maio, de luns a venres, con entrada de balde.

Segundo os organizadores da mostra tratábase da primeira exposición desta temática que se realizaba en Santiago desde 1909.

Tomando como referencia o local municipal habilitado en Villestro e co soporte da páxina web creada a través do Obradoiro de emprego, a principios de 2015 tamén se comezaron a ofrecer visitas guiadas a grupos interesados en coñecer sobre o terreo os petróglifos próximos.

Pasados os meses, aquela primeira iniciativa, lonxe de ser impulsada e mellorada pola Administración local, foi esmorecendo, a pesar dos esforzos e da boa vontade dos integrantes do colectivo “A Rula” que seguen a dar mostras da súa constante dedicación para colaborar no descubrimento, protección, coñecemento, divulgación e posta en valor deste rico patrimonio.

A realidade mostra que, por parte do Concello, apenas se ten feito nada para continuar e reforzar esta experiencia e dar a coñecer ese labor que consideran de gran transcendencia. Abonda con achegarse o centro de interpretación para comprobar o seu progresivo abandono nos últimos meses. Ata hai poucas semanas, a vexetación inzaba nos seus arredores, o contorno móstrase descoidado, as pancartas que anunciaban a exposición do seu interior penduran case ano e medio despois da súa inauguración, esgazadas na súa fachada e o recinto permanece a cotío pechado, sen que conste no seu exterior información do seu contido e tampouco ningún horario nin posible forma de visita para quen ata alí se achegue.

Recuperar e impulsar a actividade nese edificio, protexer e catalogar os petróglifos do concello e articular unha estratexia de promoción cultural e turística arredor desta riqueza monumental debería ser unha tarefa prioritaria para o Concello de Santiago, non só polo valor intrínseco destas pegadas milenarias, senón polo que poden supoñer de

complemento para acrecentar o atractivo da cidade de cara á veciñanza e tamén ás persoas que nos visitan e axudar a ese gran obxectivo, de incrementar a estadia media na cidade, que a duras penas logra superar o día e medio de permanencia, 1,7 días segundo os últimos datos dispoñibles.

A proximidade do Centro de Interpretación de Villestro e de boa parte destes gravados pétreos ao Camiño de Fisterra, así como a súa relación con outros referentes históricos e paisaxísticos, como os gravados de Conxo, o castelo da Rocha Forte ou os petróglifos do Pedroso, son alicientes engadidos para potenciar o seu interese e animar a súa visita.

Por outra parte, cómpre destacar a importancia de catalogar e dar a coñecer os gravados rupestres para evitar o seu deterioro ou destrución, como ten acontecido recentemente por mor do incendio rexistrado no Monte de San Miguel en Villestro, perigo advertido polo colectivo “A Rula” e que ten motivado recentemente unha primeira, e cren que insuficiente reacción do Concello sobre este tema.

Tivo que acontecer unha desgraza para que o goberno municipal mostrara algún interese e para que a Xunta de Galicia, tendo coñecemento do feito, anunciara o inicio da catalogación dese grupo de gravados afectados polo lume na parroquia de Villestro.

Unha iniciativa que compre valorar, pero que se debería estender a todo o territorio municipal para fixar, limpar, protexer e poñer en valor este singular e importantísimo patrimonio, que a todos e todas debe comprometer.

Tendo en conta todo isto, o Grupo Municipal presenta para o seu debate e consideración no Pleno Municipal o acordo que figura no texto da proposición.

Confía o señor Hernández que esta iniciativa conte co apoio unánime de todos os grupos para permitir que Santiago sexa unha das primeiras, senón a primeira, cidade de Galicia en protexer e por en valor de forma efectiva e útil este patrimonio único, mostrando un camiño para o resto das cidades e concellos de Galicia.

Don Rubén Cela Díaz, di que o catálogo de bens culturais do plan xeral de Santiago de Compostela recolle trece gravados ao aire libre en diversas zonas do municipio.

Están catalogadas co nivel un de protección, é dicir, de ben de interese cultural os petróglifos do castriño de Conxo, de monte Vilastrexe, de Barrosa en Roxos, de Rexio na Portela, do Monte Pedroso, de Correxíns en Codesedas, de Trás Igrexa, da Pedra que Fala, de Monte Aberto en Roxos, do Campo en Figueiras, de Chans de Figueiras.

Este catálogo recolle tamén, aínda que se corresponde con outra época, do xacemento do castelo da Rocha, do que aproveita tamén para demandarlle ao grupo de goberno que

vele polo seu mantemento, debido a que presenta un descoidado estado debido ao crecemento da vexetación tanto na zona escavada como na súa contorna o que dificulta a visión global desta actuación arqueolóxica.

Esta despreocupación delata un escaso interese polo coidado do patrimonio e polo resultado da percepción das persoas que se achegan a coñecer este legado histórico.

Ademais, disto, compre ter en conta que os cambios introducidos na Lei de patrimonio, na apartado do catálogo de patrimonio cultural de Galicia, desaparece o inventario xeral do patrimonio cultural de Galicia, así todos os bens que figuran no inventario xeral do patrimonio cultural de Galicia, agás os que teñan consideración de bens de interese cultural, incorporáranse ao catálogo e pasarán a ter consideración de bens catalogados, quedando sometidos ao mesmo réxime xurídico de protección aplicable a estes.

Os concellos deben informar no prazo de cinco anos da relación de bens incluídos nos catálogos municipais e que deben integrar o catálogo do patrimonio cultural de Galicia, indicando os elementos precisos para a súa identificación, a contorna de protección establecida e as fichas que consten no planeamento.

Ademais, este catálogo estará permanentemente aberto a novas incorporacións de bens, por eses motivos, están de acordo coa proposta presentada, porque é obriga do Concello de Santiago enviar toda esa documentación para preservar e dar a coñecer todo ese patrimonio.

Don Francisco Reyes Santiás, di que o seu grupo valora nesta proposición de forma moi importante a necesidade de por en valor todo o legado rupestre que se sitúa no municipio, estendido por unha banda importante das parroquias do concello, e ademais da importancia intrínseca de coñecer e de conservar o pasado, supón un potencial extraordinario como factor de interese turístico cultural, que podería permitir efectivamente ofertar un atractivo máis para ampliar a estadía media dos turistas en Santiago, e que facilitaría aproveitar todo o fluxo de peregrinos que se reciben polos distintos camiños de Santiago visitando as diferentes parroquias o que pode ser unha experiencia de referencia da arte rupestre con especial de proxección cara ao que algúns autores chaman o mundo celta.

Hai que dicir que a proposición que presenta o Partido Popular ao seu xuízo coa que están de acordo e que van votar a favor, pero entenden que dalgunha maneira se queda curta.

Entenden dende o Partido Socialista que o que hai que facer en Santiago é apostar por un parque arqueolóxico rupestre.

Parque arqueolóxico partindo de que o plan xeral efectivamente ten un catálogo moi completo, un tomo todo el dedicado no que se identifican 136 espazos arqueolóxicos entre os que se recollen mámoas e petróglifos entre outros.

Entende o seu grupo que o que é necesario é un acordo entre administracións, Concello de Santiago, Xunta, Deputación, Estado, acadar financiamento da Unión Europea, contar cos recursos da propia Universidade de Santiago, Centro Superior de Investigacións Científicas, e abordar todo un proceso de escavación arqueolóxica sistemática e planificada, para aflorar e poñer en valor os diferentes castros que hai dispersos pola xeografía do municipio, para crear en definitiva un roteiro arqueolóxico de referencia para todo o noroeste.

A continuación di o señor Reyes, que o seu partido comprométese a presentar no próximo pleno unha moción nese sentido que esperan que sexa apoiada por todos os grupos políticos, e eles entenden, que vai máis alá da propia proposición que están a debater.

Dona Marta Lois González, comeza dicindo que en relación á proposición do grupo municipal do Partido Popular para o impulso do centro de interpretación de Vilvestro para a catalogación e promoción do patrimonio rupestre, adianta que a posición do grupo municipal de Compostela Aberta vai ser votar a favor da mesma, pero quere facer unha serie de indicacións respecto ao que xa levan feito durante este ano.

Efectivamente, co traballo realizado no obradoiro de emprego, ECOTUR Santiago, coa colaboración de diferentes asociacións da contorna, veciñais, clubs deportivos e de maneira moi especial coa asociación A Rula, puxéronse as bases para unha definitiva posta en valor do patrimonio arqueolóxico e cultural.

Continúa a dicir a señora Lois, que nestes momentos estase en proceso de adopción de catro medidas imprescindibles para a posta en valor do patrimonio e apertura do centro de interpretación de Vilvestro.

A primeira delas, precisamente realizada este mes de agosto, foi a de inventariar e catalogar todos os petróglifos do ámbito municipal por parte da área de patrimonio, e como paso previo, para solicitar á Xunta de Galicia a súa inclusión no inventario de bens culturais, BIC.

A segunda medida é a elaboración dun proxecto museolóxico e de equipamento do centro de intervención, CIVIC.

A terceira medida a realización da obra de recreación dun hábitat da idade de bronce na parcela do CIVIC.

A cuarta medida, ten que ver coa dotación de persoal a través dun programa específico para a arqueoloxía.

Están precisamente traballando nesa necesidade tan importante como é a dotación de persoal.

Remata dicindo que se comprometen a seguir traballando e votan a favor da proposición.

Don Agustín Hernández Fernández de Rojas, toma a palabra, soamente para agradecer o apoio unánime da Corporación.

Rematado o debate, o Pleno da Corporación por unanimidade dos/as concelleiros/as presentes, acorda instar ao correspondente órgano do goberno municipal a:

1. Iniciar, en colaboración cos colectivos e institucións máis directamente implicados, a realización dun inventario, detallado e o máis exhaustivo posible, sobre os petróglifos existentes no concello.
2. Dirixirse á Xunta de Galicia para solicitar a declaración e catalogación de todos os petróglifos constatados no termo municipal para a súa inclusión no inventario de bens de interese cultural de Galicia (BIC), así como en todas aquelas normas e disposicións, autonómicas e municipais, que contribúan a garantir o seu coñecemento e protección.
3. Poñer en marcha un conxunto de medidas destinadas a promover a difusión do importante legado cultural que supoñen os gravados rupestres entre a veciñanza e as persoas que nos visitan, comezando polo impulso do centro de interpretación de Vilvestro e a súa páxina web, como punto de referencia para a súa exposición e posibles percorridos para a coñecemento directo no ámbito municipal.

8. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, PARA A POSTA EN SERVIZO DE MELLORAS NA DEPURACIÓN DAS AUGAS RESIDUAIS URBANAS VERTIDAS AO RÍO SAR.

Con data de rexistro do día 7 de setembro de 2016, núm. 251, o grupo municipal do Partido Popular presenta en relación ao asunto do epígrafe o texto que a seguir se transcribe:

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

EXPOSICIÓN DE MOTIVOS

O saneamento integral das augas residuais xeradas pola cidade é un dos principais retos pendentes que ten o concello de Santiago de Compostela, a pesar dos significativos avances dos últimos anos, para ir ampliando as infraestruturas hidráulicas na procura de darlle unha solución a un grave problema ambiental que está a comprometer fundamentalmente a calidade das augas do río Sar.

Entre as principais actuacións desenvolvidas nos últimos anos atópanse o colector do río Sar e a mellora do tratamento da EDAR da Silvouta, dúas obras que en conxunto superan os 30 millóns de euros de investimento e que, a pesar de estar rematadas, non coñecemos se foron recibidas polo Concello e actualmente non están a prestar o servizo para o que foron executadas.

Durante dúas décadas leváronse a cabo gran cantidade de obras para o saneamento integral de Santiago, canalizando as augas das diferentes zonas para dirixilas conxuntamente á estación depuradora existente, unhas actuacións que culminaron coa construción do interceptor xeral do río Sar entre Pontepedriña e a EDAR da Silvouta, e as conexións dos colectores interceptores que foi iniciada na primavera de 2015 e cuxas obras xa remataron.

Da magnitude das obras executadas dan conta os máis de 18 kms de tubaxes do interceptor e dos colectores construídos entre a Ponte de San Lázaro e A Silvouta, que permiten evacuar cara a EDAR as augas dunha bacía cunha superficie de máis de 7.000 hectáreas brutas.

Para completar o saneamento era preciso tamén mellorar a capacidade depuradora da estación de tratamento da Silvouta, incapaz de facerlle fronte á cantidade de augas achegadas polas novas conducións. Por iso, e mentres non se constrúe a nova EDAR no Souto, decidiuse mellorar a capacidade de tratamento da existente, cun proxecto de “Adecuación de vertido da EDAR da Silvouta”, executado en virtude dun convenio suscrito en agosto de 2014, para aumentar nun 30% o caudal diario tratado nesta instalación. Con esta obra, xunto coa entrada en servizo dos colectores e do interceptor, a cidade tería que ver mellorada de forma moi notable a calidade do seu saneamento, aliviando en boa medida a presión contaminante que soporta o río Sar.

Pero acontece que, para que estas actuacións realizadas pola Administración do Estado -a través da Confederación Hidrográfica Miño Sil, unha, e de ACUAES a outra- se poidan poñer en servizo, é preciso proceder á recepción das obras por parte do Concello e formalizar unha encomenda de xestión sobre a totalidade das obras executadas.

A pesar de que xa hai varios meses que as obras remataron este trámite aínda non foi materializado, impedindo con iso a posta en servizo destas infraestruturas de gran importancia para a mellora ambiental do noso concello.

En consecuencia, o Grupo Municipal do Partido Popular presenta para a súa consideración por parte do Pleno o seguinte

ACORDO:

O Pleno insta ao correspondente órgano do Goberno municipal a:

- 1.- Formalizar á maior brevidade posible a encomenda de xestión das obras realizadas pola Administración do Estado para a mellora do saneamento do concello de Santiago (colectores, interceptor e adecuación de vertido na EDAR da Silvouta) para poñelas en servizo e contribuír con iso á mellora da calidade ambiental do río Sar.
- 2.- Solicitar do Ministerio competente e da Xunta de Galicia a axilización do convenio para a execución da nova EDAR do Souto.”

Dona Teresa Gutiérrez López, fai defensa da proposición presentada polo seu grupo.

Comeza dicindo que se esta cidade ten problemas pendentes, sen dúbida ningunha a recollida e o tratamento das augas residuais é un deles.

Non é un tema novo, pero si é un tema grave e urxente. Dende que o saneamento de Santiago foi declarado obra de interese xeral pasou moito tempo, demasiado tempo, e na actualidade estase nunha situación límite, especialmente a capacidade de depurar as augas residuais que se xeneran.

Foron moitos os actores que interviron para chegar a esta situación, ela tamén se inclúe, e na súa intención non está buscar culpables, senón que do que se trata é que de aquí en diante se dean pasos e de maneira urxente para saír desta situación límite.

E sobre de todo, trátase de que funcione correctamente as infraestruturas das que se dispoñen.

No sistema de recollida e tratamento de augas residuais urbanas, hai diferentes elementos, diferentes situacións que considera dona Teresa que hai que contemplar.

En primeiro lugar está a rede de colectores municipais moi antiga, na que se producen roturas e que ten falta de capacidade cando chove.

Soamente se fixeron ultimamente as renovacións cando se urbanizou ou reurbanizaron rúas, fixéronse poucas melloras.

Hai dous problemas concretos, que é a falta de capacidade no casco histórico, e no ámbito periurbano colectores dañados nos que se producen moitas infiltracións que xeran alivios frecuentes nos bombeos e que conducen demasiadas augas pluviais á depuradora.

Bombeos que están sendo obxecto de sanción, a renovación destes colectores é competencia municipal segundo o previsto na Lei de bases de réxime local. Esta rede municipal que debe ser mantida pola empresa concesionaria esta suxeita a un contrato de concesións antigo e bastante ópaco, que non permite saber cal é o balance real de ingresos e gastos, se as tarifas son adecuadas, e si se cumpre o principio de que quen contamina paga.

Por outro lado están os colectores-interceptores, tanto de Sar como do Sarela, executados ou pendentes de execución pola Confederación Hidrográfica Miño-Sil.

En relación aos colectores do Sar estes foron rematados e entregados ao concello, a esta entrega constalles que había un proceso de entrega e non acudiu a segunda comisión de seguimento.

Ten o seu grupo información de que se enviou por parte do concello un informe de reparos e que este foi contestado.

Por último engade, que tamén teñen información de que hai unha acta de recepción asinada, e sen prexuízo da mellor información da que dispoña o goberno municipal, e sabendo que o sistema xa esta funcionando descoñecen se destes colectores se fixo unha encomenda oficial á empresa concesionaria.

Continúa a dicir que isto lles preocupa porque os tramos afectados e co tempo seco neste verán producíronse episodios de vertidos, algúns cunha importante mortandade de peixes.

O tema da formalización da encomenda non é menor, xa que en tanto non exista a encomenda as responsabilidades poden quedar diluídas.

Parécelles, así mesmo, desafortunado realizar a asunción da instalación como a encomenda á concesionaria polo sistema de feitos consumados sen a axeitada formalización, sabe que isto no concello pasa algunha vez, pero non lles parece acertado.

En relación aos colectores do Sarela a Confederación Hidrográfica Miño-Sil redactou o proxecto e someteuno a información pública.

Segue a dicir dona Teresa que cando eles gobernaban fixeron varias alegacións, as dúas máis importantes, era a situación dos tanques de tormenta, un que afectaba ao parque de Galeras e outro ao Campus Sur.

A consideración destas alegacións era de tal envergadura, que consideralas significaría facer unha modificación do proxecto e unha nova información pública co conseguinte retraso, pero parciaisles importante, aos técnicos do concello parciaisles importante, e así se fixo, pero unha vez que se produce o cambio de goberno e antes de contestar as alegacións a Confederación solicita unha reunión para coñecer o criterio do novo goberno, que nunha primeira reunión o Concello se compromete a estudar o tema cos afectados e a partir dese momento cada vez que a Confederación reclama unha resposta dende a concellaría do señor Duarte dinlle que lles contestan no prazo dunha semana, contestación que nunca chega, os prazos aquí tampouco se respectan demasiado.

Finalmente en decembro de 2015 plantexase que a solución ou dinlles que a solución é que o tanque do Campus Sur si que hai que desprazalo en planta, e que o tanque de Galeras tamén habería que desprazalo en alzado para a ubicación inicial, isto supón unha mellora da situación para a Confederación, pero esta solicita en decembro de 2015 é que se lle diga por escrito para poder actuar e están sen resposta dende entón, co cal practicamente perdeuse un ano.

Por último, esta o sistema de depuración e aquí hai dous frontes abertos, a EDAR existente e a nova EDAR. A nova EDAR é sen dúbida a actuación máis importante ou polo menos ao seu criterio que ten Santiago pendente, cun orzamento estimado de 74 millóns de euros, incluíndo as expropiacións e contratos de servizo será moi difícil que se acometa esta actuación sen o apoio dos fondos FEDER, por iso e porque a antiga EDAR esta nunha situación moi precaria é urxente que se desbloquee a situación na que se atopa o proxecto, sen dúbida estará afectado pola paralización na que se atopa a administración central, pero é vital que o concello manteña o seu interese constante para que esta actuación estea nas axendas da ministra, da directora xeral de auga, e da directora xeral de ACUAES.

Este tipo de actuacións requiren de trámites prolongados, tanto para a contratación como para a execución, e debería estar finalizado e pagado no ano 2022, e para que estea finalizado e pagado nese ano, require do seu inicio xa.

O primeiro trámite debe ser a negociación dun convenio e diso debería estar a falar coa Ministra de Medio Ambiente a ser posible todas as semanas.

Para a sinatura deste convenio todas as administracións tiñan reserva de crédito nos orzamentos, e o concello tamén grazas a unha emenda aceptada polo goberno de Compostela Aberta a proposta do grupo Popular.

Con relación á EDAR de Silvouta, este ano rematouse a actuación de mellora desa Edar, esta non é unha actuación menor nin de pouca importancia. A actual depuradora ten un caudal de deseño de 51.600 metros cúbicos de auga, 2.150 metros cúbicos hora, con este caudal, o caudal que está a chegar en tempo seco supera esta capacidade, a ampliación permite tratar 1.000 metros cúbicos hora máis, o que supón ampliar a capacidade nun 50% da planta actual, para garantir alomenos o caudal en tempo seco, e co incremento da capacidade e a posibilidade de xestionar a auga nos tanques de tormenta reducir a situacións puntuais os verquidos en tempo de choivas.

Esta instalación que ten un importe superior a tres millóns de euros, funcionou en período de proba entre os meses de febreiro e abril, obténdose resultados moi satisfactorios, e no momento da entrega este concello en base a un informe de VIAQUA non quixo recepcionar a obra. Dende o inicio VIAQUA resistese a xestionar esta actuación, entende a concelleira que o que quere é negociar un novo contrato, ela considera que o importante é que esta actuación funcione.

Do manifestado no informe a maior parte son consideracións de proceso e caudales que nada teñen que ver coa explotación e que, ademais, nalgúns casos son erroneas.

Finalmente en xuño se consegue un acordo con Acuaes, en que se acometía estas actuacións o concello automaticamente se comprometía a recibir a instalación e a poñela en marcha, afortunadamente este verán foi seco e non houbo excesivas fontes de caudal.

En calquera caso a día de hoxe ACUAES realizou estas actuacións como xa informou o señor Duro en rolda de prensa.

Polo tanto, urxe recepcionar a obra e encomendar a xestión á empresa concesionaria, trámites que o concello debe abordar sen demoras e sen desculpas, xa que ten un impacto importantísimo sobre a calidade da auga do río Sar.

Por todo isto, someten a aprobación do pleno o acordo que figura na proposición, que como xa dixo a señora concelleira, é recibir as obras pendentes e poñelas en marcha e ademais avanzar na xestión da depuradora de Souto.

Don Rubén Cela Díaz, sinala que se vai centrar única e exclusivamente no segundo punto da proposición do Partido Popular no que se refire a nova EDAR para Santiago.

Di que o seu grupo co conxunto da proposta, co fondo si que están de acordo, outra cousa é o momento e o formato da mesma.

Sobre o fondo, certamente, para o seu grupo é unha preocupación de sempre o estado das augas tanto do río Sar como do Sarela, segundo datos oficiais, en concreto no BOE de 27 de xuño de 2014, trasládase que a capacidade de tratamento da EDAR da Silvouta supera nun 69% a carga de deseño, iso o que ocasiona é que unha parte significativa do caudal entrante se alivie sen depurar completamente, e tendo en conta que unha grande parte do caudal do río Sar, perto do 50% é proporcionado pola propia EDAR incumprese todas as normativas ambientais en vigor, e esta situación é moito máis alarmante cando chega un verán especialmente como o actual, onde o río diminúe o seu caudal natural dun xeito significativo.

Publicacións sobre análises fisioquímicas das augas dos ríos Sar e Sarela pois o que aprecian é un elevado contido de nitritos, alta conductividade e redución do osíxeno, ademais, o que fan é advertir é que tras recibir o vertido principal da cidade de Santiago de Compostela as condicións das augas sofren un drástico empeoramento ao engadir concentracións moi altas de amonio, fosfatos e sulfatos, o que provoca a desaparición de determinadas especies animais no propio río Sar.

O que lles parece ao seu grupo o máis curioso é o momento e o formato da proposición, porque el cre que si paga a pena aínda que só sexa uns minutos, facer un pouco de memoria.

Foi no ano 95, fai máis de vinte anos, cando se asinaba entre as diferentes institucións un convenio para execución dunha EDAR nova para Santiago de Compostela, daquela a ministra, Tocino, anunciaba a súa inmediata execución.

No ano 2001, no Plan Hidrolóxico aparece a EDAR de Santiago como obra de interese xeral, pero non foi ata o ano 2003 cando nos orzamentos do Estado se incluíu unha partida para redactar o proxecto, previase a súa execución nos tres anos seguintes.

Di a continuación, e como ben saben todos e todas, pois non só non se redactou o proxecto, senón que no ano 2004 aprazábase de novo a construción fixándose a finalización da mesma para o ano 2010.

No ano 2008, Dna. Elena Espinosa visitaba Compostela e comprometíase publicamente a proceder de inmediato á contratación do proxecto e da obra, de feito os orzamentos xerais do estado reservaban nese ano unha partida de nove millóns de euros para esa obra, máis daquela no ano 2011 o Alcalde, señor Gerardo Conde Roa, puxo todo tipo de trabas a aquel proxecto, e nese mesmo ano, paralizabase o traballo feito e partíase de cero cunha nova proposta e a redacción dun novo estudo de impacto ambiental, e como

saben no ano 2015 o Tribunal Superior de Xustiza de Galiza emitía unha sentenza anulando o estudo de impacto ambiental da Silvouta en todo o que tiña que ver co movemento de terras.

Polo tanto, o seu grupo, o BNG entende que esta iniciativa no fondo que é axilizar o máximo posible as actuacións de saneamento dos ríos, e que Santiago poida ter o antes posible esa estación depuradora que tanta falta lle fai no curto e no medio prazo, e polo tanto, cumprir as normativas europeas ao respecto, no fondo están totalmente de acordo, pero en calquera caso cren que máis alo do que dicía dona Teresa, non fora o motivo buscar culpables, o que si entenden, dende logo, o anterior goberno tamén foi corresponsable tanto no Concello, Xunta e no Estado pois da situación na que se atopa o asunto actualmente.

Dende o BNG, sempre dixeron que non se opoñían a buscar un alternativa a ubicación que estaba plantexada na Silvouta, sempre e cando, pois se cumprirán con dúas condicións:

A primeira que o novo emprazamento garantíse un emprazamento mellor en termos tanto medio ambientais, como de mellora para a veciñanza, ou cando menos, que en termos sociais non fose peor a nova ubicación.

E en segundo lugar, que calquera nova ubicación non supuxese unha ralentización de todo o proxecto e que se puideran por, como de feito se puxeron, en perigo os fondos europeos, que como todos saben, son os que en teoría cofinanciarían unha parte moi importante dun investimento que non é precisamente menor para unha cidade como Santiago de Compostela.

Don Francisco Reyes Santiás, comeza a súa intervención dicindo que o propio Comisario Europeo de Medioambiente ten manifestado respecto da depuración que as augas residuais urbanas non depuradas constitúen un perigo para a saúde pública, e a fonte máis significativa de contaminación de augas costeiras interiores, de acordo con iso, o 2 de febreiro de 2009, asínouse en Madrid o protocolo xeral entre o Ministerio de Medio Rural e Mariño e a Xunta de Galicia para a execución do Plan Nacional de calidade das augas, saneamento e depuración 2007-2015, que recollía a actuación da construción da nova EDAR de Santiago de Compostela como obra de interese xeral.

O 26 de abril do ano 2010 se aprobou pola Secretaría de Estado de Medio Rural e Auga o informe de viabilidade do proxecto da EDAR de Santiago a situar na Silvouta, así como a mellora dos colectores xerais.

No ano 2011 coa chegada do Partido Popular ao goberno municipal ten lugar a paralización do proxecto da depuradora na Silvouta.

O 8 de maio de 2013 asínase un convenio entre Augas de Galicia, a Asociación Estatal de Augas das Concas do Norte e o Concello de Santiago para a execución a explotación das obras da nova EDAR de Santiago.

Neste convenio establécese que a localización da depuradora será na Silvouta ou no Souto, tamén se dispón que a administración estatal e a Xunta de Galicia terán un máximo de achegas no financiamento da EDAR.

A cantidade menor de 41.844.000 euros o 80% do custe total para o Estado e de 8.966.000 euros ou o 15% do custe total para a Xunta, quedando como obrigación do concello o resto do importe do investimento, sen fixar ningún límite máximo, así como a posta a disposición gratuíta dos terreos necesarios para a execución das obras.

Fixáranse igualmente as anualidades previstas de investimentos dende o ano 2013 ao 2016, e coas anualidades fixabase o custo total en 59.777.000 euros.

Os custes a pagar polo Estado contarían co financiamento dos fondos FEDER do programa 2007-2013, e de ser necesario acudiríase aos fondos do programa 2014-2020.

O 4 de marzo dese mesmo ano, apróbase o estudo de alternativas da EDAR na Silvouta ou no Souto optando por unha depuradora de lodos, non de membranas tecnoloxía máis avanzada que a de lodos, situada no Souto e iso a pesares de que esta localización supoñía segundo o mesmo estudo un 23,1% de maior investimento, e un 28,3% de maior custe na explotación anual.

O 7 de agosto de 2014, sendo alcalde Don Agustín Hernández, asínase un convenio para actuación sobre a EDAR situada na Silvouta, cun orzamento de 4.700.000 euros, coas mesmas condicións de financiamento que o convenio para a nova EDAR e un límite de 80% para o estado, do 10% neste caso para a Xunta, e sen ningún límite de achega do Concello.

Dende entón estase a espera, primeiro da recepción e posta en servizo das obras de mellora da EDAR existente actualmente, se perderon os fondos FEDER do período 2007-2013, e estase a espera, obviamente, da perda dos fondos FEDER do seguinte programa 2014-2020, porque nada se fixo en relación á construción da nova EDAR.

Incumpríronse os anos 2014, 2015 e 2016, as achegas nos orzamentos da Xunta de Galicia e do Estado, particularmente para o ano 2016 a Xunta presupostou por este concepto da EDAR de Santiago cero euros, e o Estado dous millóns de euros dos que nada se sabe, xa non comenta nada da execución, inexistente a día de hoxe, senón mesmo do proxecto.

Chegados aquí debese lembrar que o Partido Popular dixo que o atraso na construción da nova EDAR debido ao cambio de localización sería de tres meses, podese ver nas hemerotecas, en realidade van cinco anos de espera.

A pesar das diferentes solicitudes de información do PSdeG-PSOE, tanto no Parlamento de Galicia, como no Congreso dos Deputados, nada se coñece do devandito proxecto, porque o Estado non o mostra publicamente, como é posible que as distintas partes asinantes do convenio non teñan acceso ao proxecto, como non teñen coñecemento do mesmo a Xunta de Galicia ou o Concello de Santiago, cecais a explicación estea no estudo que presentou o estado no que indicaba que se removerían 489.000 metros cúbicos de terra, e en realidade vanse mover 936.000 metros cúbicos, como di entre outros, a Plataforma pola recuperación do Sar, e senón fose así, porque non foi desmentido dende a Xunta ou dende o Estado, ao mellor a explicación está en que o estudo de impacto ambiental non tivo en conta a afectación de bens de interese patrimonial como o xacemento de Castro de Miras, ou o petróglifo de Monte Aberto, ou non se tivo en conta a distancia mínima de dous mil metros a núcleos habitados no estudo de impacto paisaxístico como esixe a Axenda 21-local do Concello de Santiago, xa que os lugares de Quisquilláns e de Pardiñas están a menos de 500 metros da EDAR do Souto.

Hoxe o Partido Popular trae ao pleno esta proposición na que preguntan que pasou coa Edar de Santiago, dilles que lle permitan que lles responda, parafraseando torpemente ao poeta Gustavo Adolfo Becquer, qué pasou coa Edar, preguntas cravando os teus ollos nas miñas pupilas, que pasou coa Edar, e ti mo preguntas, o que pasou coa EDAR, fúches ti o Partido Popular.

Don Xan Duro Fernández, en primeiro lugar quere agradecer ao señor Rubén Cela e ao señor Reyes que fixeron parte da súa intervención facendo a contextualización do que é o proceso da mítica EDAR de Compostela, que segue sen saberse onde esta.

Continúa a dicir, que acha que hai un problema de coordinación interna no grupo municipal do Partido Popular entre a relatora desta proposición dona Teresa Gutiérrez López e o seu voceiro, que nunhas declaracións que fixo a semana pasada a prensa non teñen nada que ver co dito pola señora Gutiérrez, e logo tamén a señora Gutiérrez consigo mesma, non se coordinou a proposición presentada perante o pleno con todo o dito na súa intervención.

Di o señor Duro que se vai ceñir a respostar xa que a primeira parte da intervención foi feita perfectamente polos señores Cela e Reyes.

En primeiro lugar sobre os colectores do Sar, como ben sabe, esta seguro que o sabe, porque tanto a señora Gutiérrez como o voceiro do seu partido, estiveron vinculados ao ámbito de traballo público relacionado con estas infraestruturas, todas as conexións dos colectores da rede municipal de saneamento ao novo colector interceptor do Sar realizados pola Confederación Hidrográfica Miño-Sil, foronse enganando progresivamente co avance das obras, comezaron o 28 de maio de 2015 e remataron o enganche o 28 de outubro de 2015, polo tanto están en pleno funcionamento, dende o punto de vista da lei de contratos do sector público esas obras están oficialmente recibidas a través das súas correspondentes actas, a última recibíuse o 17 de novembro de 2015, atendendo ao convenio asinado ao efecto.

Esta entrega das instalacións para a súa xestión, explotación, mantemento e conservación foi realizada e está a ser atendida por VIAQUA mentres se fai a tramitación definitiva da súa xestión, houbo declaracións a semana pasada dicindo que non se estaban usando esas infraestruturas, e é evidente que se están a usar, e o voceiro do Partido Popular debería de sabelo porque para iso é un profesional do campo.

Sobre a ampliación da EDAR da Silvouta, como ben saben todos, en agosto de 2013 iniciouse o proceso de contratación dos servizos, por un importe de 3.149.252 euros e dez meses de execución, foise facendo e rematadas as obras realizáronse probas de funcionamento tanto por parte da empresa construtora como coa supervisión do persoal de Viaqua, e puxéronse de manifesto deficiencias que xeraban disfuncións nesa explotación da fase tres, como así consta nun informe que teñen a súa disposición realizado por VIAQUA en maio de 2016.

Deuse conta desas deficiencias á empresa responsable da obra, e eran as seguintes:

A auga tratada xeraba espumas nun nivel que non era admisible.

A comporta de entrada estaba totalmente desviada da vertical para pechala manualmente por ter risco de rutura do mastro.

A bomba do cloruro férrico fundíuse dúas veces por operar as veces en vacío.

Atorábanse as bombas de regulación interna do actiflo.

E di o señor Duro, que como é responsabilidade do goberno, non poden admitir, nin aceptar, nin recepcionar as obras que non están en perfecto funcionamento.

Lamentablemente un día antes de que o voceiro do grupo municipal do Partido Popular fixera a intervención en rolda de prensa, recibíuse un correo remitido por Isabel Pérez

Espinosa, directora territorial da zona I de ACUAES que indicaba ao que vai dar lectura literalmente:

“Durante el mes de agosto se han finalizado todas las labores pendentas e comprometidas por ACUAES en la actuación de mejora de la EDAR de Silvouta, en ellas participaron el personal de la EDAR, por lo que la empresa explotadora de la infraestructura y por lo tanto entiendo que el Concello son concedores de ello, dado que de este modo están resueltas todas las cuestiones que nos habían planteado, le reitero la necesidad de proceder a la firma del acta de inicio y explotación por el concello de la actuación ejecutada, la próxima semana (refírese a esta semana), haremos llegar tres ejemplares del acta para que se proceda a su firma”.

Efectivamente son cumpridores esta mañán recibíronse os tres borradores de acta para asinar.

Dille a señora Gutiérrez, que como pode ver esta concellaría cumpre dilixentemente coas súas obrigas que son por unha parte traballar na procura dunha solución axeitada aos graves problemas de depuración que padece o río Sar, que todos coñecen e comparten a preocupación, pero por outro esta exercer con responsabilidade e vixilancia que as obras e servizos que recepciona o concello non representen custos por deficiencias que non se detectan e que castiguen máis ao erario público.

Segue a dicir o señor Duro que lles gustaría que esa responsabilidade se tivera exercido en tantos outros asuntos que o goberno está a pagar por sentenzas xudiciais por non ter aplicado a dilixencia precisa.

Sinala o señor Duro que di isto, porque no convenio inicial que se asinou para execución desta obra na súa cláusula tres, subscrito o 7 de agosto de 2014, asinado polo anterior Alcalde, fai un esquema de financiamento no que se indica que con cargo ás subvencións do FEDER, cun límite máximo de 3.760.000 ou o 80% do custe serían con cargo ao estado, as achegas financeiras de Augas de Galicia serían un máximo de 470.000 euros ou o 10% do importe do investimento e o Concello de Compostela asumiría o resto sen límite ningún.

A previsión de gasto nese convenio falaba de 3.760.000 euros con cargo aos fondos Feder, Augas de Galicia 470.000 euros, e o Concello de Santiago 470.000 euros o 10% da obra, e chegou a empresa informou que a obra era máis barata do previsto pero que os fondos Feder, e o final o reparto de custes 2.206.000 euros con cargo aos fondos Feder, 370.600 euros con cargo a Augas de Galicia e 729.000 euros con cargo a fondos do Concello.

O Concello no convenio asinou un 10% e ao final remata pagando un 20%, un espectacular exemplo de xestión.

E di que xa non di nada, de que a planta prevendo que funcione dezaseis horas ao día, calculando que pola noite baixa o suficiente o caudal como para que non sexa necesario, faga un total de gasto de explotación aproximado de 637.000 euros para o erario público, en definitiva as obras da fase III da EDAR están rematadas e en condicións de ser recibidas dende o día de hoxe, aínda que as mesmas non resolvan os problemas de depuración desta cidade, nin por suposto a osolescencia das instalacións, e sumase ao partido Socialista dicindo que este goberno segue agardando polas respostas tanto do Parlamento Galego como do goberno do Estado ao respecto da situación do suposto proxecto do Souto, presentadas fai meses e sen respostar.

Insiste en que se coordinen e decidan o que queren presentar a este pleno e fagano, pero non lien por liar.

Dona Teresa Gutiérrez López, comenta que vai facer unha intervención breve, a respecto dos comentarios do BNG nada que dicir totalmente de acordo.

Con respecto ao dito polo portavoz do PSdeG-PSOE a EDAR afortunadamente é de fangos activos e non de membranas, porque a de membranas ten un custo de mantemento brutal, infórmese. En todo caso esa é unha decisión, plantearonse cinco alternativas no estudo de alternativas, e esa é a alternativa que foi mellor puntuada tendo en conta todos os informes sectoriais, hai informe sectorial de patrimonio, pero tamén di, que é verdade que calquera solución hai cousas positivas e negativas, e ao final elíxese a mellor solución, a mellor puntuada.

En calquera caso, efectivamente, hai determinadas instancias a núcleos de poboación bastante inferiores ás distancias a núcleos de poboación que tiña a EDAR de Silvouta.

Independemente disto, di que ela non vai defender nin unha alternativa nin outra, porque entende que esa é a decisión que se toma unha vez contempladas as cinco actuacións, dúas delas en Silvouta, dúas en Souto, etc, e é a que resulta mellor puntuada de todas.

Con respecto aos comentarios feitos polo señor Xan Duro, di que si que saben que hai un enganche progresivo, e saben que está en pleno funcionamento, pero insiste que o que lles preocupa é que ademais estean encomendadas oficialmente a VIAQUA, porque se hai algún vertido e non están oficialmente encomendadas, iso pode ser un problema para o concello.

En canto ás deficiencias da EDAR de Silvouta, cando se pon en marcha unha instalación industrial sempre hai pequenas actuacións que corrixir.

Por último con respecto ao convenio, desexalle moita sorte, e dille que cando o goberno do que ela formaba parte negociaron o convenio con ACUAES era ou se negocia o convenio e temos a actuación de mellora ou non hai nada, e os fondos europeos remataban en decembro, tiña o seu goberno a espada de Damocles encima de que o que non entrara en decembro, e a decisión do goberno foi, visto que se ían ao 2020 coa EDAR de Silvouta merece a pena que este concello teña unha mellora e arríscanse, teñen unha mellora para funcionar estes cinco anos, porque dende logo os tres millóns o concello non os podía desembolsar, arríscaron, e foron trescentos mil euros de máis.

Desexalle a señora Gutiérrez ao señor Duro que teña sorte, e desexalle de corazón, que cando negocie o convenio do Souto.

E con respecto a rolda de prensa, non fixo o seu portavoz do Partido Popular ningunha declaración para desgastar ao goberno de Compostela Aberta, eran declaracións para impulsar en positivo cara a solución duns problemas que están moi estancados dos que recoñece que o seu grupo tamén tivo a súa parte de culpa.

Don Francisco Reyes Santiás, di que vai facer un último comentario, e sinala que el evidentemente non é un técnico en depuradoras, polo tanto, aceptarialle o tema dos informes sectoriais, aínda que el podería por enriba da mesa pois teses da Politécnica de Valencia, da Politécnica de Barcelona, onde demostran que aos sistemas de membranas son superiores aos sistemas de lodos, pero deixa aparte iso.

Continúa a dicir o señor Reyes, que el pode aceptar que lle poñan enriba da mesa informes sectoriais, pero pídelle a señora Gutiérrez que non lle poña enriba da mesa para defender un proxecto o custe por diante da saúde pública, os informes servénlle, o custe por diante da saúde pública non.

O Sr. Reyes pregúntase senón se escolleron as membranas polo que di dona Teresa, ou porque se se comparaba a alternativa da Silvouta coa alternativa do Souto con membranas, saía gañando a alternativa da Silvouta.

E con respecto a cando se di que van a remover menos de medio millón de metros cúbicos de terras, e ao final se van remover un millón, e o motivo polo que se di dende Madrid que é mellor a ubicación no Souto, porque precisamente se vai remover menos terra, ou cando se di que vai custar menos dos 60 millóns de euros que costaba a EDAR na Silvouta, e ao final estase preto dos 90 millóns de euros que é o que vai custar a do Souto. A situación parece bastante pouco seria.

Dito todo isto, o grupo Socialista o que xa ten anunciado moitas veces, e que o peor que lle pode pasar neste momento a EDAR de Santiago é que se volvan a perder os fondos europeos.

Pide o señor Reyes para rematar que se faga todo o preciso para poder iniciar canto antes o desenvolvemento desta EDAR, e esperan que non sexa revogado o estudo ambiental do Souto, como foi o da Silvouta, porque entón si que estarían ante un problema moi grave de cara aos fondos comunitarios europeos.

Don Xan Duro Fernández, quere dicirlle a dona Teresa, que el opina que lle pouco afortunado que o voceiro do grupo municipal do Partido Popular, en rolda de prensa o acuse a el de deslexo en materia ambiental e de falta de compromiso medioambiental polo asunto que ven de explicar.

Segue a dicir, que como de seguro que saben xa posto que xa revisaron o seu currículo, probablemente saiban que tamén chegou ao concello despois de anos de activismo no movemento ecoloxista, anos nos que tivo moitas oportunidades para atoparse co compromiso ambiental do seu partido.

Lembra todas as loitas de finais dos 90 e principios do 2000, contra as minicentrais que o goberno Fraga pretendía asolagar os ríos deste país, nas zonas do alto Ulla afectando as torrentes de Mácara e moitos outros sitios, un ano no que pasaron concentrándose todos os sábados na Praza de Galicia protestando contra esa desfeita, e anos nos que parece ser que o voceiro do Partido Popular era director de obras públicas da Xunta.

O señor Xan Duro, di que para el o partido que defende o desastre ambiental de Sogama, que é o valedor de Ence-Elnosa, que é a defensora de Endesa-As Pontes, que destruíu o desenvolvemento das enerxías renovables deste país mediante normativas e taxas absurdas, que ese partido lle acuse a el de falta de compromiso, dalle vergoña allea.

Solicítalle o señor Duro ao Partido Popular que reflexionen e muden as súas políticas que el cre que non están para dar leccións.

Rematado o debate, o Pleno da Corporación por 8 votos a favor correspondentes aos/as concelleiros/as presentes do grupo municipal do Partido Popular, 9 votos en contra correspondentes aos/as concelleiros/as presentes do grupo municipal de Compostela Aberta e 5 abstencións correspondentes aos/as concelleiros/as dos grupos municipais do PSdeG-PSOE e BNG (3 PSdeG-PSOE e 2 BNG), rexeita a devandita proposición.

9. PROPOSICIÓN DO GRUPO MUNICIPAL SOCIALISTA, RELATIVA A POSTA EN MARCHA DUN PLAN DE REACTIVACIÓN E DINAMIZACIÓN COMERCIAL DO BARRIO DE VISTA ALEGRE.

O grupo municipal Socialista, presenta con data 7 de setembro de 2016, núm. 252, a seguinte proposición:

“No último pleno ordinario abordouse unha proposición relativa ao remate das obras de mellora da mobilidade e accesibilidade en Vista Alegre, nesa sesión o grupo municipal socialista comprometeuse a presentar unha proposición ao Pleno ordinario de setembro co fin de que o goberno municipal aprrobe un Plan de Compensación para resarcir plenamente estes anos de obras á veciñanza e á hostalería e comercio do barrio de Vista Alegre.

En febreiro de 2008, o goberno municipal de Santiago presidido polo alcalde, Sánchez Bugallo, presentaba á cidadanía a iniciativa urbana Santiago Norte, un programa europeo que tiña como obxectivo a mellora das infraestruturas e a calidade de vida dos barrios da área septentrional da nosa cidade.

Esta iniciativa pretendía alcanzar a rexeneración económica e social da área norte, equilibrando e equiparando a súa situación coa do resto da cidade: reurbanizando, acondicionando e mellorando Vista Alegre, Romaño, Vite, Guadalupe, Salqueiriños, San Caetano, Basquiños, Ultreia, Espírito Santo, A Estila, A Almaciga, San Pedro, Concheiros, Belvís e Quiroga Palacios.

Entre as obras cofinanciadas pola Unión Europea con cargo ao Fondo Europeo de Desenvolvemento Rexional (FEDER) estaba a mellora da mobilidade e accesibilidade no barrio de Vista Alegre.

En marzo de 2013 presentábase por fin o proxecto definitivo da reurbanización deste polígono de vivendas. o proxecto contemplaba a supresión de barreiras, a reordenación do tráfico, apertura de rúas peonís, canalización de servizos, a reordenación de zonas de estacionamento e soterramento de colectores, etc. cun investimento total de 2,8 millóns de euros.

En novembro de 2013, oito meses máis tarde, a Xunta de Goberno aprobou o proxecto de mellora e mobilidade e accesibilidade nas súas fases I e II. Con esta aprobación iníciase o expediente de contratación cun prazo de execución da fase I de 7,5 meses.

O 3 de abril de 2014, a Xunta de Goberno local aprobou a adxudicación do contrato da fase I destas obras á empresa Ponciano Nieto por un importe de 1.025.111,22 euros máis IVE, obras que non se iniciaron ata o 16 de xuño. O 14 de agosto de 2014

publicase no BOP a licitación das obras de Vista Alegre, Fase II, por 839.559,85 euros e un prazo de execución de 10 meses, que se adxudican á empresa Petrolam A Veiga, S.L.

En xaneiro de 2015, a Xunta de Goberno autoriza a cesión do contrato da fase I formalizado coa empresa Ponciano Nieto, a favor da entidade Eulogio Viñal, solución que se adopta para poder continuar cos traballos ante o incumprimento dos prazos. O novo prazo iníciase o 1 de febreiro de 2015, debendo estar rematadas en maio de 2015.

O 6 de febreiro, o grupo municipal socialista esixía un cronograma da obra porque en 7 meses e medio só se executara o 20,31 %.

En xullo de 2015, o novo concelleiro de Compostela Aberta mantén unha xuntanza coa AVV de Vista Alegre na que anuncia as modificacións que o goberno vai introducir no proxecto da fase III e a intención de licitar este proxecto canto antes, co obxectivo de desenvolvelo en paralelo á execución da fase I que debera estar rematada en decembro de 2015.

En febreiro de 2016, o grupo socialista denuncia in situ a parálise total das obras e como consecuencia disto a Xunta de Goberno abre expediente á empresa Petrolam A Veiga, S.L. polo incumprimento do contrato da Fase II.

En abril de 2016, a Xunta de Goberno Local autoriza reiniciar as obras da fase I que foran suspendidas o 8 de xaneiro por afectar a ámbitos que lindaban coas fases 2 e 3.

O 29 de abril de 2016, a Xunta de goberno acorda autorizar a redacción dos proxectos modificados das fases I e II.

E finalmente a Xunta de Goberno do 2 de setembro acorda sancionar á empresa Petrolam a Veiga, SL pola demora de 122 días naturais na execución do contrato cunha cuantía de 54.270,98 euros.

O resumo é que desde marzo de 2013, que se presentou o proxecto, ata o día de hoxe non están rematadas as fases I e II e non se pode iniciar a fase III mentras non se teñan executados os proxectos modificados das fases I e II.

Por todo isto é polo que o Grupo Municipal Socialista, seguindo as recomendacións de veciños e comerciantes, entende que é necesario elaborar un Plan de Compensación e de reactivación comercial no barrio de Vista Alegre coa fin de resarcir todos estes anos de obras que en moitos casos derivaron en importantes perdas económicas.

A veciñanza, comercio e hostalería, motivados pola lentitude e retraso nas obras froito dos erros na planificación das mesmas, trasladáronnos que a situación é insostible, ata o punto de que os comercios viron caer ata un 50% as súas vendas.

Son moitas as testemuñas que polo incumprimento dos prazos prometidos se viron seriamente prexudicados, polo que este Pleno debe dar resposta en forma de solucións.

Faise urxente que se artellen medidas para compensar os agravios aos que están ou tiveron que facer fronte. Por todo isto é polo que o Grupo Municipal Socialista presenta para á súa aprobación a seguinte proposición de resolución:

PRIMEIRO: Que o Concello de Santiago desenvolva e implemente as correspondentes medidas para compensar os graves perxuízos ocasionados á veciñanza e aos establecementos comerciais do ámbito do Plan Especial de Renovación Urbana de Vista Alegre, que prevean axudas compensatorias e beneficios fiscais.

SEGUNDO: Que o Concello de Santiago poña en marcha, unha vez rematadas as obras, un Plan de Reactivación e Dinamización Comercial.”

O Sr. Alcalde, toma a palabra e di que pasan agora a tratar a última da proposicións presentadas, e que despois do debate da mesma, farán un receso.

Don Francisco Reyes Santiás, esta proposición preséntase por un compromiso que o Partido Socialista acadou no último pleno ordinario.

En febreiro de 2008, o goberno municipal de Santiago presidido polo alcalde, Sánchez Bugallo, presentaba á cidadanía a iniciativa urbana Santiago Norte.

Un programa europeo que tiña como obxectivo a mellora das infraestructuras e a calidade de vida dos barrios da área septentrional da nosa cidade.

Entre as obras cofinanciadas pola Unión Europea con cargo ao Fondo Europeo de Desenvolvemento Rexional (FEDER) estaba a mellora da mobilidade e accesibilidade do barrio de Vista Alegre.

En marzo de 2013 presentábase por fin o proxecto definitivo da reurbanización deste polígono de vivendas. O proxecto contemplaba a supresión de barreiras, a reordenación do tráfico, apertura de rúas peonís, canalización de servizos, a reordenación de zonas de estacionamento e soterramento de colectores, etc. cun investimento total de 2,8 millóns de euros.

En novembro de 2013, oito meses máis tarde, a Xunta de Goberno aprobou o proxecto de mellora e mobilidade e accesibilidade nas súas fases I e II. Con esta aprobación iniciábase o expediente de contratación cun prazo de execución da fase I de 7,5 meses.

O 3 de abril de 2014, a Xunta de Goberno local aprobou a adxudicación do contrato da fase I destas obras á empresa Ponciano Nieto por un importe de 1.025.111,22 euros máis IVE, obras que non se iniciaron ata o 16 de xuño.

O 14 de agosto de 2014 publícase no BOP a licitación das obras de Vista Alegre, Fase II, por 839.559,85 euros e un prazo de execución de 10 meses, que se adxudican á empresa Petrolam A Veiga, S.L.

En xaneiro de 2015, a Xunta de Goberno autoriza a cesión do contrato da fase I formalizado coa empresa Ponciano Nieto, a favor da entidade Eulogio Viñal, solución que se adopta para poder continuar cos traballos ante o incumprimento dos prazos. O novo prazo iníciase o 1 de febreiro de 2015, debendo estar rematadas en maio de 2015.

O 6 de febreiro, o grupo municipal Socialista esixía un cronograma da obra porque en 7 meses e medio só se executara o 20,31 %.

En xullo de 2015, o novo concelleiro de Compostela Aberta mantén unha xuntanza coa AVV de Vista Alegre na que anuncia as modificacións que o goberno vai introducir no proxecto da fase III e a intención de licitar este proxecto canto antes, co obxectivo de desenvolvelo en paralelo á execución da fase I que debера estar rematada en decembro de 2015.

En febreiro de 2016, o grupo Socialista denuncia in situ a parálise total das obras e como consecuencia disto a Xunta de Goberno abre expediente á empresa Petrolam A Veiga, S.L. polo incumprimento do contrato da Fase II.

En abril de 2016, a Xunta de Goberno Local autoriza reiniciar as obras da fase I que foran suspendidas o 8 de xaneiro por afectar a ámbitos que lindaban coas fases 2 e 3.

O 29 de abril de 2016, a Xunta de goberno acorda autorizar a redacción dos proxectos modificados das fases I e II.

E finalmente a Xunta de Goberno do 2 de setembro acorda sancionar á empresa Petrolam a Veiga, SL pola demora de 122 días naturais na execución do contrato cunha contía de 54.270,98 euros.

O resumo é que desde marzo de 2013, que se presentou o proxecto, ata o día de hoxe non están rematadas as fases I e II e non se pode iniciar a fase III mentres non se teñan executados os proxectos modificados das fases I e II.

Por todo isto é polo que o Grupo Municipal Socialista, seguindo as recomendacións de veciños e comerciantes, entende que é necesario elaborar un Plan de Compensación e de reactivación comercial no barrio de Vista Alegre coa fin de resarcir todos este tempo de retrasos nas obras que en moitos casos derivaron en importantes perdas económicas.

A veciñanza, comercio e hostalería, motivados pola lentitude e retraso nas obras froito dos erros na planificación das mesmas, trasladáronlles que a situación é insostible, ata o punto de que os comercios viron caer ata un 50% as súas vendas.

Son moitas as testemuñas que polo incumprimento dos prazos prometidos se viron seriamente prexudicados, polo que este Pleno debe dar resposta en forma de solucións.

Faise urxente que se artellen medidas para compensar os agravios aos que están ou tiveron que facer fronte os veciños e veciñas do barrio de Vista Alegre.

Entre as diferentes actuacións que a xuízo do seu grupo teñen que integrar o plan de compensación, poden ser, accións de dinamización do barrio, a través de actividades participativas, desenvolvidas conxuntamente coas asociacións de veciños e os sectores implicados, festival de música, desenvolvemento de competicións deportivas, un taller de resposta ante emerxencias e primeiros auxilios, etc., ente outras moitas posibles.

No que fai referencia ao comercio de proximidade e hostalería do barrio de Vista Alegre, xunto ao modelo máis clásico de subvencións a fondo perdido, pode establecerse un programa de axudas reembolsables que supoña a disposición de crédito financeiro, ben para a posta en marcha dun comercio ou a mellora do existente nunhas condicións que o mercado non achega.

Un crédito sen interese, dado que a administración que o concede non ten ánimo de lucro, etc., cun prazo de carencia, e a devolver en diferentes prazos se é un comercio de nova creación ou a modernización dun comercio xa existente.

Don Rubén Cela Díaz, di que vai facer unha intervención breve, e pon de manifesto que coinciden co Partido Socialista, no sentido de que na anterior etapa de goberno como na actual se teñen creado graves prexuízos aos veciños e veciñas deste barrio de Compostela, especialmente ao pequeno comercio da zona, e nese sentido parécelles razoable a proposta que se realiza de compensación cun programa de promoción e beneficios fiscais para as persoas desta zona de Santiago.

Don Agustín Hernández Fernández de Rojas, comeza dicindo que solicitarían do portavoz do Partido Socialista a posibilidade de votar por puntos a proposición.

Don Francisco Reyes Santiás, contéstalle que non teñen problema.

Prosegue a súa intervención, **Don Agustín Hernández**, e sinala que eles votarían a favor do segundo punto e absteríanse no primeiro, porque cren que antes de adoptar unha medida como a proposta de medidas compensatorias e beneficios fiscais, consideran que sería conveniente e ademais necesario, solicitar un informe ao director da Asesoría Xurídica sobre este particular, posto que a priori, eles entenden que podería ser xa non só un agravio comparativo co pasado e futuro, senón que tamén teñen dúbidas ao respecto da súa legalidade.

Non queren entrar no xogo de quen fixo máis polos veciños de Vista Alegre, pois mentres non teñan a vista ese informe de viabilidade xurídica vanse abster nesa primeira parte e aprobar a segunda porque coincide con medidas por eles con ocasión das obras de Conxo e doutras zonas do Concello.

Dona Marta Lois González, di que en relación a esta proposición do Partido Socialista relativa ao plan de reactivación e revitalización comercial para o barrio de Vista Alegre, o grupo de goberno vaise abster.

Vai facer unha breve exposición de cales son os principios que o xustifican.

Por unha parte hai unha demanda lóxica por parte da veciñanza, agora ben dende o grupo de goberno entenden que este tipo de demandas non hai que plantexalas tanto como unha resposta a unha obra, é dicir, ela considera que non se pode plantexar un programa de dinamización comercial cada vez que se faga unha obra, e ao mellor tamén se podería reflexionar que o feito de facer unha obra do calado da de Vista Alegre, en sí mesmo tamén trae consigo unha dinamización a posteriori comercial do barrio.

Por outra banda, sinala dona Marta, é importante lembrar que no marco da estratexía EDUSI é perfectamente enmarcable, está planificado así, e están agardando a que se resolva o programa.

O grupo de Compostela Aberta entende que o xeito adecuado para orientar esta necesidade é facelo dende un traballo polos barrios, para favorecer un territorio máis equilibrado e economicamente menos centralizado no casco vello e no Ensanche.

Lembran neste sentido as actividades e exencións que se están a desenvolver dende dous departamentos, como son o departamento de promoción económica, e neste caso

fai mención ao programa “Compostela Vivese” que recolle moitos dos obxectivos que están en sintonía con estas demandas.

Compostela Vivese aposta polo comercio minorista, polo factor de calidade urbana, polo impulso de políticas de revitalización comercial que garantan a presenza de establecementos comerciais no conxunto da cidade.

Aposta por retomar a cultura do comercio de barrio, de primeira necesidade, como guía de emprendemento e colaboración entre a veciñanza, e tamén aposta por suxerir iniciativas comerciais innovadoras para o comercio tradicional.

Dentro das súas actividades no programa Compostela Vivese, no ano 2015 levase a cabo a campaña “aposta polo teu barrio” coa campaña “Conxo consumo, consumo-Conxo”, que foi a primeira acción específica deste programa para mellorar o talento dos barrios.

Dende o Concello escolleuse este barrio en primeiro lugar para levar a cabo este programa polas dificultades especiais que estaba atravesar e atravesando debido aos longos meses de obras.

O programa foi deseñado en colaboración coas Asociacións Veciñais do barrio e coa Asociación de Comerciantes “Esperta Conxo”.

Neste ano 2016, dende o programa “Compostela Vivese” vai se dar continuidade a estas actividades.

Dende o departamento de comercio hai que suliñar que tamén se está atentos a esta aposta polos barrios, e por levar a cabo actividades que permitan dinamizar e axudar aos barrios no seu conxunto.

Lembra, dona Marta Lois, que no ano 2015 presentaron as subvencións ao comercio de proximidade para reforma de locais e a implantación de novas tecnoloxías de información e comunicación, dentro do proxecto europeo Urbana Norte, cunha dotación de 50.000 euros, e nesa convocatoria non houbo nin unha soa petición dos comercios do ámbito de Vista Alegre.

Neste ano 2016, tamén se leva a cabo a actividade “con b de barrio”, unha convocatoria que xurdiu co fin de fomentar proxectos de dinamización comercial, nos que prima a cooperación entre establecementos comerciais da mesma ou diferente actividade, e así favorecer o asociacionismo.

Continúa explicando dona Marta unha serie de programas que se levaron a cabo para a dinamización dos barrios.

Polo tanto remata dicindo a señora Lois, que tendo en contra o compromiso do grupo de goberno esta a ter con este tema da dinamización comercial e cos barrios, en coherencia vanse abster.

Don Francisco Reyes Santiás, soamente vai facer dúas puntualizacións:

A primeira que fai referencia a proposta do voceiro do Partido Popular de votación por puntos separados, incluso admitirían se así o entende o señor alcalde que a votación do primeiro punto se é que sae positivo e polo tanto se aproba quedase condicionado a ese informe, eles non teñen inconveniente.

Segundo querelle facer un comentario á voceira do grupo municipal de Compostela Aberta, e dille que a súa proposta é como unha resposta non a realización das obras, que iso claramente sempre é positivo e efectivamente toda obra sempre provoca unhas certas incomodidades aos veciños e as veciñas.

Aclara o señor Reyes que eles o plantexaron como unha resposta a un retraso reiterado e á paralización das obras dun xeito claramente salientable do mesmo xeito que efectivamente fixeron cando pediron o mesmo plan de compensación para o barrio de Conxo, polo reiterado retraso na construción do túnel, non é polas obras, e polo retraso e a paralización das mesmas dunha maneira que foi máis aló do habitual.

Rematado o debate o Pleno da Corporación, por trece votos a favor correspondentes aos/as concelleiros/as presentes dos grupos municipais do Partido Popular, PSdeG-PSOE e BNG (8 PP, 3 PSdeG-PSOE e 2 BNG) e 9 abstencións correspondentes aos/as concelleiros/as presentes de Compostela Aberta, acorda:

1.- Que o Concello de Santiago desenvolva e implemente as correspondentes medidas para compensar os graves perxuizos ocasionados á veciñanza e aos establecementos comerciais do ámbito do Plan Especial de Renovación Urbana de Vista Alegre, que prevean axudas compensatorias e beneficios fiscais.

En todo caso, este acordo quedaría condicionado ao ditado dos informes preceptivos.

2.- E que se poña en marcha, unha vez rematadas as obras, un Plan de reactivación e dinamización comercial.

O Sr. Alcalde, di que os puntos seguintes, núms. 10, 11 e 12, están a disposición dos membros da Corporación.

10. DAR CONTA DE PERSOAMENTOS, SENTENZAS E OUTRAS INCIDENCIAS EN RECURSOS CONTENCIOSO-ADMINISTRATIVOS.

Dáse conta ao pleno da sentenza recaída en Autos de PA núm. 339/2013, do Xulgado contencioso-administrativo núm. 1 de Santiago, en relación ao recurso presentado pola Central Sindical CSI-CSIF, contra acordo plenario de 31 de xaneiro de 2013, sobre á integración do persoal de EMUVISA no cadro de persoal do Concello.

11. DAR CONTA DE RESOLUCIÓN DA ALCALDÍA, NOMEANDO CONCELEIRO-SECRETARIO SUPLENTE SEGUNDO DA XUNTA DE GOBERNO.

Dáse conta de resolución da alcaldía de data 5 de agosto de 2016, pola que se nomea a Don Jorge Carlos Duarte Vázquez, concelleiro-secretario suplente segundo da Xunta de Goberno.

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

Dáse conta das resolucións da alcaldía e das concellarías delegadas dende o 27 de xuño ao 4 de agosto de 2016 (núms. 4140 ao 5010).

Así mesmo, tamén se da conta das actas da Xunta de Goberno, correspondentes ás seguintes sesións:

- Acta sesión ordinaria do día 1 de xullo de 2016 (Núm. 43).
- Acta sesión ordinaria do día 8 de xullo de 2016 (Núm. 44).
- Acta sesión extraordinaria urxente do día 12 de xullo de 2016 (Núm. 45).
- Acta sesión ordinaria do día 15 de xullo de 2016 (Núm. 46).
- Acta sesión extraordinaria urxente do día 15 de xullo de 2016 (Núm. 47).
- Acta sesión extraordinaria urxente do día 20 de xullo de 2016 (Núm. 48).
- Acta sesión ordinaria do día 22 de xullo de 2016 (Núm. 49).
- Acta sesión extraordinaria urxente do día 26 de xullo de 2016 (Núm. 50).
- Acta sesión ordinaria do día 29 de xullo de 2016 (Núm. 51).
- Acta sesión extraordinaria urxente do día 29 de xullo 2016 (Núm. 52).
- Acta sesión ordinaria do día 5 de agosto de 2016 (Núm. 53).
- Acta sesión ordinaria do día 12 de agosto de 2016 (Núm. 54).
- Acta sesión extraordinaria urxente do día 19 de agosto de 2016 (Núm. 55).
- Acta sesión extraordinaria urxente do día 19 de agosto de 2016 (Núm. 56).
- Acta sesión extraordinaria urxente do día 22 de agosto de 2016 (Núm. 57).

Acta sesión ordinaria do día 26 de agosto de 2016 (Núm. 58).

Faise un receso de dez minutos antes de pasar a tratar o seguinte punto da orde do día, rogos e preguntas.

13. ROGOS E PREGUNTAS.

A relación dos rogos e preguntas formulados polos grupos políticos municipais, son os que a continuación se transcriben:

GRUPO MUNICIPAL DO BNG.-

ROGO:

1.- Rexistro de entrada do día 8 de setembro de 2016, núm. 255.

GRUPO MUNICIPAL DO PSdeG-PSOE.-

ROGOS:

1.- Rexistro de entrada do día 7 de setembro de 2016, núm. 254.

2.- Rexistro de entrada do día 8 de setembro de 2016, núm. 257.

PREGUNTA (resposta oral):

1.- Rexistro de entrada do día 7 de setembro de 2016, núm. 253.

GRUPO MUNICIPAL DO PARTIDO POPULAR.-

ROGOS:

1.- Rexistro de entrada do día 8 de setembro de 2016, núm. 261.

2.- Rexistro de entrada do día 8 de setembro de 2016, núm. 262.

3.- Rexistro de entrada do día 8 de setembro de 2016, núm. 263.

PREGUNTAS (resposta oral):

1.- Rexistro de entrada do día 8 de setembro de 2016, núm. 258.

2.- Rexistro de entrada do día 8 de setembro de 2016, núm. 259.

3.- Rexistro de entrada do día 8 de setembro de 2016, núm. 260.

PREGUNTAS (resposta escrita):

- 1.- Rexistro de entrada do día 12 de xullo de 2016, núm. 34658.
- 2.- Rexistro de entrada do día 27 de xullo de 2016, núm. 248.
- 3.- Rexistro de entrada do día 30 de agosto de 2016, núm. 249.

O Sr. Alcalde, di que o primeiro rogo en ser tratado é do grupo municipal Socialista para adoptar medidas urxentes de mantemento e eliminación de barreiras arquitectónicas na Avda. Castelao.

Don Gonzalo Muíños Sánchez, comeza dicindo que os barrios de Vite e Guadalupe arrastran dende fai anos problemas de faltas de mantemento nos seus espazos públicos, fundamentalmente en parques, zonas verdes e aparcamentos e multitude de barreiras arquitectónicas que dificultan o tránsito dos e das viandantes.

A estes problemas súmanse os problemas de seguridade viaria na Avda. de Castelao, onde se produciu un terrible accidente fai arredor dun mes.

Ante estes feitos, o Grupo Municipal Socialista denunciou a situación e reclamou solucións e, uns días máis tarde, o goberno local decidiu rebaixar a velocidade na Avda. de Castelao de 50 a 30 quilómetros/hora, pero a vista dos acontecementos e con outro atropelo esta mesma semana, é evidente que esta medida non é suficiente e é necesario impulsar outras, sendo o cambio de ubicación do paso de peóns no que se produciron os accidentes a que semella máis axeitada.

Por todo isto, o Grupo Municipal Socialista presenta o rogo de que o goberno municipal tome urxentemente as medidas oportunas na Avda. de Castelao para evitar que se produzan accidentes como os que se teñen producido, e que impulse os traballos de mantemento necesarios, dun xeito especial nas zonas verdes, así como proceda á eliminación de barreiras arquitectónicas e arranxo dos aparcamentos en superficie, como o de García Lorca, dos barrios de Vite e Guadalupe.

Don Jorge Duarte Vázquez, contesta o rogo e comeza dicindo que na actualidade están a mirar coa asociación de veciños de Vite as concellerías de tráfico e mobilidade a posibilidade de reubicar a parada de bus e algún paso de peóns onde se produciron estes accidentes, e ademais, está aprobado dende a semana pasada un proxecto de medidas de mellora de accesibilidade, nas que se contemplan algunhas na Avda. de Castelao.

O Sr. Alcalde, di que o seguinte rogo que se vai tratar é do BNG, relativo a modificar a sinalización de prohibición de motocicletas no túnel do Hórreo.

Don Rubén Cela Díaz, empeza dicindo que como xa sabe o concelleiro porque xa teñen debatido sobre isto, a sinalización de acceso ao túnel do Hórreo, advirte da prohibición de paso de peóns, motocicletas, ciclomotores e no que se debe entender a restrición tamén as bicicletas e vehículos agrícolas, en troques, non aparece a limitación a medios de tracción animal (cabalos, burros, vacas, etc., con ou sen carro).

Colectivos de motociclistas non entenden que neste túnel exista esta prohibición de paso para motocicletas, que son aquelas que inclúen cilindrada igual ou superior a 125 centímetros cúbicos e comparten matrículas de turismo, posto que é unha vía urbana con dous carrís en cada sentido que van nun túnel independente, e dispón tamén de iluminación e hai unha limitación de velocidade a 50 quilómetros/hora vixiada por rádar.

Este tipo de prohibición para motocicletas nin tan sequera existe en vías rápidas, autovías nin autoestradas.

Polo tanto o BNG o que solicita é que o concello faga as xestións pertinentes para poder solventar esta situación. Son conscientes de que actualmente as competencias do Concello están limitadas exclusivamente ao que sería o mantemento do túnel, que todo o que ten que ver coa sinalética, e polo tanto, a sinalética de prohibición do paso de motocicletas é competencia do propio Ministerio, e polo tanto, o que demandan do Concello é que se poña en contacto co Ministerio e que se poida solventar isto o antes posible, porque actualmente o que é evidente é que as motocicletas pasan, e coa lei na man poderíase estar a sancionar a todos e todas que pasan polo túnel en motocicleta.

Don Xan Duro Fernández, respóndelle que totalmente de acordo, e di que xa é o terceiro requirimento que se lle fai a FENOSA dende que entrou en funcionamento o túnel.

O Sr. Alcalde, anuncia que o rogo que vai ser tratado en terceiro lugar é do grupo Socialista relativo a que se tramite con FENOSA a conexión eléctrica nas torretas de luz instaladas no campo de fútbol de Conxo.

Don Gonzalo Muíños Sánchez, di que en agosto de 2015, formalizouse o contrato das obras de execución da reforma do campo de fútbol de Conxo que foron recibidas o pasado mes de xuño polo concello. Ao comezo do mes de agosto os rapaces empezaron a entrenar e a xogar nas novas instalacións, e no día de onte que presentaron este rogo, as familias lles comunicaron que as torretas instaladas no novo campo non teñen luz, polo que pensan que os seus fillos non van poder ir a adestrar.

Así mesmo, tamén reclaman iluminación nos accesos ao novo campo, xa que os rapaces saen de noite, atópanse que en todo ese ámbito se carece de luz, e por iso, piden que se tramite con Fenosa á maior brevidade posible a conexión eléctrica nas torretas de luz instaladas no campo de fútbol de Conxo, e proceda a estudar a instalación de luz nos seus accesos.

Saben que está a funcionar un foco en cada torreta, pero consideran que iso non é suficiente, agora que ven o inverno, precísase máis luz.

Don Rafael Peña Vidal, procede a contestar ao rogo do grupo municipal Socialista, a tramitación con Fenosa fíxose no momento no que se recepciónou a obra, a finais de maio principios de xuño, Fenosa aínda vai máis despazo, pero parece ser que van conectar todo o sistema eléctrico do campo e adecualo ás necesidades que ten, comprometéronse a telo listo antes do cambio de hora, tanto o que son as obras como a tramitación, mentres tanto, en colaboración co SERGAS van garantir todos os horarios de adestramento conectando un foco de cada torreta, e tamén están a facer unhas modificacións do convenio para facer as adecuacións dos accesos ao estadio, aproveitando a liquidación da obra xa que era un tema que quedou un pouco sensible entón van a solucionar o tema do acceso ao campo de fútbol co SERGAS, crear unha pequena bolsa de aparcamento, e o que é o acceso por donde esta o campo de herba vaise dotar de iluminación, así como de dous accesos, separando as dúas infraestruturas.

Remata dicindo que están a traballar no tema.

O Sr. Alcalde, sinala que o seguinte rogo é do Partido Popular para a recolocación da peza de cantería derrubada nas proximidades da confluencias das rúas Antonio Casares e Manuel Murguía.

Dona M^a José Corral López, di que a placa co nome da rúa Manuel Murguía que está nunhapeza de cantería, rúa que está preto da rúa Antonio Casares na zona da Rosaleda, esta rota e tumbada de dende fai meses, por iso solicitan que se recoloque.

Don Jorge Duarte Vázquez, dalle as grazas polo aviso, porque el descoñecía o tema, e espera que nos vindeiros días quede solucionado o tema.

O Sr. Alcalde, di que o seguinte rogo que vai ser tratado tamén é do Partido Popular, para que se adopten medidas para impedir os perigos derivados do abandono de edificios.

Dona M^a José Corral López, toma novamente a palabra para facer defensa do rogo do seu grupo, e di que nas últimas semanas estanse a producir situacións de ocupacións ilegais en propiedades que, máis alá da normal preocupación que esas accións provocan

entre a poboación, tamén están a ocasionar inquedanza entre a veciñanza que esta nas proximidades onde se producen estes sucesos.

Fai poucas semanas, unha persoa alertou sobre o incendio nunha vivenda abandonada de dous andares na rúa do Restollal, que viña sendo ocupada por varias persoas, tendo que intervir bombeiros, policía nacional e local e membros de protección civil, sendo necesario ademais rescatar a unha persoa que estaba atrapada na planta superior.

Non lonxe desta zona, na rúa da Divina Pastora na zona do Castiñeiriño, rexistrouse un novo incidente pola ocupación dunha vivenda abandonada que, segundo se lles informou, obrigou á intervención da policía local.

A situación desta vivenda causou e está a causar preocupación entre os veciños que denuncian as condicións irregulares e de posible perigo polo emprego fraudulento de servizos, en especial o da enerxía eléctrica, que puidera provocar un novo incendio neste edificio, co risco que podería comportar para as persoas e vivendas próximas.

As queixas das persoas que viven nas proximidades destes inmobles, céntranse na necesidade de actuar para evitar que sucedan este tipo de intromisións ilegais, instando aos propietarios a adoptar medidas para impedir a entrada nos edificios abandonados, ben mediante o derribo ou o selado de portas e ventanas segundo as circunstancias dos inmobles.

Facéndose o seu grupo partícipes do sentir e das preocupacións destes veciños, o grupo popular presenta o rogo, que o goberno local adopte as medidas oportunas para impedir os perigos derivados do abandono de edificios, en especial o acceso e a ocupación ilegal de persoas, para evitar o malestar e a inseguridade entre os veciños.

Dona Concepción Fernández Fernández, contesta ao rogo formulado polo grupo municipal do Partido Popular e di que teñen coñecemento da situación que relata e nas que entrevistou a policía municipal.

Ademais de ter coñecemento, comparten a preocupación pola ocupación de infravivendas na cidade, non só polos problemas de convivencia ou riscos que poden ocasionar na veciñanza de Compostela, senón tamén pola situación indigna na que viven as persoas que se ven obrigadas a ocupar unha vivenda, por iso dende o goberno de Compostela Aberta vai ser atendido este rogo, e está a abordar esta situación de xeito compartido entre os departamentos de políticas sociais, convivencia e dereito á vivenda e espazos cidadás.

Segue a dicir a señora Fernández, que como apuntan no rogo, son os propietarios e propietarias das vivendas ocupadas que non poden actuar sobre elas, e remata lembrando

que non convén xerar alarma con este tipo de situacións que afortunadamente, son excepcionais na cidade.

O Sr. Alcalde, di que toca o turno ao último rogo que é do Partido Popular e ten que ver coa reposición de luminaria que falta nun dos báculos de iluminación pública na encrucillada das rúas Santiago de Chile e República Arxentina.

Dona M^a José Castro Carballal, pasa a expoñer o rogo presentado polo seu grupo, e comeza dicindo que asinaron o pasado día 7 de setembro, o rogo co seguinte tenor literal:

“Que por parte do goberno local se dean as instrucións precisas ao correspondente servizo municipal para proceder á maior brevidade a repoñer a luminaria que falta nun dos báculos da iluminación pública na encrucillada das rúas Santiago de Chile e República Arxentina.”

Continúa a dicir, que con respecto a este rogo comprobaron que antonte que este asunto xa estaba arranxado, máis iso lévalle a facer dúas consideracións:

Primeiro, unha constatación que este goberno actúa a impulsos no que se refire á solución de determinados problemas, porque unha vez que se indica soluciónase o problema.

Segundo, quería facer constar o seu agradecemento, primeiro polos veciños afectados e por outra parte en nome do grupo municipal Popular, posto que con este arranxo ilumínase o cartel de Feijoo que colga nese báculo.

Don Xan Duro Fernández, di que o último detalle non constaba na solicitude senón igual o terían pensado, pero quere dicir, que o concello ten unha ferramenta que se chama liña verde que chega unha mensaxe automática, e todos teñen o seu teléfono para poder avisar destas cousas.

O Sr. Alcalde, indica que van pasar agora as preguntas de resposta oral, que son catro, unha do grupo Socialista e as outras tres do Partido Popular.

A do grupo Socialista é relativa á apertura da ludoteca de Fontiñas.

Don Gonzalo Muíños Sánchez, di que a vista de que a ludoteca de Fontiñas abrirá as súas portas a finais deste ano, segundo declaracións recentes do Alcalde, queren saber cal vai ser o modelo de xestión, que ten decidido o goberno para a posta en funcionamento deste servizo?

Don Manuel Díos Diz, empeza agradecéndolle a don Gonzalo a súa pregunta relativa a ludoteca de Fontiñas.

Comeza dicindo que a citada ludoteca foi construída en 2006, e nunca foi inaugura, nin aberta aos usuarios, polo mesmo, non saben cal era o modelo de xestión previsto polos distintos gobernos municipais que pasaron polo concello nestes anos, e que estiveron presididos polo señor Sánchez Bugallo, Conde Roa, Ángel Currás e Agustín Hernández, ningún deles foi quen de abrila, e polo mesmo de xestionala, dende o primeiro momento para Compostela Aberta estaba no seu programa electoral abrir a ludoteca era unha prioridade política ao igual que para este concelleiro, que non soporta o mantemento de espazos magníficos pechados e sen uso, aínda que se atenda, loxicamente, o seu mantemento.

Segue dicindo o Sr. Díos, que as ludotecas coas súas características e funcións nestes anos pasaron a ser competencia directa da Xunta de Galicia, polo que para a súa apertura compre entendelas non como foron previstas, senón adaptalas a nova normativa e competencias municipais, precisamente por iso, dende o departamento de educación e cidadanía considerouse fundamental estas instalacións como un espazo educativo e de lecer, co obxecto de adaptalo aos cambios lexislativos e as limitacións producidas neste tempo, dez anos, que foron moitos, e en consecuencia axustar as súas funcións, xestión e actividades ás competencias municipais en materia educativa, de aí a proposta de denominala como espazo educativo e de lecer, María Miramontes, aspecto que aínda está pendente de aprobación proximamente.

Na actualidade vense de recibir o informe económico de custes de funcionamento e están pendentes algunhas pequenas obras de adaptación a nova normativa, si que existe un proxecto educativo completo elaborado polo departamento que se fara público en breve.

Por último, respecto do modelo de xestión que é no que centra a súa pregunta o grupo Socialista, podelle adiantar que vai ser transparente, público, democrático, participativo, eficiente e sostible e da máxima calidade de acordo cos pregos que se elaboraran como base dun concurso público que garantirá a libre concorrência, a igualdade, a capacidade e o mérito, tal e como se ven actuando noutros servizos dependentes da concellaría de educación e cidadanía, pon como exemplo, as escolas infantis municipais, os servizos de madrugadores e comedores escolares, ou a escola municipal de música.

O Sr. Alcalde, di que toca o turno agora á pregunta do Partido Popular sobre a o aparcadoiro disuasorio de Pontepedriña.

Don Alejandro Sánchez-Brunete Varela, comeza a súa intervención dicindo, que como todos saben fai meses que o concello asumiu a titularidade do aparcamento

disuasorio de Pontepedriña, esa foi unha instalación que se fixo posible grazas á colaboración entre a Xunta de Galicia e o anterior goberno municipal.

Dende fai varios meses o grupo popular ven mostrando a súa preocupación por determinadas eivas ou insuficiencias no que atinxe a esta instalación, a este aparcamento disuasorio, xa no seu momento advertiron as eivas que se producían no que se refería a sinalización vertical e horizontal, tamén no que se refería ao fallo de luz eléctrica, e no que se refería á falta de control dos vehículos mal estacionados, e sobre de todo a falla dun mecanismo que garantise a rotación.

E inevitable que haxa vehículos que estacionen alí de xeito permanente, porque hai unha necesidade para moitos composteláns de ter un estacionamento permanente, e neste sentido lembran que o concello debería recuperar tamén a idea do aparcamento público que o seu grupo tiña en mente, do que se fixo un anteproxecto na zona do Campus Sur, e o Concello debería buscar a través das novas tecnoloxías fórmulas para optimizar máis as prazas en superficie para todo tipo de usuarios, pero o certo, que este aparcamento tiña e debe ter unha vontade disuasoria, que é evitar que os vehículos que chegan da contorna de Santiago, dende fora do casco urbano, pois se adentren na propia cidade, os coches se estacionen alí, pero cun sistema de rotación diario, que dalgún xeito motive tamén a propia aposta pola intermodalidade.

Quere saber o grupo municipal do Partido Popular se se deu algún paso para garantir a rotación dos vehículos dende fai seis meses, ou se se vai dar algún paso, e que previsións hai de paso de modelo de xestión nos próximos meses.

Don Jorge Duarte Vázquez, comeza dicindo que este aparcamento está construído sobre terreos que son propiedade de ADIF a execución do aparcamento foi con fondos da Xunta de Galicia.

No momento en que se dixo que se ía facer un cobro simbólico aparece o primeiro obstáculo que é a que a cesión faise para un aparcamento gratuíto, un aparcamento disuasorio gratuíto, a partir de aí pediúselles autorización a ADIF e entabláronse conversas con eles, e contestaron que, en principio, se era algo simbólico que estaban de acordo, pero cando se lles espuxo o modelo cunha cantidade global máis dun euro ao día, e pediron máis concreción, porque cun euro ao día podía existir un beneficio, constestouselles dende o concello que o importante non era ao día, que unicamente era importante financiar o control por parte da Ora, e a partir de aí, están a espera de que dean a aceptación ao modelo presentado.

Volveselles reiterar a contestación, e aínda se está a espera, a idea do grupo de goberno é que se faga o antes posible, está claro que hai unha cesión para un aparcamento

disuasorio gratuíto e que se necesita da autorización, unha addenda ao convenio para poder aplicar ese custe legalmente.

Volve a dicir, que é intención do grupo de goberno facelo o antes posible, porque entenden que é necesario ese cobro simbólico para garantir a rotación.

O Sr. Alcalde, indica que a seguinte pregunta de resposta oral é do grupo municipal do Partido Popular, sobre a aprobación dos modificativos das obras do barrio de Vista Alegre.

Don Agustín Hernández Fernández de Rojas, toma a palabra e comeza dicindo que teñen liberdade para preguntar, e tamén liberdade para constestar, engade que a pregunta que vai formular, é unha pregunta moi sinxela e concreta e pide unha resposta concreta e sinxela, que non entraran a facer un exercicio de opinións.

A pregunta concreta, é se aprobou o goberno local os proxectos modificados para as fases 1 e 2 de Vista Alegre e procedeu a súa tramitación ante a Comisión Asesora e, en caso negativo, cando pensa aprobar eses proxectos e tramitalos ante a Comisión Asesora?

Don Jorge Duarte Vázquez, contesta que o modificado da fase I entrou hoxe por rexistro, polo tanto necesita un informe e despois ser levada á Comisión Asesora, e o modificado da fase II, aínda non está rematado, estan pendentes de axustar as cantidades do orzamento.

O Sr. Alcalde, di que a última pregunta de resposta oral tamén é do Partido Popular relativa á situación na que se atopa o OCHIR.

Dona María Antón Vilasánchez, comeza a súa intervención, dicindo que como lembrarán o pasado pleno do mes de maio, o voceiro do Bloque Nacionalista Galego, fíxo unha pregunta sobre este mesmo asunto, e manifestaba a preocupación do seu grupo que era compartida polo resto dos grupos municipais, polo desmantelamento da oficina de rehabilitación, porque coincidía que a finais dese mes remataban os contratos unha parte moi importante dos/as traballadores/as que alí estaban, concretamente catro persoas.

A idea expresada naquel momento polo concelleiro responsable, era que se ía facer un programa de xestión novo, de implementación, donde se daría cobertura a estes postos de traballo, cunha data que el estimaba que sería 1 de xuño, do que xa naquel momento o señor alcalde dubidada.

Efectivamente tiña razón o señor alcalde na súa dúbida, porque agora, a día 15 de setembro e o OCHIR segue estando absolutamente desmantelada.

E preocúpalles, dille dona María Antón ao señor concelleiro, porque o labor da oficina de rehabilitación, que debiera coñecer el moito mellor que todos e todas os/as concelleiros/as, a súa importancia e presenza na cidade é fundamental, especialmente no casco histórico, e isto preocúpalle ao grupo Popular moitísimo máis, cando o señor Duarte naquel momento dicía, que mesmo se ían ampliar as competencias desta oficina de rehabilitación con outras competencias relacionadas coa área de vivenda en xeral, e esta preocupación foi en incremento, cando o señor Duarte dixo que esas mesmas persoas que non existen van levar a implementación dos Smarter Together, unha oficina pantasma para un proxecto pantasma.

Don Jorge Duarte Vázquez, empeza dicindo que lle gustaría facerlle caso ao señor Agustín Hernández cando fala de que non se fagan valoracións das preguntas, pero o programa de xestión e implementación da oficina de vivenda e rehabilitación, presentouse o 8 de xuño de 2016, entón dilles que se teñen dúbidas o mellor é sempre preguntar.

Esta dende o 8 de xuño de 2016 ese programa de implementación contemplaba a contratación dun arquitecto, dun economista e dun auxiliar administrativo.

Ese programa que está dende 8 de xuño presentado, será para levar as labores de vivenda e rehabilitación.

Dille a concelleira, que cando ela fala da oficina de rehabilitación da cidade histórica, atópanse cunha defunción que pasaba nos últimos anos durante o goberno do Partido Popular, que era que a xestión das licenzas de terrazas e rótulos as estaba a facer unha xente que estaba contratada a través doutro programa, polo tanto, o que se fixo foi ordenar as cousas.

Na actualidade as licenzas de terrazas e rótulos lévanse dende licenzas, e a oficina de vivenda e rehabilitación fai as xestións de vivenda e rehabilitación, e durante este tempo, non houbo ningún problema para atender todas as subvencións de rehabilitación que se tramitaron no ARI de Vista Alegre, non houbo ningún problema para iniciar as contratacións de todos os estudos de detalle do ámbito de Vite que agora é un ARI, e contratáronse os estudos de detalle por parte da oficina de vivenda e rehabilitación, así como tampouco houbo ningún problema para aprobar, promover o plan de mobilización de vivenda baleira de alugueiro que tamén se fixo durante estes tres meses.

Continúa a dicir o señor Duarte, que a oficina de vivenda e rehabilitación esta a funcionar a pleno rendemento, polo tanto, pide que cando se fan as preguntas que haxa máis rigor.

Insiste en dicir, que durante estes tres meses, levaron adiante todas as axudas de vivenda e rehabilitación, facer o programa de mobilización de vivenda baleira en réxime de aluguer e contratar todos os estudos de detalle para que no ARI de Vite, se poidan ter proxectos de rehabilitación e colocación de ascensores no ano 2017 cando haxa axudas á rehabilitación, no caso de que haxa un goberno que aposte pola rehabilitación.

Dona María Antón Vilasánchez, insiste en que non lle foi contestada a súa pregunta, ela quere saber se hai alguén contratado.

Don Jorge Duarte Vázquez, respóndelle que hai un economista contratado, e está en proceso de contratación a praza de arquitecto, pero a oficina está a funcionar perfectamente.

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

Os textos das mocións presentadas polos grupos políticos municipais, son os que a continuación se transcriben:

“MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO BNG:

1.- Rexistro de entrada do día 8 de setembro de 2016, núm. 256, para axilizar a rehabilitación da casa das máquinas e evitar desprendementos.

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 axilizar os traballos de rehabilitación na Casa das Máquinas para evitar desprendementos, toda vez que se incluíu unha partida na aplicación dos remanentes de tesourería e as obras de urxencia para a súa conservación non comezaron.

EXPOSICIÓN DE MOTIVOS

Este Pleno aprobou en 2015 unha iniciativa para a rehabilitación da coñecida como Casa das Máquinas de Galeras, un dos exemplos de arquitectura industrial de Compostela que actualmente se atopa nun estado de conservación ruinoso e mesmo hai unha beirarrúa cortada ao tránsito dende hai meses por perigo de derrubo do edificio, para a converter un espazo público, aberto e participativo, que combine os usos

multifuncionais que require a asociación veciñal coa recuperación da memoria histórica local, a creación artística e o labor sociocultural.

Na última distribución dos remanentes de crédito incluíuse unha partida de 100.000 euros, no relativo a investimentos financeiramente sostíbeis no capítulo “Espazos cidadáns, dereito á vivenda e mobilidade”, para a fase I da rehabilitación da Casa das Máquinas.

Cómpre lembrar que xa en 2015 se aprobou na Comisión Asesora de Patrimonio Histórico un proxecto de rehabilitación da “Casa das Máquinas” por 348.000 euros, cun prazo de execución de 6 meses.

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 axilizará as obras de rehabilitación da Casa das Máquinas para evitar o potencial perigo de derrubamento da cuberta do inmóbel.

2.- Rexistro de entrada do día 12 de setembro de 2016, núm. 265, para facilitar a admisión das persoas no programa galego de protección social e da saúde pública (substituída por texto transaccional).

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DE COMPOSTELA ABERTA:

1.- Rexistro de entrada do día 9 de setembro de 2016, núm. 264, instando á adhesión do concello á rede internacional de cidades da infancia.

Dn. Manuel Dios Diz, Concelleiro de Educación e Cidadanía, presenta ao Pleno para a súa aprobación a seguinte **MOCIÓN**

EXPOSICIÓN DE MOTIVOS.

Desde que no ano de 1991 Francesco Tonucci publicara en castelán -e posteriormente, fora traducida ao galego- a súa obra *A cidade dos nenos*, foron moitos profesores e profesoras, pero tamén arquitectos e arquitectas, urbanistas, alcaldes e alcaldesas, concelleiros e concelleiras, quen atoparon nel non só unha referencia modélica, senón unha permanente fonte de inspiración para ver as cidades doutra maneira, para as construír e planificar pensando nas nenas e nos nenos porque, dese xeito, as faremos moito máis humanas e amigables.

Na actualidade, a experiencia, impulsada por Tonucci, que partiu da cidade italiana de Fano dou lugar á creación dunha Rede internacional de Cidades da Infancia en Italia, en Europa, en América Latina, e en todo o mundo. No conxunto do Estado español son preto de 70 as cidades e concellos que forman parte desta Rede. A Deputación de Pontevedra e 14 municipios da provincia veñen de adherirse á mesma, seguindo o exitoso precedente da capital provincial.

As entidades e corporacións adheridas non só se comprometen a impulsar as relacións e o intercambio de experiencias entra as cidades na Rede, a promover políticas públicas de actuacións nos espazos urbanos en beneficio das persoas e do seu papel protagonista nas cidades en relación cos coches, as peonalizacións e as limitacións urbanísticas e de tráfico, para facelas máis humanas, senón tamén a crear o Consello Municipal da Infancia, para que os cativos e cativas tamén teñan voz sobre a cidade que desexan ou poñer en marcha os Camiños Escolares Seguros para que retomen as rúas e prazas e poidan ir sós ás escolas.

Os antecedentes descritos recomendan a redacción da presente moción e a aprobación dos seguintes Acordos por parte do Pleno municipal

ACORDOS:

1.- O Concello de Santiago de Compostela acorda solicitar oficialmente a súa adhesión á Rede internacional de Cidades da Infancia impulsada por Francesco Tonucci

2.- O Concello promoverá a creación do Consello Municipal da Infancia e continuará coa posta en marcha dos Camiños Escolares Seguros (Colecamiños), tal e como promove a Rede.

2.- Rexistro de entrada do día 12 de setembro de 2016, núm. 268, en apoio á rede galega en defensa do dereito á saúde (substituída por texto transaccional).

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO PARTIDO POPULAR:

1.- Rexistro de entrada do día 12 de setembro de 2016, núm. 266, relativa a elaboración e aprobación dunhas novas bases para a contratación da dirección xerencia do Auditorio de Galicia.

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

No Pleno do pasado mes de xuño, a través dunha iniciativa do Grupo Popular, aprobouse un acordo mediante o que se propoñían revisar determinados extremos das bases para a cubrir a vacante do posto de Dirección-Xerencia do Auditorio de Galicia, entre eles a acreditación dos méritos avaliábeis, o plano de actuación quinquenal e a composición do comité de avaliación, conforme ao estipulado nas normas que rexen para o ingreso nos corpos de empregados públicos de Galicia.

O último punto do acordo facía mención á presentación dun novo texto de bases do concurso para que sexan aprobadas polo Consello Reitor do Auditorio de Galicia, consonte ao recollido nos seus propios estatutos.

Tendo en conta que Santiago é, sobre todo, un gran referente cultural e que as actividades neste ámbito están ligadas, maiormente e desde hai máis dun cuarto de século, ao Auditorio de Galicia, é doado comprender a necesidade e a urxencia de dotar un posto clave como é o da Xerencia e a Dirección desta importantísima instalación, na súa dobre condición de contedor e, ao mesmo tempo, difusor de actividades culturais e referente da acción cultural do Concello.

Aínda recoñecendo o dereito do Goberno ao nomeamento deste posto, consideramos que as novas bases deberían ser aprobadas polo Consello Reitor do Auditorio, como máximo órgano da Dirección, cumprindo así cos propios Estatutos do Auditorio de Galicia que determinan para este Consello: *“aprobar o cadro e as bases para a contratación do persoal do Auditorio así como as retribucións do mesmo”*. Unhas bases que, en todo caso, terán que estar orientadas a garantir a publicidade e concorrencia na selección, atendendo aos principios de mérito, capacidade, idoneidade, obxectividade e imparcialidade, aspectos todos eles inherentes a calquera convocatoria para a provisión dun posto público.

Como queira que o posto para a Dirección-Xerencia do Auditorio leva máis de un ano vacante, co prexuízo que iso comporta para fixar e desenvolver e manter a intensidade da actividade cultural da cidade, como viña facendo o Auditorio anteriormente, e ante a tardanza na resolución deste asunto e no cumprimento do acordado, o Grupo Municipal do Partido Popular propón a adopción do seguinte

ACORDO

O Pleno insta ao correspondente órgano de Goberno a que á maior brevidade posible, e en todo caso antes de que remate o ano actual, elabore unhas novas bases para o correspondente concurso dirixido a nomear por parte do Goberno unha persoa para o posto de Dirección-Xerencia do Auditorio de Galicia, nas que se garanta a publicidade e

concorrenza e se respecten os principios de obxectividade, imparcialidade, mérito, capacidade e idoneidade, para a elección deste posto directivo, bases que deberán ser sometidas á aprobación do Consello Reitor desta entidade, tal e como recollen os seus Estatutos.

2.- Rexistro de entrada do día 14 de setembro de 2016, núm. 271, sobre a publicación do informe xurídico sobre a adxudicación do servizo de comedores escolares

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

Vistos os antecedentes, a día de hoxe o expediente de contratación do servizo de comedores escolares do Concello de Santiago para o curso 2016-2017 está afectado pola omisión dun informe, unha cuestión que alimenta a inseguridade xurídica, sen que o Goberno Local dea razón ningunha que xustifique a omisión do informe e a conseguinte permanencia desa situación de inseguridade respecto da empresa adxudicataria.

Causa sorpresa que a adxudicación do contrato se realizase sen ter resolto con anterioridade o expediente que se tiña aberto para precisar se a empresa agora adxudicataria puidera ter incorrido nunha retirada indebida da súa oferta nun procedemento de contratación anterior, retirada que puidese dar lugar a unha prohibición para contratar.

Porque, en efecto, meses atrás no marco dun anterior procedemento de licitación para o servizo de comedores escolares nos cursos 2015-2016 e 2016-2017, cando chegaron a retirarse tres empresas en cadea -entre elas a adxudicataria actual-, o Grupo Popular solicitáralle ao Goberno que aclarara as causas deste insólito proceder e que lle requirise documentación ás tres licitadoras retiradas para que motivaran as razóns da súa decisión, requirimento acordado o 2 de decembro pola Xunta de Goberno que non deu lugar de momento á correspondente valoración xurídica.

Así as cousas, o noso Grupo ten manifestado as súas dúbidas sobre este proceso e, xunto coa propia Intervención municipal, tamén ten solicitado un informe xurídico para aclarar se a empresa agora adxudicataria incorreu, no seu momento, nunha causa de prohibición de contratar que, de ser declarada con posterioridade a adxudicación do actual contrato, podería comprometer a prestación do servizo de comedores e dar lugar a unha esixencia de responsabilidades.

En aras de achegar rigor, transparencia, seguridade xurídica e tranquilidade para todas as persoas afectadas por este procedemento, en especial os pais e nais e o propio alumnado, o Grupo Popular presenta para a consideración do Pleno o seguinte

ACORDO:

O Pleno insta ao correspondente órgano do Goberno municipal a que faga público, á maior brevidade posible, e en todo caso antes de que remate o actual mes de setembro, o informe xurídico no que se analizan e valoran as circunstancias e consecuencias da retirada, no seu momento, da empresa que vén de resultar adxudicataria do servizo de comedores nos centros escolares que dependen do Concello de Santiago e resolva o expediente administrativo iniciado para tal efecto.

EMENDAS PRESENTADAS POLO DO GRUPO POPULAR:

1.- Rexistro de entrada do día 14 de setembro de 2016, núm. 271, emenda ás mocións presentadas polos grupos municipais de CA, PSdeG-PSOE e BNG, para facilitar a admisión das persoas no Programa Galego de Protección Social e da saúde pública (texto transaccional).

2.- Rexistro de entrada do día 14 de setembro de 2016, núm. 272, emenda á moción presentada polo grupo municipal do PSdeG-PSOE, sobre a revisión da cláusula límite da prórroga das VPP en arrendamento de Belvís.

O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación, presenta para o seu debate no Pleno da Corporación, a seguinte EMENDA Á MOCIÓN DO GRUPO MUNICIPAL SOCIALISTAS SOBRE A REVISIÓN DA CLÁUSULA LÍMITE DA PRÓRROGA DAS VPP EN ARRENDAMENTO DE BELVÍS, de data 12 de setembro de 2016.

Propónse a substitución do texto resolutivo, de forma que o texto resultante sería o seguinte

ACORDO

Que o Pleno do Concello inste á Xunta de Galicia para que, a través do IGVS, axilice o novo decreto que vai regular as vivendas protexidas e a súa adxudicación, para que – naqueles casos debidamente acreditados- se poida ampliar o prazo de arrendamento das vivendas de promoción pública, tal e como o propio organismo autonómico lle informou á representación veciñal das vivendas públicas en réxime de arrendamento de Belvís no pasado mes de xuño. Así mesmo, que o Concello inste ao IGVS a que cumpra

co compromiso da execución este mesmo ano das obras de mellora da eficiencia enerxética, co illamento da fachada, e actuacións en parte das cubertas e pavimento no citado grupo de vivendas no barrio de Belvís.

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO PSdeG-PSOE:

1.- Rexistro de entrada do día 12 de setembro de 2016, núm. 269, para a admisión das persoas no programa galego de protección social e da saúde pública (substituída por texto transaccional).

2.- Rexistro de entrada do día 12 de setembro de 2016, núm. 270, en relación á revisar a cláusula de límite de prórroga das vivendas de protección oficial de Belvís.

O problema de acceso á vivenda é hoxe unha das cuestións que máis preocupa á cidadanía compostelá. Para mitigar os efectos do mesmo, as distintas Administracións Públicas, entre elas o Concello, puxeron en marcha distintos mecanismos de promoción de vivendas de protección pública.

Con todo, este esforzo resultaría insuficiente se as Administracións Públicas se limitaran a conceder vivendas en réxime de dereito de superficie que quedaran á marxe de calquera actividade de control e supervisión posterior, sobre a mellor ou peor ventura dos seus beneficiarios e as súas beneficiarias respecto do seu nivel de ingresos, do seu estado patrimonial e da súa necesidade de vivenda.

Por iso, é importante xeralizar a construción e promoción de Vivendas de Protección Oficial en réxime de aluguer, de forma que se conserven integramente as facultades legais para comprobar periodicamente, se a situación persoal de quen resultou beneficiario ou beneficiaria, experimentou variación, e poder actuar consecuentemente en función do resultado da inspección.

Para acceder a calquera vivenda de protección oficial é necesario, como non podía ser doutra maneira, cumprir unha determinada serie de requisitos; entre eles, o de ter necesidade de vivenda e o de cumprir cos ingresos máximos e mínimos que se determinen normativamente.

A promoción de vivendas de protección oficial cedidas en réxime de aluguer, promovidas a instancia do IGVS e situadas no barrio compostelán de Belvís, conteñen a seguinte cláusula: “Os contratos de arrendamento terán unha vixencia de cinco anos prorrogables por períodos anuais ata un máximo de 10 anos”.

A dicción da citada cláusula é subsumible pero non coincidente coas obrigacións que establece actualmente o Decreto 253/2007, do 13 de decembro, de réxime xurídico do solo e das edificacións promovidas polo Instituto Galego da Vivenda e Solo que establece no seu artigo número 25: “Os contratos de arrendamento terán unha vixencia de cinco anos prorrogables por períodos anuais”.

E no seu artigo 26.1, referido á promoción de vivendas en aluguer, dispón que “Se promoverá a construción de edificios de vivendas de protección oficial de promoción pública destinados a satisfacer as necesidades de vivenda de colectivos determinados para a súa adxudicación en réxime de aluguer”.

Por tanto, a dicción da mencionada cláusula das vivendas de Belvís, require a interpretación, á luz da normativa citada da Xunta e dos principios xerais do Dereito, que operará pero unicamente no caso de que se acredite que, ao cabo deses cinco anos, as circunstancias persoais, económicas e de necesidade de vivenda das persoas arrendatarias, é dicir, as que deron lugar a que se lles adxudicasen as vivendas, non persisten na data de vencemento dos 10 anos.

Atendendo ao texto legal referido, e á recente sentenza 591/2014, de 15 outubro 2014 da Sala 1ª do Tribunal Supremo respecto da observancia do principio “rebus sic stantibus”; faise evidente a necesidade de comprobación previa á resolución dos contratos, se subsisten as condicións de necesidade de vivenda e os requisitos económicos esixidos pola normativa na actualidade, procedendo en tales casos a prorrogar tácitamente os contratos de arrendamento deste grupo de vivendas.

Como consecuencia de todo iso, e ao obxecto de que esta situación non xenere incertidume nestas familias compostelanas, o Grupo Municipal do PSdeG-PSOE presenta a seguinte

MOCIÓN

Que o Pleno do Concello inste ao IGVS para que proceda, a maior brevidade posible, a revisar a cláusula de límite de prórroga aos 10 anos dos contratos de arrendamento das vivendas de protección oficial do grupo de vivendas de Belvís e que, en consecuencia, se prorrogue o arrendamento das devanditas vivendas para aquelas familias que manteñan as condicións de necesidade de vivenda e ingresos máximos, contempladas na normativa que regula o réxime de vivendas de protección pública.”

O Sr. Alcalde, di que se comeza agora co punto de toma en consideración de mocións presentadas polos grupos municipais, como en cada pleno, enténdese aprobado por acordo de xunta de portavoces a urxencias das mesmas, como ven sendo habitual este último ano, e pásase agora ao debate.

Figuraban oito, e tendo en conta que tres delas, que teñen que ver, co apoio da rede galega de defensa do dereito á saúde, están transacionadas.

A primeira moción que toca debater, é do BNG, relativa coa necesidade de axilizar os traballos de rehabilitación da Casa das Máquinas.

Don Rubén Cela Díaz, comeza a dicir, que a moción ten por obxecto intentar axilizar o máximo posible os traballos de rehabilitación na Casa das Máquinas, para evitar desprendementos, toda vez que se incluíu unha partida na aplicación dos remanentes de tesourería e as obras de urxencia para a súa conservación aínda non comezaron.

En pleno no ano 2015 aprobábase unha iniciativa para rehabilitación dese edificio, coñecido como a Casa das Máquinas de Galeras, un dos exemplos de arquitectura industrial de Compostela que actualmente se atopa nun estado de conservación ruínoso e bastante perigoso.

Tal é o punto da mala conservación que mesmo, pois hai unha beirarrúa que como todos e todas saben cortada ao tránsito dende fai meses por perigo de desprendementos.

O proxecto aprobado no seu día, destinado a converter este inmovible nun espazo público aberto e participativo que combínase os usos multifuncionais que require por unha banda a asociación veciñal coa recuperación da memoria histórica local, a creación artística e a labor sociocultural.

Engade o señor Cela, que na última distribución de remanentes de crédito incluíuse unha partida de cen mil euros, no relativo a investimentos financeiramente sostíbeis no capítulo “espazos cidadfáns, dereito á vivenda e mobilidade”, para acometer a fase) de rehabilitación da casa das máquinas.

Di, que hai que lembrar que xa en 2015 se aprobou na Comisión Asesora de Patrimonio Histórico un proxecto de rehabilitación por importe 348.000 euros, cun prazo de execución de seis meses.

Remata dicindo o señor concelleiro, que por eses motivos o grupo municipal do BNG, solicita o apoio do resto dos grupos da Corporación para que o Concello de Santiago axilice o máximo posible as obras de rehabilitación deste inmovible, para evitar o potencial perigo que contempla na actualidade, e polo tanto, poder usar e disfrutar o conxunto da veciñanza deste inmovible, o antes posible.

Don Francisco Reyes Santiás, empeza dicindo que efectivamente o arquitecto Xesús López de Rego deseñou o proxecto da Casa das Máquinas, un edificio de 1919, e si

efectivamente é un dos poucos exemplos de arquitectura industrial que hai en Santiago de Compostela.

Edificio que foi construído naquel momento para a Compañía Compostelá de Gas e Electricidade.

No ano 2006, asinouse un convenio urbanístico entre o Concello de Santiago e Fenosa, polo que se incluíu no Plan xeral de ordenación urbana unha modificación para remodelación do conxunto da mazá, onde se sitúa o citado edificio, que pasaba a ser propiedade do concello co compromiso de Fenosa de derrubar os edificios que albergan as oficinas de intervención municipal, e construír e financiar a construción dun novo edificio cunha praza pública peonil quedando en propiedade do concello 1500 metros cadrados da planta baixa da nova construción para oficinas municipais.

O goberno municipal progresista, presidido polo Alcalde señor Sánchez Bugallo, tomou a decisión naquel entón de rehabilitar a Casa das Máquinas para o centro de estudos “Ánxel Casal”, o proxecto foi deseñado pola unidade de rehabilitación do Consorcio.

Nos orzamentos do ano 2009, o concello dedicou unha partida para ese efecto sen que fose executado o proxecto.

No ano 2014 o goberno municipal do Partido Popular encargou outro proxecto de rehabilitación que tampouco foi executado.

A situación actual require, efectivamente, que se execute un primeiro proxecto de reforma do tellado, para evitar o risco de potencial derribo do mesmo, para o que existe partida orzamentaria, resultado da aplicación dos remanentes do orzamento de 2015, e paralelamente, o seu grupo entende, que habería que esixir a Fenosa o cumprimento do convenio urbanístico coas correspondentes cesións do Concello.

Anuncia para rematar o voto favorable do seu grupo a esta moción do BNG.

Dona Teresa Gutiérrez López, intervén en nome do grupo municipal do Partido Popular.

Quere aclarar que algunhas das cousas ditas son un pouco incertas.

O proxecto orixinal efectivamente era da época do último goberno bipartito, e o que fixo o goberno popular, foi dividilo en dúas partes.

Unha parte, que era a cuberta e a consolidación do edificio.

E quedaba logo o deseño interior.

En calquera caso, o proxecto foi aprobado en decembro de 2014, e pasou pola comisión asesora en novembro de 2014.

Descoñece dona Teresa os problemas que tivo o goberno anterior ao deles, pero sabe cales foron os deles.

Atopouse o goberno do Partido Popular cando foron a licitar o proxecto, que dentro da Casa das Máquinas, hai un centro de seccionamento que da servizo a toda a zona, sentáronse con Fenosa e pedíronlles que o moveran, e a súa resposta foi que non o querían mover, e de movelo o moverían a ese espazo público que quedaba dentro da mazá ao que o goberno do Partido Popular se negou.

Continúa a dicir dona Teresa, que o que fixeron antes de marcharse foi requirir a Fenosa formalmente a retirada do equipo, e comunicáronlle que en caso de non facelo, a responsabilidade de calquera dano que se puidera ocasionar polo estado do edificio, era responsabilidade deles.

A este requirimento non recibiron contestación mentres eles estiveron no goberno, e xa despois descoñecen o que pasou.

Así mesmo, di que entenden, que o que pretende o goberno de Compostela Aberta, primeiro é acometer o saneamento da cuberta, cre que segundo o proxecto que había, porque senón habería que pasalo novamente pola comisión asesora, e despois a estabilización do edificio.

A parte da seguridade do edificio, é un edificio importante, catalogado no nivel 3, e hai un risco tanto se se derruba cara a fora como cara dentro cun centro de seccionamento, por todo iso eles van apoiar esta moción.

Don Jorge Duarte Vázquez, di que vai seguir o relato onde deixa dona Teresa.

Había esa proposta de ubicalo nun espazo público zona verde, e se dixo que non se podía ubicar aí, neste tempo estivo a buscarse a reubicación, obrigouselle a reubicar aínda que sexa provisionalmente nas súas propias instalacións e déuselles a licenza para ubicación que eles propuxeron no mes de abril, montáronse os andamios para facer a obra no mes de xaneiro e os andamios interiores para mover o centro de seccionamento están colocados dende xaneiro, tiñan coñecemento de que a contratación dos andamios era por catro meses, pasaron os catro meses os andamios seguen alí, non se fixo.

No mes de xullo fíxose outra visita, e mandouse unha orde de execución inmediata cun prazo dun mes antes de emprender accións xudiciais para a retirada do centro de seccionamento, porque realmente é difícil facer unha orde de execución, nunha obra normal pódese facer unha orde de execución e calquera empresa pode construír, aquí o único que pode mover ese centro de seccionamento do cal depende a terceira parte dos cidadáns desta cidade ten que ser Fenosa.

Polo tanto, se lles dixo que non se cumpría, aprobouse o 5 de agosto en Xunta de Goberno ese prazo dun mes, antes de emprender accións xudiciais para a retirada, e tiñan de prazo ata o día 10 e non fixeron nada, volvéuselles a mandar un requirimento para que xustifiquen porque non o fixeron para proceder dar un paso a maiores.

Simultaneamente, séguese a traballar dende o mes de xullo, e está contratado polo procedemento de emerxencia o apuntalamiento dos muros, para que quede consolidado que os muros que non vaian desplomarse cara a fóra.

Polo tanto, o inicio das obras de apuntalamiento que son parte desas obras de cen mil euros, contratado polo procedemento de urxencia está en marcha unha partida de 27.000 euros, e o resto ata os 100.000 euros, están destinados a facer o desmontaxe da cuberta, se a empresa non saca ese centro de seccionamento emprenderíanse esas accións xudiciais contra Fenosa.

Por parte do Concello faríase a obra de apuntalamiento de muros, está contratada xa, e o desmontaxe da cuberta.

Cando se fixo o fraccionamento de 348.000 euros a 100.000 se puidera abordar o que entenden que é urxente, desmontar todas as estruturas da cuberta que poden ter risco, e apuntalar os muros, porque entenden que a parte máis gorda da obra, a que sería o acondicionamento e a renovación da cuberta mentres estea o centro de seccionamento dentro do edificio non poderá ser acometida.

* En relación á moción do grupo municipal do BNG, para axilizar a rehabilitación da casa das máquinas e evitar desprendementos, o Pleno da Corporación, por unanimidade dos/as concelleiros/as presentes, acorda que se axilicen as obras de rehabilitación da Casa das Máquinas para evitar o potencial perigo de derrubamento da cuberta do inmovible.

O Sr. Alcalde, di que agora a seguinte moción que toca ser debatida é unha moción do grupo municipal de Compostela Aberta, para a adhesión do Concello á Rede Internacional de Cidades da Infancia.

Don Manuel Díos Díz, comeza a defensa da presente moción, dicindo que dende o ano 91 Francesco Tonucci publicará en castelán a súa obra máis recoñecida “A cidade dos nenos” foron moitos os/as profesores/as, pero tamén profesionais doutros ámbitos, como arquitectos/as, urbanistas, alcaldes, alcaldesas, concelleiros e concelleiras, que atoparon nel non só unha referencia modélica do seu traballo dende finais dos anos 70 en Italia, particularmente na Rexión Reggio Emilia, senón que foi unha permanente e segue a ser unha permanente fonte de inspiración para ver as cidades doutra maneira, para construílas, para planificalas, pensando fundamentalmente nos nenos e nas nenas, porque desa maneira, se farían moito máis humanas e amigables.

Esa experiencia de Tonucci, que partiu da cidade de Fano que a súa cidade de nacemento, deu lugar á creación dunha ampla rede internacional de cidades da infancia non só en Italia, en Europa, en América Latina, e en todo o mundo.

No conxunto do Estado Español neste momento hai aproximadamente unhas setenta cidades ou concellos que forman parte desta Rede, a Deputación de Pontevedra e 14 municipios da provincia veñen de adherirse á mesma, seguindo precisamente o precedente da capital provincial.

A Deputación Provincial da Coruña aprobou recentemente unha iniciativa similar.

As entidades e corporacións adheridas a esta Rede non só se comprometen a impulsar relacións de intercambio de experiencias entre todas as cidades, a promover políticas públicas de actuación nos espazos urbanos, en beneficio das persoas e buscando sempre o seu papel protagonista nas cidades en relación cos coches, a peatonalización, ou as limitacións urbanísticas e de tráfico para facelas desta maneira moito máis humanas, e tamén crear instrumentos de participación como os Consellos municipais da infancia para que os nenos e nenas tamén teñan voz sobre a cidade que desexan, ou poñer en marcha iniciativas moi desenvoltas en moitos lugares como son os chamados camiños escolares seguros, para retomar as súas, as prazas, e que os nenos e nenas poidan volver camiñando as escolas.

Sobre esta base a proposición que se fai, é acordar adherirse oficialmente á Rede Internacional de Cidades da Infancia impulsada e presidida por Francesco Tonucci.

E, en segundo lugar, promover a creación do Consello municipal da infancia e a continuar desenvolvendo a iniciativa dos camiños escolares seguros (Colecamiños), tal e como promove a Rede.

Don Rubén Cela Díaz, da en primeiro a benvinda a esta moción de Compostela Aberta, que reconece o valor da aplicación dun modelo de cidade que comentaba o señor Díos, foi o que elixiu o Bloque Nacionalista Galego na cidade de Pontevedra, inspirado en

parte na obra citada de Tonucci a cidade dos nenos, que se complementou cun desenvolvemento urbano a escala das persoas para lles devolver os espazos propios.

Parécelles ben ao grupo do BNG favorecer o intercambio de experiencias entre as cidades da rede, e promover políticas públicas de actuación nos espazos urbanos en beneficio das persoas, para gañar calidade de vida e fomentar hábitos de relación social.

Na segunda parte da moción faise referencia á creación do Consello municipal da infancia, cousa que eles tamén van apoiar, e que lles parece unha cuestión de interese, pero quere aproveitar para destacar tamén, que o que tería que ser prioritario sería a posta en marcha doutro consello, o de Consello de educación, que el agarda que poida estar o antes posible, porque é certo que hai moitas cuestións que teñen que ver non só co inicio do curso escolar, senón con moitas cuestións que preocupan á comunidade educativa, e que deberían ser abordadas nese consello.

Polo tanto, parécelles ben que se cree ese consello municipal da infancia, e pareceríalles mellor que se convocase o antes posible e que se constituía o consello municipal de educación.

Dona Milagros Castro Sánchez, comeza a súa intervención dicindo que efectivamente o proxecto da Rede internacional de cidades da infancia tivo a súa orixe da man de Francesco Tonucci en 1991.

Un proxecto que traballou cara unha filosofía nova de goberno da cidade, tomando os nenos como parámetro e como garantía das necesidades de todos os cidadáns.

Reflexións como xogar nas rúas non é necesario mercalo como xoguetes, ou que hoxe a cidade converteuse nese lugar inhóspito e hostil, un lugar cada vez mais inaccesible para as nenas e os nenos, ou incluso a outra reflexión que di que os nenos e nenas volvan as rúas e unha forma de devolverlles a vida aos barrios.

Son reflexións que ven con agrado e poden compartir dende o grupo municipal Socialista.

A este respecto pretender promover políticas públicas de actuacións na cidade de Santiago de Compostela, en beneficio das persoas, e a participación de nenos e nenas, parécelles acaído, porque o grupo municipal Socialista tamén cre que garantir as necesidades da poboación infantil é garantir as necesidades do resto da poboación.

Gustaríalle ao grupo Socialista apuntar dende aquí a existencia do programa cidades amigas da infancia, un programa que é unha iniciativa internacional de UNICEF para mellorar o benestar de nenos e nenas a escola local, impulsando o desenvolvemento de

políticas municipais que favorezan a aplicación da convención sobre os dereitos dos nenos, promovendo a participación infantil e o traballo en rede entre as entidades locais.

Un programa que xa conta con máis de doce anos de existencia, e máis de cen municipios recoñecidos co selo de Cidades Amigas da Infancia.

Polo tanto, o grupo municipal Socialista solicita dende aquí, a posibilidade de que se poida estudar a integración tamén nesta Rede, consideran que a inclusión nunha non ten porque excluír a outra, remata pedindo que se estude esta posibilidade.

Pon fin a súa intervención anunciando o voto favorable do grupo municipal Socialista á moción de Compostela Aberta.

Don Agustín Hernández Fernández de Rojas, toma a palabra para preguntar se se pode votar por puntos esta moción.

Quere explicar o señor Hernández, o motivo de votar por puntos, vai na liña do que espuxo dona Milagros Castro do grupo municipal Socialista, di que con motivo do debate que se suscitou na Deputación da Coruña, e o señor Hernández con todos os respectos para o señor Tonucci cren que existe un marco acaído para estar neste tipo de iniciativas, que sería a iniciativa hospiciada pola Unicef, onde están 115 concellos do estado entre eles Madrid dende o ano 2008 e Barcelona que acaba de incorporarse e, polo tanto, de votarse por puntos o grupo Popular votaría en contra do primeiro punto, porque el cre que ao final ao que se está aquí é apoiando a iniciativa dunha persoa, con todos os respectos e todas as referencias pedagóxicas do señor Tonucci, pero en todo caso é a súa organización, e o seu grupo considera que existe unha organización co paraugas da Unicef que podería perfectamente recoller este tipo de iniciativas, e loxicamente, de poder votar por puntos terían votado positivamente ao segundo.

Quere lembrar o señor Hernández neste salón de plenos que os “Colecamiños” na que non tardaron en poñer nesa iniciativa o selo de Compostela Aberta, foi unha iniciativa que quedou preparada para a súa posta en marcha polo señor Sánchez-Brunete, e por tal motivo votarían loxicamente a favor.

O importante é que sexa unha medida que beneficia aos nenos e nenas de Compostela.

Remata dicindo, que de non permitirse a votación por puntos, o grupo municipal do Partido Popular absteríase.

Don Manuel Díos Diz, agradece as intervencións do BNG e grupo Socialista.

Di que é de xustiza recoñecer o traballo feito en Pontevedra, e así mesmo, tamén é de xustiza recoñecer o papel que Pontevedra representa na Rede Internacional de Cidades da Infancia, neste momento.

Considera o señor Díos, que tamén é de xustiza recoñecer que Santiago deu pasos importantes noutros momentos na liña do defendido por Tonucci no libro “A cidade dos nenos”.

Aclara o concelleiro, que así mesmo, está previsto por en marcha ao longo deste curso tres órganos de participación educativa, un o Consello Escolar Municipal, outro o Observatorio Municipal da Convivencia Escolar e o último o que se está a promover que é a creación do Consello Municipal da Infancia.

Quere Don Manuel Díos, aproveitar para anunciarlles, aínda que cre que xa é coñecido que Francesco Tonucci vai estar en Santiago o próximo día 23 deste mes, e participará nunha recepción oficial no Concello, despois reunírase cos/as nenos/as delegados/as dos diferentes colexios públicos para explicarlles que é un Consello Municipal da Infancia, e pola tarde pronunciará unha conferencia pública aberta no Museo das Peregrinacións.

Quere dicir o señor Díos, con respecto a intervención de dona Milagros do Partido Socialista, quere recoñecer e agradecer o seu apoio.

Aclara que non hai ningunha contradición, e xa o dixo na Deputación, e repíteo aquí en relación coa iniciativa promovida por Unicef, e anuncia que se o Partido Popular ou o Partido Socialista propoñen a este pleno unha proposta ou moción relacionada coa adhesión do pleno a esa rede inspirada e promovida por Unicef, o voto do grupo municipal de Compostela Aberta vai ser favorable.

Insiste unha vez máis o señor Díos que non hai ningunha contradición entre formar parte dunha Rede Internacional que preside Francesco Tonucci, que é unha obra de inspiración persoal que agrupa a moitísimas cidades e concellos en todo o mundo, e volve a repetir que non ve contradición, e anima a que esta moción sexa aprobada por todos/as.

* Con respecto á moción do grupo municipal de Compostela Aberta, para a adhesión do concello á Rede Internacional de Cidades da infancia, o Pleno da Corporación, por 14 votos a favor correspondentes aos/as concelleiros/as presentes dos grupos municipais e Compostela Aberta, PSdeG-PSOE e BNG (9 CA, 3 PSdeG-PSOE e 2 BNG), e 8 abstencións correspondentes aos/as concelleiros/as presentes do grupo municipal do Partido Popular, acorda:

1.- Solicitar oficialmente a adhesión do Concello de Santiago de Compostela á Rede internacional de cidades pola infancia, impulsada por Francesco Tonucci.

2.- O Concello promoverá a creación do Consello Municipal da Infancia e continuará coa posta en marcha dos Camiños Escolares Seguros (Colecamiños), tal e como promove a Rede.

O Sr. Alcalde, sinala que as mocións que figuran en terceiro, cuarto e quinto lugar son dos grupos municipais do BNG, CA e PSdeG-PSOE, foron transaccionadas nun texto único.

Dona Milagros Castro Sánchez, quere facer unha intervención breve, para dicir que este documento que teñen todos e todas, aclara que para o seu grupo non ten máis obxectivo que abundar no que o grupo Socialista xa ten manifestado e reiterou ao longo doutras iniciativas presentadas con anterioridade, no senso da limitación e deterioro que ven sufrindo o dereito á saúde por mor da modificación da Lei 16/2003, de 28 de maio.

Quere lembrar, así mesmo, que con data 1 de outubro o grupo Socialista asinou unha moción que veu a este pleno, e na que eles sinalaron xa naquel momento, a vulneración que entendían que se estaba a producir no dereito a saúde das persoas que quedan afastadas do sistema, persoas nunha situación de enorme desamparo e naquel momento manifestaron a concordancia do seu grupo cos discursos defendidos polos integrantes da Rede Galega de defensa do dereito a saúde.

Insiste dona Milagros, que o documento que hoxe se presenta non é máis que un referendo daquilo que os Socialistas teñen manifestado sempre con claridade e contundencia o que é o seu máis absoluto desacordo co mencionado Real Decreto Lei.

Remata dicindo que se adhiren a este documento conxunto.

Dona Concepción Fernández Fernández, toma a palabra e di que lle gustaría contextualizar un pouco os acordos que se van aprobar.

En Santiago de Compostela viven 3.624 persoas estranxeiras e coñecen a situación de vulneración de dereitos que padecen moitos dos/as veciños/as inmigrantes provocados xustamente pola expulsión do sistema nacional de saúde e as barreiras que sofren a modo de requisitos administrativos e socio-económicos para incorporare ao programa galego de protección social da saúde pública.

Explica a concelleira, que por eses motivos no Concello de Santiago facilítase o empadroamento das persoas inmigrantes, e incorporan cursos de formación para o persoal técnico e administrativo do Concello, en concreto, neste mes e no seguinte

vanse desenvolver dous cursos, “autorización de residencia para inmigrantes” e “acceso aos dereitos de saúde para poboación inmigrante”.

Segue a dicir, que todo isto, motivou que este ano se asinara un convenio de colaboración coa Organización Médicos do Mundo para denunciar situacións de vulneración e para facer acompañamentos no proceso de acceso aos dereitos de saúde e servizos sanitarios dos/as veciños/as excluídos do sistema nacional de saúde.

Convidan e facilitan que a Rede Galega en defensa ao dereito a saúde achegarse a moción presentada e adopción dos acordos por parte do Pleno.

* Seguidamente, dáse lectura ao texto transaccional acordado en Xunta de voceiros/as relativo ás mocións presentadas polos grupos municipais de Compostela Aberta, BNG e PSdeG-PSOE en apoio á Rede Galega en defensa do dereito á saúde, asinada polos portavoces dos catro grupos municipais no día de hoxe, e aprobada por unanimidade dos/as concelleiros/as presentes, que ten o seguinte contido:

TEXTO TRANSACCIONAL ACORDADO EN XUNTA DE VOCEIROS/AS RELATIVO AS MOCIÓNS PRESENTADAS POLOS GRUPOS MUNICIPAIS DE COMPOSTELA ABERTA, BNG E PSOE EN APOIO Á REDE GALEGA EN DEFENSA DO DEREITO Á SAÚDE

En relación coas mocións presentadas polos grupos municipais de Compostela Aberta, Bloque Nacionalista e Partido Socialista, en apoio á rede Galega en defensa do dereito á saúde, reunida a Xunta de Voceiros/as, na súa sesión de 15 de setembro de 2016, acordou transaccionar as mencionadas mocións, cuxo teor literal se transcribe a continuación:

“ACORDOS

En orde a garantir o dereito ao acceso a unha Sanidade Pública Universal, o Pleno do Concello insta á Administración Pública correspondente a:

1. Que se facilite e axilice o trámite de empadramento necesario para a admisión das persoas no “Programa Galego de Protección Social e da Saúde Pública”. Asemade, o cumprimento da normativa que permite que os 183 días residindo en Galicia poidan ser substituídos por un informe de profesionais do traballo social.
2. O acompañamento efectivo por parte dos servizos sociais nos casos requiridos ao longo das diferentes fases dos procesos que integran a adecuada atención sanitaria por parte do Servizo Galego de Saúde, naqueles casos nos que os dispositivos de servizos sociais consideren a súa necesidade.

3. A correcta instrución e clarificación dos procedementos e a lexislación vixente ao persoal social e administrativo.”

O Sr. Alcalde, toma a palabra e di que quedan tres mocións, para rematar a sesión do día de hoxe, dúas do Partido Popular e unha do PSdeG-PSOE.

En primeiro lugar a do grupo municipal Popular sobre a elaboración e aprobación dunhas bases para a contratación da Dirección-Xerencia do Auditorio de Galicia.

Dona María Ángeles Antón Vilasánchez, toma a palabra novamente para a defensa desta moción do seu grupo.

Comeza dicindo, que no pleno do pasado mes de xuño, a través dunha iniciativa do Grupo Popular, aprobouse un acordo mediante o que se propoñían revisar determinados extremos das bases para cubrir a vacante do posto de Dirección-Xerencia do Auditorio de Galicia.

Se ben é certo que o propio señor alcalde a parte de invitarlles a retirar aquela moción no seu momento, xa dixo que ían levantar ese acordo fose cal fose o seu resultado.

Segue a dicir, que hoxe volven aquí, xa que o proceso dálles a oportunidade de rectificar, de corrixir o erro cometido no pasado, e de iniciar un camiño que o grupo Popular entende que é o que se busca e do que o grupo de goberno fai gala, de colaboración e consenso.

Que é precisamente consensuar as bases novamente no seo do que entende o grupo Popular do que debía ser o principio deste proceso que é o Consello Reitor do Auditorio.

Xa recoñeceu o grupo Popular no seu día e seguen a recoñecer hoxe, o dereito do goberno do nomeamento para este posto, pero considera o grupo Popular, que realmente se o Consello Reitor do Auditorio ten algún sentido precisamente é aprobar esas bases, xa que nos propios Estatutos do Auditorio de Galicia, se di, que aprobar o cadro e as bases para contratación do persoal do Auditorio, así, como as retribucións do mesmo, é unha das súas competencias e funcións.

Loxicamente, o Director Xerente está dentro dese cadro de persoal do Auditorio.

Polo tanto, continúa manifestando dona María Antón, que o goberno debería de reflexionar, de reflexionar por qué tiveron o fracaso no concurso que acaba de rematar o 19 de xuño sen que nada se fixera dende ese momento, e traballar no camiño do

consenso co resto dos grupos municipais que teñen representación nos organismos públicos municipais.

Dona Goretti Sanmartín Rei, manifesta que como é lóxico o BNG está a favor de realizar con carácter urxente unhas novas bases para convocar esa praza na dirección xerencia do Auditorio.

Entende o BNG, que o proceso levado a cabo foi negativo, e que hai que intentar cubrir canto antes esa praza e facelo da mellor maneira posible.

Coincide o BNG e xa o dixeron no seu momento, que se podía usar o método de libre designación que era unha opción, ou convocar unhas bases e tamén coinciden neste caso, na idea de que se debería de implicar o Consello Reitor do Auditorio.

Aclara así mesmo dona Goretti, que o que non se fixo no seu momento por falta de vontade política pode ser corrixido, parece lóxico que todo o mundo participe desa posibilidade, que se fagan esas bases, e seguramente non habería ningún problema, porque hai uns criterios, e hai unha cuestión de que existe o Consello Reitor do Auditorio que se faga de maneira consensuada, e polo tanto, solicitan que se faga canto antes, e manifesta que van apoiar esta moción do Partido Popular neste sentido, e entenden dende o BNG, ademais, que é necesario intentar dar unha estabilidade a propostas culturais que son fundamentais para a cidade, é certo que o persoal do Auditorio, quéreno recoñecer publicamente, continúa a traballar e fai todo o que pode para suplir carencias e dificultades que provocan esta situación de interinidade que dende a perspectiva do BNG non se debe de manter, e débese intentar solucionar o antes posible.

Don Francisco Reyes Santiás, comeza a súa intervención dicindo que fai aproximadamente tres meses que se debateu unha moción similar aquí en pleno, e o que aconteceu neste tempo foi, precisamente, que o concurso tal e como estaba configurado quedou deserto, porque as persoas que se presentaron non cumprían os criterios que marcaban as bases.

O grupo Socialista tamén está de acordo e asumen o dereito do goberno ao nomeamento e cesamento dese posto, pero tamén están convencidos e de que a selección é outra cousa diferente.

Polo tanto entende o grupo Socialista que o proceso de selección tendo en conta como está redactado o artigo 55 e 64 do Regulamento Orgánico de goberno e administración do Concello de Santiago de Compostela, entenden, que é de aplicación o artigo 13 e o artigo 60 do Estatuto Básico do Empregado Público.

Continúa a dicir o señor Reyes, que a designación deste directivo profesional ten que atender aos principios de mérito, capacidade e criterios de idoneidade, tense que levar a cabo mediante procedementos que garantan a publicidade e concorrencia e os órganos de selección, entende o grupo Socialista, que teñen que estar excluídos o persoal de designación política, os funcionarios interinos e o persoal eventual que é o que marca o Estatuto Básico do Empregado Público.

Así mesmo, di o señor Reyes, que os Estatutos do Auditorio de Galicia no seu artigo 14, que fan referencia á selección do persoal establecen que as bases da convocatoria, así como a composición da comisión de selección de persoal teñen que ser aprobadas polo Consello Reitor seguindo criterios análogos aos establecidos na administración municipal sometida ao Estatuto Básico do Empregado Público, para o grupo Socialista, é evidente que quen ten que aprobar as bases e quen ten que aprobar esa comisión de selección de persoal ten que ser o Consello Reitor do Auditorio.

Remata o señor Reyes a súa intervención dicindo, que a postura do seu grupo xa foi claramente expresada no pleno de xuño, e o que si é certo, é que se atopan cun precedente no concello, o precedente foi a selección do director xerente da empresa INCOLSA, polo tanto, e sen entrar en debates sobre as competencias, eles entenden que a maneira na que foi seleccionada a xerente de Incolsa, pois supuxo para o grupo Socialista o cumprimento do artigo 60 do Estatuto Básico, polo que o seu grupo non ve ningún tipo de problema para que nesta ocasión se faga exactamente o mesmo, é un precedente que funcionou no Concello. Anuncia que o seu grupo vai votar a favor da moción do Partido Popular, e di que quere facer, un recoñecemento a persoa de Silvia Modia que é quen leva todo este tempo desenvolvendo as funcións da xerencia, por non estar cuberto o posto.

Dona Branca Novo Rey, explica a posición do grupo de goberno con respecto a moción do Partido Popular, e anuncia en primeiro lugar o voto a favor da mesma, e indica que fixeron os deberes inmediatamente despois do día 19 de xuño. O día 22 de xuño convocaron un encontro aberto co sector para avaliar a situación, teñen as modificacións que se levaran ao Consello Reitor do Organismo Autónomo, son cinco modificacións, porque consideran que as bases eran moi esixentes, e polo tanto modifícanse as mesmas.

Fai unha explicación das bases que van ser obxecto de modificación, e a publicación das mesmas, e aclara que o grupo de goberno o que queren é atopar o/a mellor/a candidato/a para un posto, efectivamente, tan importante para a cultura municipal como é a dirección xerencia do Auditorio.

E considera o grupo de Compostela Aberta, que todo o este proceso debe ser participado, e agardan que no vindeiro Consello Reitor lle fagan achegas concretas os

grupos políticos, e serán introducidas de forma colaborativa como se fai co sector a través de encontros abertos.

Asume tamén o grupo de goberno, que o sometemento das bases ao Consello Reitor é positivo, é positivo sumar, pero aclara que a competencia da selección de posto e do seu nomeamento non é do Consello Reitor e da Xunta de Goberno, e así tamén o dixeron en base aos artigos 127 da Lei Reguladora das Bases de Réxime Local, e tamén no artigo 130.2 que di que o nomeamento é o cese dos titulares dos órganos directivos da administración municipal é competencia da Xunta de Goberno, e é máis o artigo 130 di que terán consideración de órganos directivos os titulares máximos de dirección dos organismos autónomos como é o caso do Auditorio e das entidades públicas empresariais locais.

Por último, di que consideran que hai que sumar, hai que abrir, e quere lembrar que o Auditorio de Galicia ten unha xerente, unha xerente que é Silvia Modia, que desenvolve o seu traballo e as súas competencias perfectamente, e xa o fixo con moitas corporacións en diferentes mandatos, e que non se está en ningunha situación de anormalidade, porque sucedeu con anterioridade, e o equipo do Auditorio é un equipo solvente e pensa que hai unha total normalidade na xestión da actividade da cultura municipal.

Di dona Branca que lle gusta remarcar iso, de que hai unha directora xerente do Auditorio, pero así mesmo, acreditan que o proceso ten que ser participado e reitera o seu voto favorable, e no próximo Consello Reitor gustaríalles recibir esas achegas concretas sobre as bases.

Dona María Antón Vilasánchez, quere facer unha intervención para dicir só tres cousas moi breves:

Primeiro sobre as achegas das que fala dona Branca, que non aparecen na moción, evidentemente as achegas aparecían na moción presentada no mes de xuño, e nela dicíase porque non consideraban esas bases útiles, e entón si dona Branca sinala que mudou as bases, o grupo Popular non pode facer unhas achegas a unhas bases que descoñecen.

Cre dona María Antón que o primeiro que habería que facer é por en coñecemento dos grupos políticos municipais as novas bases para saber realmente cara a onde vai esa muda, porque baixar os requisitos ao mellor non é tan bo como nos plantexa.

Insiste dona María Antón que dona Branca non debía estar no pleno de xuño cando dixeron todo isto, porque xa recoñeceron que o grupo de goberno podían ter a valentía de nomear a alguén polo artigo 127. Este artigo non é para ter unhas bases, é para

nomear un persoal de confianza, e se elixiu outro camiño pois que se faga con todas as garantías, con nula discrecionalidade, e con nula implicación dos responsables políticos no tribunal, a parte de establecer unha ponderación dos criterios avaliábeis.

Por último dona María Antón quere referirse ao persoal, evidentemente que o persoal é profesional por riba de todo, tanto Silvia Modia como o resto da xente, fálase de Silvia porque é a xerente en funcións, pero evidentemente todo o persoal é profesional, ninguén o dubida e funciona con normalidade, pero recalca, que o que é anormal é que se leve un ano e medio sen xerente, iso é o anormal.

Dona Branca Novo Rey, insiste novamente nesta intervención, en que ten que ser un proceso participado e que efectivamente nos estatutos do Auditorio é unha competencia que non vai nesa liña, e o grupo de goberno tamén acredita que sería correcto facer certas modificacións nos estatutos.

Efectivamente, di dona Branca, que traballaron sobre as bases anteriores, sobre o texto das bases anteriores, e houbo un encontro aberto o día 22 na sala circular do Auditorio, aberto a todos os que quixeron vir e plantexar que posibles modificacións se poderían mellorar.

A liña de Compostela Aberta en relación á praza de director xerente do Auditorio aparece moi clara dende o seu programa electoral, que ten que ser a través dun proceso participado.

Volve a repetir que no próximo Consello Reitor do Auditorio, en proceso de colaboración, asumirán co texto co que se traballou e no que se incorporou eses novos requisitos, pois construírase entre todos como se plantexa na moción.

* A continuación, e en relación á moción do grupo municipal do Partido Popular, con respecto á elaboración e aprobación dunhas novas bases para a contratación da dirección xerencia do Auditorio de Galicia, o Pleno da Corporación, por unanimidade dos/as concelleiros/as presentes, acorda instar ao correspondente órgano de goberno a que á maior brevidade posible, e en todo caso antes de que remate o ano actual, elabore unhas novas bases para o correspondente concurso dirixido a nomear por parte do goberno unha persoa para o posto de dirección-xerencia do Auditorio de Galicia, nas que se garanta a publicidade e concorrência e se respecten os principios de obxectividade, imparcialidade, mérito, capacidade e idoneidade, para a elección deste posto directivo, bases que deberán ser sometidas á aprobación do Consello Reitor desta entidade, tal e como se recollen nos seus estatutos.

O señor alcalde, di que toca agora a quenda a última das mocións presentadas polo Partido Popular, sobre a publicación do informe xurídico sobre a adxudicación do servizo de comedores escolares.

Dona M^a José Corral López, comeza dicindo que hoxe traen a pleno unha cuestión que xa reclamaron por todas as vías, que naturalmente non responde a un capricho, e máis deriva dun primeiro acordo adoptado pola Xunta de Goberno.

Di que se vai manifestar no mesmo sentido que xa o fixo nas mesas de contratación, para transparentar que isto non é un teatro, e exactamente a necesidade de solicitar algo por unha vía xa que as outras non funcionaron.

Con carácter previo, sinala dona M^a José que hai un erro no texto da moción e onde di: “a Xunta de Goberno o 2 de decembro” debe dicir.: “20 de novembro”.

O pasado ano no marco de licitación do servizo de comedores escolares todas as empresas que se postularon como candidatas retiraron as súas ofertas, entre elas, a que resultou adxudicataria agora do servizo para este curso, e curiosamente tamén, a que si prestou servizo durante o curso pasado.

Todo iso estaba rodeado dunhas condicións extraordinarias, porque extraordinaria foi a decisión de darlle o servizo a quen acababa de retirar unha oferta, extraordinarias foron as figuras contractuais empregadas para facelo ou as non figuras contractuais, extraordinario foi que a empresa prestase o servizo a un prezo máis elevado que o que viña percibindo pola prestación do mesmo servizo. E moi extraordinario, rozando a extravagancia, asumise o sobre custo.

A normativa en materia de contratos do sector público establece que a retirada dunha proposición ou candidatura nun procedemento de adxudicación é unha das causas que pode conlevar a prohibición a esa empresa para contratar coa administración.

A apreciación desa prohibición, o seu alcance, a súa duración determínase atendendo á concorrencia dunha ou varias das seguintes condicións que son tres, dolo ou culpa da empresa na súa actuación e ou dano causado aos intereses públicos.

É certo que a culpa ou a mala fe da empresa puidera ter unha apreciación subxectiva, aínda que neste caso, parece difícil de soste, porque tal culpa ou tal mala fe, debería de analizarse á luz das alegacións que presentou a empresa como causa da retirada que foi que non tiñan medios, pero durante todo o curso e a outro prezo máis elevado, si tivo medios.

Xa que logo é difícil non ver culpa ou dolo, en todo caso, se se fixera unha lectura máis subxectiva non cabe na de ter causado un dano aos intereses públicos, neste caso as arcas municipais, porque iso é algo que se pode constatar, é obxectivo.

Con bo criterio, e insiste que cando di bo é o que se tiña que facer, na Xunta de Goberno de 20 de novembro de 2015, fai case un ano, acordaron o seguinte, fai lectura literal, acordaron requirir ás empresas:

“A documentación que se aporte Catering Perea Rojas SLU, Villasenín SA e Serunión SA que acrediten documentalmente as razóns que motivan a súa decisión de retirada das súas proposicións a esta licitación, aos efectos de xustificar que non trata dunha retirada indebida. A documentación que se aporte por estas empresas será obxecto de valoración xurídica para determinar se concorren ou non os supostos do artigo 60.2.d) do TRLCSP e, na súa virtude, se procede ou non a declaración de prohibición de contratar co Concello de Santiago”.

Á vista de que non se cumpría o grupo Popular solicitou en diversas ocasións o informe xurídico, que tamén lle interesou por certo á intervención municipal, e aconteceu que omitiron de xeito flagrante este paso no procedemento, emitiron a valoración xurídica sobre a retirada das ofertas que determine as consecuencias ou non, e o lóxico, o prudente, o rigoroso sería ter feito a valoración antes de contratar a unha desas empresas, parece que si.

Non lles produce certo grao de nerviosismo pensar que a empresa que presta o servizo puidera estar incurso nunha prohibición de contratar.

Non lle preocupa á propia empresa, o prexuízo que pode supor para eles que se declare esta situación.

Coñecen vostedes en realidade a responsabilidade que sería para o concello no caso de estimarse que concorre esa causa.

Di dona M^a José que ela nesta situación estaría preocupada, e senón o está o grupo de goberno, é porque saben que non se vai estimar a prohibición de non contratar, pero poñelo por escrito e fundamentado é farto difícil.

Continúa a dicir a señora Corral, a omisión do informe xurídico, acordado polo grupo de goberno e reclamado polo grupo Popular en todas as mesas de contratación que se celebraron para resolver a adxudicación do servizo de comedores, e solicitado, así mesmo, pola intervención municipal, é o que capta maior atención sobre a tramitación, aínda que moita máis xa non pode captar este tema.

Non vai prescribir o expediente, non se vai deixar caducar. En aras de achegar rigor e transparencia, seguridade xurídica e tranquilidade a todas as persoas que están involucradas neste procedemento, o grupo municipal do Partido Popular presenta para consideración o seguinte acordo:

“Que o Pleno inste ao correspondente órgano do goberno que faga público, á maior brevidade posible, e en todo caso antes de que remate o actual mes de setembro, o informe xurídico no que se analizan e valoran as circunstancias e consecuencias da retirada, no seu momento, da empresa que ven de resultar adxudicataria do servizo de comedores nos centros escolares que dependen do Concello de Santiago e resolva, con carácter inmediato, o expediente administrativo aberto a tal efecto.”

Don Rubén Cela Díaz, anuncia o voto favorable do grupo municipal do BNG a moción do Partido Popular, porque están de acordo co coñecemento dese informe, pero o que lles parece máis discutible é que a medida para solicitalo sexa en formato dunha moción.

Don Francisco Reyes Santiás, ao igual que fixo o concelleiro do BNG, di que o grupo Socialista tamén vai votar a favor, porque entenden que mentres que non se coñeza ese informe xurídico e que con toda seguridade ten que estar elaborado, xa que segundo o artigo 42 do Regulamento do pleno, o período para presentar ese informe son 15 días con carácter xeral, e no caso de que sexa un asunto especialmente complexo, non excederá de 30 días.

Polo tanto, o grupo municipal Socialista entende que o informe ten que estar feito e queren ter coñecemento do mesmo.

Don Manuel Díos Diz, anuncia o voto favorable do grupo municipal de Compostela Aberta a moción do Partido Popular, e fan propio o anunciado polo xefe da área da Asesoría Xurídica no Concello na propia mesa de contratación, que coñece a Sra. Corral, e tamén do acordo manifestado por el mesmo na mesa de contratación, o compromiso de demanda do informe xurídico.

Di o señor Díos que polo que el sabe neste momento, estará efectivamente tal e como propón a proposta de acordo antes de que remate o mes de setembro.

Dona M^a José Corral López, agradece aos grupos polo apoio a moción presentada polo seu grupo.

* A moción do grupo municipal do Partido Popular en relación ao informe xurídico sobre a adxudicación do servizo de comedores escolares, o Pleno da Corporación, por unanimidade dos/as concelleiros/as presentes, acorda instar ao correspondente órgano

de goberno municipal a que faga público, á maior brevidade posible, e en todo caso antes de que remate o actual mes de setembro, o informe xurídico no que se analizan e valoran as circunstancias e consecuencias da retirada, no seu momento, da empresa que ven de resultar adxudicataria do servizo de comedores nos centros escolares que dependen do Concello de Santiago e resolva o expediente administrativo iniciado para tal efecto.

O Sr. Alcalde, di que toca agora a defensa da última moción que é do grupo municipal do Partido Socialista, sobre a prorroga dos contratos de arrendamento das vivendas de protección oficial do grupo de vivendas de Belvís.

Continúa a dicir o señor alcalde, que a esta moción presentou emenda o Partido Popular, que en todo caso correspóndelle ao portavoz do grupo Socialista clarexar no debate a súa aceptación ou non.

Don Francisco Reyes Santiás, saúda en primeiro lugar a dous veciños de Belvís afectados pola situación dos contratos de vivendas, lexitimamente preocupados, porque se segue a manter a situación prevista para estas vivendas, quédalles menos dun ano de permanencia no seu fogar.

Ese é o motivo, por eles e polos/as outros/as veciños/as, polo que o grupo municipal Socialista presenta esta moción.

Entre os anos 1990 e 2000 o Concello de Santiago, asinou tres convenios con Instituto Galego da Vivenda e Solo que permitiron a construción de 4.200 vivendas de protección oficial na cidade de Santiago de Compostela. Delas 1.700 vivendas se construíron en sete polígonos e foron promovidas polo Instituto Galego de Vivenda e Solo, 2.500 restantes foran construídas noutros oito polígonos, e foron promovidas pola empresa municipal de Vivenda e Solo (EMUVISSA).

O polígono de Belvís foi realizado polo Instituto Galego da Vivenda e Solo, con 76 vivendas previstas, das que se executaron 67, e destinadas a un programa de vivenda de protección oficial en réxime de aluguer, sendo entregadas as mesmas no ano 2007.

Esta promoción contiña textualmente a cláusula seguinte: “os contratos de arrendamento terán unha vixencia de cinco anos prorrogables por períodos anuais ata un máximo de 10 anos.”

Continúa a dicir o señor Reyes, que o obxectivo daquela promoción era asentar a familias novas, a espera de estabilidade na súa situación económica, e á posibilidade de que con mellores ingresos do traballo puidesen adquirir ou alugar unha vivenda no mercado libre.

Lamentablemente a crise económica, cambio drasticamente a perspectiva destas familias, e de tantas outras. Incrementouse o número de persoas sen traballo, parados de longa duración, así como o número de fogares no que ningún dos seus membros tiña traballo.

Como consecuencia disto é que estas familias das que hoxe se está a falar, nalgúns casos non tiveron a posibilidade real de estabilizarse economicamente, e polo tanto, de adquirir outra vivenda.

A situación destas familias esixe que hoxe que se habiliten nos seus contratos unha prórroga que vaia máis aló dos dez anos que se contemplaba a promoción orixinariamente, sempre que segan cumprindo loxicamente os requisitos esixibles de circunstancias persoais, económicas e de necesidade de vivenda.

Sinala o grupo municipal Socialista que a dicción da citada cláusula é subsumible, pero non coincidente coas obrigas que establece actualmente o Decreto 253/2007, do 13 de decembro, de réxime xurídico do solo e das edificacións promovidas polo Instituto Galego da Vivenda e Solo que establece no seu artigo número 25: “Os contratos de arrendamento terán unha vixencia de cinco anos prorrogables por períodos anuais”.

No artigo 26.1, referido á promoción de vivendas en aluguer, dispón que “se promoverá a construción de edificios de vivendas de protección oficial de promoción pública destinados a satisfacer as necesidades de vivenda de colectivos determinados para a súa adxudicación en réxime de aluguer”.

Polo tanto, a dicción da mencionada cláusula das vivendas de Belvís, require a interpretación, á luz da normativa citada da Xunta e dos principios xerais do Dereito, interpretados estes polas recentes sentenzas do Tribunal Supremo de 8 de novembro de 2012, 17 de xaneiro de 2013, e a Sentenza 591/2014, de 15 outubro 2014, respecto da observancia do principio “non modificación das circunstancias” que deron lugar ao contrato.

Esta última sentenza dispón que a actual crise económica de efectos profundos e prolongados de recesión económica, poderá ser considerada abertamente como un fenómeno de economía capaz de xerar un grave trastorno ou mutación das circunstancias e polo tanto alterar as bases sobre as cales se iniciou o desenvolvemento das relacións contractuais que se estableceron.

Non se pode permitir que estas familias teñan a espada de Damocles sobre o futuro dos seus fogares, pendentes de celebración dunhas eleccións, da constitución do Parlamento, da toma de posesión do Presidente da Xunta e da correspondente formación do goberno,

cheos de inquietude a respecto do que vai acontecer cos seus teitos, fillos e coa súa familia.

A normativa actual da Xunta admite a prórroga destes contratos, a interpretación última da xurisprudencia sobre a afectación económica das causas sobrevidas aos contratos requiren destas a aceptación dos devanditos contratos e das obrigas das partes, todo iso, permite a modificación da cláusula que se lles asegure as familias de Belvís a estabilidade e a continuidade nas vivendas.

Como consecuencia de todo isto, e co obxecto de que esta situación non xere máis incertidume nestas familias compostelás, o grupo municipal do PSdeG-PSOE presenta a seguinte proposta:

“Que o Pleno do Concello inste ao IGVS para que proceda, a maior brevidade posible, a revisar a cláusula de límite de prórroga aos 10 anos dos contratos de arrendamento das vivendas de protección oficial do grupo de vivendas de Belvís e que, en consecuencia, se prorrogue o arrendamento das devanditas vivendas para aquelas familias que manteñan as condicións de necesidade de vivenda e ingresos máximos, contempladas na normativa que regula o réxime de vivendas de protección pública.”

Remata o señor Reyes dicindo que non aceptan a emenda do grupo municipal do Partido Popular, porque entenden que se alongaría innecesariamente a inqueda das familias, e xa que a lei e a xurisprudencia o permiten, é necesario buscar unha solución o antes posible para todos e todas.

Don Rubén Cela Díaz, anuncia o voto favorable do BNG á moción do grupo Socialista, entenden que existe un compromiso por parte do IGVS como indica a emenda do Partido Popular, e entenden que se vai levar a cabo esta prórroga sinalada na sentenza, polo que se entende que as estipulacións establecidas nos contratos teñan en conta as circunstancias que concorren cando se asinan, o que pode dar lugar a modificación das mesmas de se daren circunstancias especiais que o determinen, como entenden que é o caso.

Dona Teresa Gutiérrez López, di en relación á moción presentada polo grupo municipal Socialista, demostra que o Partido Socialista en certas cousas demostra certo descoñecemento, segue a falar de vivendas de protección oficial, cando se trata de vivenda pública.

As vivendas de Belvís foron adxudicadas dunha forma diferente ao réxime xeral do Decreto 253/2007, porque nese Decreto regúlase a concorrencia para todo o mundo. Eran unhas vivendas reservadas para menores de trinta e cinco anos, é dicir, eran unhas vivendas reservadas para un colectivo determinado e púñanse unhas condicións

específicas, e as condicións específicas eran que eran por cinco anos prorrogables por outros cinco.

As de réxime xeral son por cinco anos e logo prorróganse anualmente sen límite.

Continúa a dicir a señora Gutiérrez, que a Xunta reuniuse cos veciños e esta a traballar neste tema, e esta situación coa crise económica, e a Xunta a vista diso, ten a vontade de modificar esta situación, pero non só a de Belvís, ten a intención de modificar todas aquelas promocións que están nesta situación, e por esta razón, elaboraron un decreto no que se regulan as vivendas protexidas, a súa adxudicación, os locais de patrimonio do IGVS, o solo destinado a vivenda protexida e o rexistro de promoción de vivenda.

Este decreto xa superou a información pública, e na súa transitoria sexta modifica, precisamente, esta situación para todos aqueles contratos, non só os de Belvís que estean nesa situación, e concretamente di esa transitoria:

“Que os contratos de arrendamento de vivendas de promoción pública adxudicadas en réxime de aluguer, poderán ser prorrogadas, independentemente, das limitacións temporais que se estableceran inicialmente, mentres as persoas adxudicatarias segan a reunir os requisitos de ingresos establecidos para a súa prorroga.”

O grupo municipal do Partido Popular propoñía unha emenda, senón para axilizar ao máximo o fin da tramitación do decreto, e anuncia a señora Gutiérrez que van votar a favor.

E aclara, que así mesmo, na emenda por eles presentada incorporaban a esixencia e urxencia dunhas obras de envolvente enerxética e mellora de cubertas, e por suposto consideran que era moito máis completa que a proposta da moción do grupo Socialista, pero en calquera caso, volve a reiterar que van votar a favor.

Don Jorge Duarte Vázquez, tamén anuncia o voto favorable do grupo de Compostela Aberta, pero quere facer unha reflexión acerca da necesidade de que haxa unha lei de vivenda que poña no mercado vivenda de promoción pública para aluguer, cre que neste momento é imprescindible cubrir unha demanda de necesidade de vivenda da poboación.

Aclara o señor Duarte, que comparte en parte a teoría da señora Gutiérrez, considera que é necesario que a medida de prórroga que se adopte neste caso vaia acompañada dunha modificación legal que regule non só para un caso particular, senón a nivel xeral para toda Galicia.

Votan a favor da proposta da moción, pero entenden que hai que instar a facer unha modificación que dea cobertura para que esta situación non haxa que estar pedíndoa puntualmente.

Con respecto ás obras de eficiencia enerxética, teñen conversas co IGVS, e estase agora mesmo, na tramitación da licenza para poder acometer esas obras, e que a empresa adxudicataria pague as licenzas, o diálogo co IGVS foi fluído e frecuente.

Don Francisco Reyes Santiás, na súa última intervención di que estes últimos contratos tiveron unha modificación unilateral por parte do IGVS cando modificaron a condición do límite de idade.

Segundo a liña xurisprudencial a que se referiu na súa anterior intervención, abre a porta a modificación dos contratos.

E considera que todo iso non é incompatible con que sega o curso o decreto, pero entenden que neste momento a modificación dos contratos, é unha liña máis rápida, máis directa, e que ademais vai evitar a incertidume ás familias que neste momento están baixo esta situación en Belvís.

Agradece o voto favorable de todos os grupos políticos municipais.

Don Rubén Cela Díaz, di que a vista de que se vai acadar un acordo por unanimidade, pero quere aclarar a vista das reflexións de carácter xeral, o grupo municipal do BNG subscribe a de que habería que garantir unha regulación con carácter xeral, e que ese debe ser o marco normal no que se deberían desenvolver as cousas.

Aproveita tamén para facer outra reflexión de carácter xeral, esas vivendas de Belvís, son as últimas vivendas de promoción pública que se fixeron en Santiago de Compostela, pasaron dez anos, e o investimento por parte da Xunta de Galicia en vivenda de promoción pública en Santiago, non é que fora pouco, foi cero durante estes dez anos.

Considera o señor Cela, que unha das funcións do Concello de Santiago debe ser presionar ao goberno galego para que o nivel de investimentos que está a ter noutras cidades e noutras partes do territorio galego os teña tamén na capital de Galicia.

Dona Teresa Gutiérrez López, fai unha última intervención para aclarar, a forma na que preveu resolver este tema o IGVS ten moitas máis garantías xurídicas.

* Por último, en relación á moción do grupo municipal do PSdeG-PSOE, sobre os alugueres de Belvís, o Pleno da Corporación, por unanimidade dos/as concelleiros/as

presentes, acorda instar ao IGVS para que proceda, á maior brevidade posible, a revisar a cláusula límite de prórroga aos 10 anos de contratos de arrendamento das vivendas de protección oficial do grupo de vivendas de Belvís e que, en consecuencia, se prorrogue o arrendamento das devanditas vivendas para aquelas familias que manteñan as condicións de necesidade de vivenda e ingresos máximos, contemplados na normativa que regula o réxime de vivendas de protección pública.

E non sendo outro o obxecto da reunión o Sr. Alcalde-Presidente deuna por finalizada sendo as 20 horas e 47 minutos do día da data, do que, como secretario, dou fe e certifico.

O alcalde-presidente,

O secretario xeral do Pleno,

Asdo: Martiño Noriega Sánchez

Asdo: Fco. Javier Castiñeira Izquierdo