

ACTA NÚM. 16 - DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN QUE TIVO LUGAR O DÍA NOVE DE NOVEMBRO DE 2015.

No Salón de Sesi3ns da Casa Consistorial do Excmo. Concello de Santiago de Compostela, cando son as **nove horas** do d3a **nove de novembro de 2015**, constitútese o Pleno da Corporaci3n en primeira convocatoria de sesi3n ordinaria.

A S I S T E N:

Don Martiño Noriega S3nchez, **alcalde-presidente**.

Concelleiros/as:

Compostela Aberta (CA):

Dona Mar3a Rozas P3rez.
Don Jorge Carlos Duarte V3zquez.
Don Xan Xesús Duro Fern3ndez.
Dona Concepci3n Fern3ndez Fern3ndez.
Don Manuel Dios Diz.
Dona Marta Irene Lois Gonz3lez.
Don Rafael Pe3a Vidal.
Dona Noa Mar3a Morales S3nchez.

Partido Popular (PP):

Don Agust3n Hern3ndez Fern3ndez de Rojas.
Dona Mar3a Jos3 Castro Carballal.
Don Alejandro S3nchez-Brunete Varela.
Dona Mar3a 3ngeles 3nt3n Vilas3nchez.
Dona Mar3a Jos3 Corral L3pez.
Don Manuel Mart3nez Varela.
Dona Teresa Mar3a Guti3rrez L3pez.
Dona Mar3a Teresa Cancelo M3rquez.
Don Claudio Ricardo Montiel Carracedo.

Partido Socialista de Galicia (PSdeG-PSOE):

Don Francisco Reyes Santi3s.
Dona Mar3a Jos3 Tobar Quintanar.
Don Gonzalo Mu3nos S3nchez.
Dona Mar3a Milagros Castro S3nchez.

Bloque Nacionalista Galego (BNG):

Don Rubén Cela Díaz.
Dona María Goretti Sanmartín Rei.

Non asisten a concelleira, Dona Branca Petra Novo Rey.

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

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

ORDE DO DÍA:

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

Acta sesión ordinaria do día 7 de setembro de 2015 (13/15).

Acta sesión ordinaria do día 5 de outubro de 2015 (14/15).

Acta sesión extraordinaria urxente do día 28 de outubro de 2015 (15/15).

2. Toma de coñecemento da aprobación definitiva da modificación puntual do PXOM no ámbito do polígono 40. Rocha Vella - rúa do Churruchao.

3. Toma de coñecemento da aprobación definitiva da modificación puntual do PXOM na rúa das Penas, número 9C. Aríns.

4. Toma de coñecemento da aprobación definitiva da modificación puntual do PXOM relativa ao incremento de densidade dos solos urbanizables non delimitados (SUND).

5. Desestímulo do procedemento iniciado para a modificación puntual do catálogo do PXOM e do plan especial de patrimonio construído de interese cultural do termo municipal de Santiago de Compostela no ámbito correspondente aos números 108, 110 e 112 da avenida de Rosalía de Castro.

6. Dar conta da elevación a definitivo do acordo de aprobación inicial da Ordenanza municipal reguladora da tramitación das licenzas urbanísticas e outras formas de intervención administrativa.

7. Dar conta da elevación a definitivo do acordo de aprobación inicial da Ordenanza municipal reguladora do informe de avaliación de edificios.

8. Aprobación inicial da modificación das seguintes ordenanzas fiscais para o ano 2016:

Ordenanza fiscal 0.00: ordenanza xeral de xestión, recadación e inspección dos tributos e doutros ingresos de dereito público.

Ordenanza fiscal 1.01: imposto sobre bens inmobles.

Ordenanza fiscal 1.02: imposto sobre vehículos de tracción mecánica.

Ordenanza fiscal 1.03: imposto sobre o incremento do valor dos terreos de natureza urbana.

Ordenanza fiscal 1.04: imposto sobre construcións, instalacións e obras.

9. Solicitude de compatibilidade da funcionaria interina, Dona Ángeles Santos Vázquez, para o desempeño de posto de profesora asociada na Universidade da Coruña.

10. Proposición do grupo municipal do Partido Popular, sobre a organización e perfil básico dos actos institucionais.

11. Proposición do grupo municipal do PSdeG-PSOE, relativa a que se impulse un convenio co IGVS para construción de vivenda de protección autonómica e de réxime especial.

12. Proposición do grupo municipal do Partido Popular, relativa a que en colaboración coas administracións correspondentes se acondicione a zona do belvedere e o contorno fluvial onde se celebrou no ano 1856 o Banquete de Conxo.

13. Proposición do grupo municipal do Partido Popular, relativa á renovación do sistema de control de accesos á zona monumental.

14. Proposición do grupo municipal do PSdeG-PSOE, relativa á posta en marcha dunha liña de autobuses desde cada unha das grandes cidades de Galicia co aeroporto de Lavacolla.

15. Proposición do grupo municipal do BNG, relativa a incorporar sistemas de protección para motoristas (SPM) nos gardarraís.

16. Proposición do grupo municipal do BNG, relativa a garantir que as obras de nova construción adopten criterios de accesibilidade.

17. Proposición do grupo municipal do PSdeG-PSOE, relativa ao proxecto da EDAR.

18. Declaración institucional dos grupos municipais da Corporación, en apoio da creación dun novo xulgado do social no Partido xudicial de Santiago de Compostela.

19. Dar conta de persoamentos, sentenzas e outras incidencias en recursos contenciosos-administrativos.

20. Dar conta da designación de representantes no Consello de Relacións Veciñais.

21. Dar conta de resolución da alcaldía de nomeamentos de membros da Xunta de Goberno.

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

23. Rogos e preguntas.

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

Alcalde: Bos días a todos e todas. Imos dar comezo á sesión plenaria ordinaria que nos reúne hoxe ás nove horas. E antes de comezar coa orde do día vamos cumprir un acordo plenario previo, polo cal imos manter tres minutos de silencio polos asasinatos machistas que aconteceron neste último mes. Van ser tres minutos polo número de vítimas.

GARDAN TRES MINUTOS DE SILENCIO.

Comezamos logo, coa **ORDE DO DÍA:**

1. APROBACIÓN, SE PROCEDE, DAS ACTAS DAS SEGUINTESES SESIÓN PLENARIAS:

Alcalde: Señor Rubén algo que dicir ás actas. Señor Paco Reyes. Señor Agustín Hernández. Señor secretario, enténdense aprobadas as tres actas.

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

Acta sesión ordinaria do día 7 de setembro de 2015 (13/15).

Acta sesión ordinaria do día 5 de outubro de 2015 (14/15).

Acta sesión extraordinaria urxente do día 28 de outubro de 2015 (15/15).

2. TOMA DE COÑECEMENTO DA APROBACIÓN DEFINITIVA DA MODIFICACIÓN PUNTUAL DO PXOM NO ÁMBITO DO POLÍGONO 40. ROCHA VELLA - RÚA DO CHURRUCHAO.

De conformidade co ditame da comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos, correspondente a súa reunión do pasado 27 de outubro de 2015, e consonte coa proposta do concelleiro-delegado de espazos cidadáns, dereito á vivenda e mobilidade, o pleno da corporación:

Toma coñecemento da Orde da Consellería de Medio Ambiente, Territorio e Infraestruturas, de data 18 de maio de 2015 -publicada no Diario Oficial de Galicia do 2 de xuño de 2015-, pola que se outorga a aprobación definitiva á modificación puntual do plan xeral de ordenación municipal no ámbito do polígono 40 (Rocha Vella-Rúa do Chuchurrao) deixando constancia de que a reserva de aparcadoiro público acadará as 20 prazas.

Toma coñecemento da publicación da normativa no Boletín Oficial da Provincia número 111 do día 15 de xuño de 2015.

3. TOMA DE COÑECEMENTO DA APROBACIÓN DEFINITIVA DA MODIFICACIÓN PUNTUAL DO PXOM NA RÚA DAS PENAS, NÚMERO 9C. ARÍNS.

De conformidade co ditame da comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos, correspondente a súa reunión do pasado 27 de outubro de 2015, e consonte coa proposta do concelleiro-delegado de espazos cidadáns, dereito á vivenda e mobilidade, o pleno da corporación:

Toma coñecemento da Orde da Consellería de Medio Ambiente, Territorio e Infraestruturas de data 16 de xuño de 2015, publicada no Diario Oficial de Galicia do 7 de xullo de 2015, pola que se outorga a aprobación definitiva da modificación puntual do plan xeral de ordenación municipal na rúa das Penas, núm. 9C (Aríns).

Toma coñecemento da publicación da normativa no Boletín Oficial da Provincia número 138 de data 23 de xullo de 2015.

4. TOMA DE COÑECEMENTO DA APROBACIÓN DEFINITIVA DA MODIFICACIÓN PUNTUAL DO PXOM RELATIVA AO INCREMENTO DE DENSIDADE DOS SOLOS URBANIZABLES NON DELIMITADOS (SUND).

De conformidade co ditame da comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos, correspondente a súa reunión do pasado 27 de outubro de 2015, e consonte coa proposta do concelleiro-delegado de espazos cidadáns, dereito á vivenda e mobilidade, o pleno da corporación:

Toma coñecemento da Orde da Consellería de Medio Ambiente, Territorio e Infraestruturas, de data 25 de maio de 2015, publicada no Diario Oficial de Galicia do 17 de xuño de 2015, pola que se outorga aprobación definitiva a modificación puntual do plan xeral de ordenación municipal relativa ao incremento da densidade nos solos urbanizables non delimitados.

Toma coñecemento da publicación da normativa no Boletín Oficial da Provincia número 126 de data 7 de xullo de 2015.

5. DESESTIMIENTO DO PROCEDEMENTO INICIADO PARA A MODIFICACIÓN PUNTUAL DO CATÁLOGO DO PXOM E DO PLAN ESPECIAL DE PATRIMONIO CONSTRÚIDO DE INTERESE CULTURAL DO TERMO MUNICIPAL DE SANTIAGO DE COMPOSTELA NO ÁMBITO CORRESPONDENTE AOS NÚMEROS 108, 110 E 112 DA AVENIDA DE ROSALÍA DE CASTRO.

O 23 de outubro de 2015, a xefa de xestión urbanística emitiu o seguinte informe en relación co asunto do epígrafe:

“1. Antecedentes

O Pleno Municipal, na sesión que tivo lugar o día 31 de xaneiro de 2013, aprobou inicialmente unha Modificación puntual do Plan xeral que afecta ás fichas de Catálogo dos inmobles sinalados cos números 108, 110 e 112 da avenida Rosalía de Castro (A-21 do Catálogo do PXOM e 55 do Plan especial de protección do patrimonio construído).

A Modificación tramítase de oficio polo Concello a resultas dun anteproxecto presentado por INMOBILIARIA COMPOSTELA S.A., que resultou informado favorablemente polo director xeral do Patrimonio Cultural con data 5 de outubro de 2011, con sometemento ás seguintes condicións:

- *Deberán conservarse a totalidade dos elementos de interese da fachada, especialmente os remates de pedra, cornixas, voos da galería e recercado de fiestras.*
- *Deberán diferenciarse na composición os elementos orixinais dos elementos novos. Deberá buscarse unha composición de galería harmoniosa e mais homoxénea(...)*

- *Proceder á modificación puntual do Plan especial para adecuar a ficha A.21 do Catálogo de protección á realidade.*

- *Deberá incoarse expediente de ruína sobre aquelas partes da edificación que se pretenden demoler.*

2. Tramitación

A Modificación inicialmente aprobada someteuse a información pública durante o prazo de dous meses, mediante anuncios que para o efecto se publicaron no Diario Oficial de Galicia do día 8 de marzo de 2013, así como nos xornais *La Voz de Galicia* e *El Correo Gallego* na mesma data. Simultaneamente, e polo mesmo prazo, outorgouse audiencia aos municipios limítrofes.

Durante os referidos trámites de información pública e audiencia a Concellos non se formularon alegacións.

En cumprimento do acordado no acto da aprobación inicial, a Modificación remitiuse a informe de Patrimonio Cultural, interesando un pronunciamento expreso sobre a proposta de descatalogación de concretos elementos como son o sistema estrutural, o sistema de comunicación vertical, o portal de acceso, a compartimentación horizontal de plantas e patios interiores, ou o esquema distributivo básico.

3. Informe de Patrimonio Cultural

A resolución da directora xeral do Patrimonio Cultural, de data 19 de abril de 2013, resulta desfavorable á Modificación, con base nas seguintes consideracións:

“A Modificación puntual, que propón a práctica descatalogación de varios aspectos substanciais recollidos na ficha orixinal do inmovible e a reformulación doutros, supón unha afección negativa para o patrimonio cultural de Galicia polos seguintes motivos:

- *A eliminación de elementos protexidos actualmente como son o sistema estrutural e comunicación verticais, o portal de acceso ou o esquema distributivo básico provocará que as parcelas poidan ser agregadas, eliminando unha das características mais interesantes do cuarteirón no que se sitúan, onde se conserva integramente a estrutura tradicional de ocupación do solo.*

- *A diferenciación volumétrica exterior proposta na consulta do día 30 de marzo de 2011. choca coa unidade funcional formulada. O resultado é unha “arquitectura de fachada” que non ten correspondencia coa realidade interior e unha “arquitectura falsa” en tanto que mostra o exterior unha realidade que deixou de existir.*

- Se analizamos o parcelario do cuarteirón obsérvase que a unidade resultante tería un tamaño maior e unha morfoloxía diferente ao do parcelario característico destinado a uso residencial o cal vai en contra da conservación e protección da estrutura física característica do conxunto e representativa da súa evolución.

- De efectuarse de xeito xeneralizado agregacións como a que se derivará da modificación puntual formulada, o efecto sobre a estrutura urbana que se protexe sería moi negativo.

- Na Lei 8/1995, aínda que referido ao ámbito dos conxuntos históricos, no artigo 46.2 da Lei 8/1995, relativo ao contido do plan especial de protección de conxuntos históricos declarados de interese cultural indícase que: “Non se permitirán...parcelacións nin agregacións de inmobles, agás que contribúan á conservación xeral do carácter do conxunto”. No artigo 47 da mesma lei referido ao réxime transitorio en tanto non se aprobe o antedito plan especial de protección recóllese que: “Non se admitirán...parcelacións nin agregacións, e en xeral, cambios que afecten a harmonía do conxunto”. Estes artigos xa manifestan a importancia da conservación da estrutura parcelaria, que está recoñecida no artigo 46.1 da Lei 9/2002, referido con carácter xeral aos solos urbanos consolidados con independencia de que se trate de ámbitos de especial valor: “o planeamento urbanístico terá como obxectivo no solo urbano consolidado favorece-la conservación e recuperación do patrimonio construído, dos espazos urbanos relevantes..., das formas tradicionais de ocupación do solo e dos trazos diferenciais ou distintivos que conforman a identidade local. En tal sentido, procurarase mante-la trama urbana existente, ...”

- O propio Plan especial de protección do patrimonio construído de interese cultural no termo municipal de Santiago de Compostela, onde se inclúen as edificación obxecto da modificación puntual, recolle no seu artigo 18 a prohibición de agregación parcelaria, como se indica nun informe xurídico achegado xunto ao expediente.

Por todo o antedito, conclúese que as agregacións en zonas sensibles patrimonialmente deben ter carácter excepcional e estar claramente xustificadas, xa que debe primar a conservación da estrutura característica do conxunto. Unicamente poderán xustificarse polos seguintes motivos:

- A imposibilidade de rehabilitación da unidade edificatoria polas súas dimensións, morfoloxía, etc...

Non parece ser o caso pois as edificacións posúen unhas dimensións suficientes para establecer un programa de vivenda unifamiliar en boas condicións de habitabilidade. Neste senso tamén hai que ter en conta que o PXOM establece posibilidades distintas ao

uso residencial no seu artigo 140.4 (que remite ao 139.4) como pode ser o uso comercial de oficinas, etc...

- A recuperación dunha unidade edificatoria que fose segregada.

Neste caso debería quedar claramente documentado, mediante unha análise construtiva ou histórica, que efectivamente se trata de recuperar a unidade perdida dun inmovible que foi segregado en varias partes.

Con todo, as actuacións neste ámbito deberán ser coidadosas e respetuosas, concluíndo que a afección do formulado actualmente pola modificación puntual tería unha afección negativa sobre o patrimonio cultural de Galicia, moi especialmente si se xeneraliza este tipo de actuacións en ámbitos particularmente sensibles, próximos a un conxunto histórico.”

Da antedita resolución deuse traslado a INMOBILIARIA COMPOSTELA en maio de 2013, para o seu coñecemento e efectos oportunos.

Dende aquela data, e ata o día de hoxe, non consta no expediente actuación administrativa algunha dirixida a continuar o procedemento de Modificación iniciado.

4. Iniciativa para a modificación do planeamento xeral

De conformidade co disposto polo artigo 81 da Lei 9/2002, do 30 de decembro, de ordenación urbanística e protección do medio rural de Galicia (LOUG), tanto a formulación do planeamento xeral, como a súa modificación ou revisión, corresponden ao Concello, non sendo posible a iniciativa particular, que só se admite para o planeamento de desenvolvemento (artigo 79.1 da LOUG).

O artigo 78 da LOUG habilita aos particulares interesados para remitir propostas de planeamento e anteproxectos parciais que sirvan de orientación para a redacción do planeamento, pero a aceptación das ditas propostas ou anteproxectos só terá efectos administrativos internos, de xeito que non vincula á administración para a súa tramitación, que só poderá impulsarse de oficio cando afecte a determinacións do planeamento xeral.

Por outra banda, a modificación do planeamento urbanístico aprobado constitúe unha manifestación do *ius variandi* outorgado á administración en materia de ordenación do territorio, polo que o seu exercicio, a instancia dos particulares, ademais de ter un carácter esencialmente discrecional, debe estar orientado á consecución de obxectivos de interese público (artigo 94.1 da LOUG), cuxa avaliación só compete aos órganos municipais.

5. Conclusións

De todo o exposto procede concluír o seguinte:

- a) A Modificación inicialmente aprobada polo Pleno Municipal non é un procedemento iniciado a instancia de parte, senón promovido de oficio polo Concello, polo que a administración municipal pode desistir de impulsar a súa tramitación con anterioridade á súa resolución, sen que existan dereitos adquiridos por parte dos interesados.
- b) As propostas de modificación do planeamento vixente que se presenten polos particulares non vinculan á administración municipal para a súa tramitación, sen prexuízo da facultade que asiste ao Concello en canto ao exercicio do *ius variandi*, se o estimase oportuno e xustificado por motivos de interese público, relacionados coa mellora na ordenación urbanística vixente e coa consecución de obxectivos de interese xeral.
- c) A resolución emitida con data 17 de abril de 2013 pola directora xeral do Patrimonio Cultural contén un pronunciamento desfavorable á Modificación do planeamento nos termos inicialmente propostos, concluíndose naquela resolución que a actuación tería unha afección negativa sobre a protección do patrimonio cultural.
- d) A protección do patrimonio cultural constitúe no presente caso un interese público prevalente, non apreciándose outros motivos de interese público que xustifiquen o exercicio do *ius variandi* pola administración municipal.
- e) O artigo 42 da Lei 30/1992, *do réxime xurídico das administracións públicas e do procedemento administrativo común*, obriga á administración a ditar resolución expresa en todos os procedementos, e a notificala aos interesados calquera que sexa a súa forma de iniciación.
- f) A competencia para a adopción de calquera acordo relativo á aprobación do planeamento xeral, incluída a resolución que poña fin á súa tramitación polo Concello, corresponde ao Pleno municipal de conformidade co sinalado polo artigo 123.1.i) da Lei 7/1985, do 2 de abril, de bases do réxime local.

6. Trámite de audiencia aos interesados

A concelleira delegada de Desenvolvemento Urbano e Sostible, mediante providencia ditada o 17 de decembro de 2014, resolveu outorgar un trámite de audiencia aos interesados sobre a proposta de desistimento. A tal fin practicáronse as respectivas

notificacións, mediante citación persoal aos interesados no expediente e mediante edicto publicado no Boletín Oficial da Provincia nº 46, de data 10 de marzo de 2015.

Durante o trámite de audiencia non consta a formulación de alegacións.

7. Proposta de resolución

Con base en todo o exposto, **proponse ao Pleno Municipal, previo ditame que haberá de emitir a Comisión Informativa de Urbanismo, adoptar o seguinte ACORDO:**

Desistir do procedemento iniciado para a Modificación puntual do catálogo do Plan xeral de ordenación municipal e do Plan especial de patrimonio construído de interese cultural do termo municipal de Santiago de Compostela no ámbito correspondente aos números 108, 110 e 112 da avenida de Rosalía de Castro.”

Don Jorge Duarte Vázquez: Bos días a todos e todas. Traemos a desestimento a modificación puntual do plan xeral, no que afectaba á modificación das fichas do catálogo de inmobles dos números 108, 110 e 112 da Avda. Rosalía de Castro, despois de que houbera unha petición para iniciar ese trámite e unha vez que os propietarios desistiron desa iniciativa, pero sobre de todo, tendo en conta que renunciaron a esa modificación.

O pleno, na sesión municipal de 31 de xaneiro de 2013, aprobara inicialmente a modificación puntual para modificar as fichas de catálogo dos números 108, 110 e 112. A modificación tramitábase de oficio polo concello a resultas dun anteproxecto presentado por Inmobiliaria Compostela SA, que resultou informado favorablemente polo Director xeral do patrimonio cultural con data 5 de outubro de 2011, no cal se dicía que se tiñan que reunir as seguintes condicións:

De conservar a totalidade dos elementos de interese da fachada. Diferenciar a composición dos elementos orixinais dos novos elementos. E buscar unha composición da galería harmoniosa e o máis homoxénea posible.

Falábase tamén de iniciar o expediente de ruína sobre aquelas partes da edificación que se pretendían demoler. Isto foi iniciado o 31 de xaneiro de 2013, e despois dos informes emitidos, conclúo coas seguintes conclusións:

Que a modificación inicialmente aprobada polo pleno municipal non era un procedemento iniciado a instancia de parte, senón promovido de oficio polo concello, polo que a administración municipal podería desistir unha vez que a empresa acordou desistir do proxecto. Entendíase que non tiña sentido continuar con el.

A resolución emitida o 17 de abril de 2013 polo Director Xeral de Patrimonio, contiña un pronunciamento desfavorable á modificación do planeamento nos termos inicialmente propostos, concluíndose naquela resolución que a actuación tería un efecto negativo sobre a protección do patrimonio cultural. Polo tanto, unha vez que constaba o desestimento da empresa promotora, e vendo que a modificación do catálogo supoñía unha modificación do plan e rebaixar o nivel de catalogación, tomouse a resolución de desistir do procedemento para a modificación puntual do catálogo do PXOM e do Plan Especial de patrimonio, construído de interese cultural no ámbito dos números 108, 110 e 112 da Avda. Rosalía de Castro.

Explico, había unha iniciativa por parte de Inmobiliaria Compostela para facer un proxecto nesas tres parcelas. Houbo un informe cunhas condicións por parte de Patrimonio. A empresa desistiu, e, realmente, entendemos dende o concello na actualidade e foi levado á Comisión de planeamento, que unha vez que non hai esa iniciativa a descatalogación desas tres parcelas non tería ningún sentido, porque suporía unha diminución da catalogación. Porque suporía, incluso, a posibilidade de unir as tres parcelas, e realmente si que tiña unha afectación, e polo tanto, é mellor facer o desestimento.

Don Rubén Cela Díaz: Moi bo día a todos e todas, eu si vou ser moi breve, porque aínda que así ao comezo da mañá non quedou igual de todo moi claro, na comisión de urbanismo este punto estaba clarísimo, non ten discusión, e eu creo que é correcto o desestimento.

E en calquera caso, o único que me parece curioso, reseñable deste punto, é que no fondo o que hai é un cambio de posición, un cambio de postura por parte da Consellería, por parte da Dirección Xeral de Patrimonio con respecto á aprobación inicial e ao visto bo inicial e a posición final, que eu creo que certamente é a correcta. Polo tanto, o BNG vai votar favorablemente neste punto.

Don Francisco Reyes Santiás: Bo día señor alcalde, compañeiros e compañeiras. Simplemente para nós o expediente é claro, existe un informe desfavorable da Dirección Xeral de Patrimonio Cultural, fixose un trámite de audiencia aos interesados, non houbo ningunha formulación de alegacións. Polo tanto, nós apoiamos, neste caso, a proposta do grupo de goberno de desistir do procedemento iniciado. Nada máis.

Alcalde: Grazas señor Paco Reyes, señor Agustín Hernández, a súa quenda.

Dona Teresa Gutiérrez López: Para nós o expediente está claro. Eu creo que non é tanto un cambio de criterio da Consellería como unha aclaración na formulación da

información. Pero dende logo, estamos a favor de que se protexa, que se siga mantendo a protección tanto das fachadas como das fincas sen que se poida edificar.

Alcalde: Moi ben, señor secretario, aínda que se entende consenso.

Xa que logo, de conformidade co ditame favorable da comisión informativa de urbanismo, infraestruturas, vivenda, medio ambiente, medio rural e servizos, correspondente á súa reunión do pasado 27 de outubro de 2015, e consonte co informe inicialmente transcrito, o pleno da corporación por unanimidade dos presentes, acorda desistir do procedemento iniciado para a modificación puntual do catálogo do Plan xeral de ordenación municipal e do Plan especial de patrimonio construído de interese cultural do termo municipal de Santiago de Compostela no ámbito correspondente aos números 108, 110 e 112 da avenida de Rosalía de Castro.

6. DAR CONTA DA ELEVACIÓN A DEFINITIVO DO ACORDO DE APROBACIÓN INICIAL DA ORDENANZA MUNICIPAL REGULADORA DA TRAMITACIÓN DAS LICENZAS URBANÍSTICAS E OUTRAS FORMAS DE INTERVENCIÓN ADMINISTRATIVA.

Alcalde: Dación de conta que esta a disposición do conxunto da corporación, da elevación a definitiva do acordo, de aprobación inicial da ordenanza municipal reguladora, da tramitación de licenzas urbanísticas e outras formas de intervención administrativa.

Dáse conta da elevación a definitivo do acordo de aprobación inicial da Ordenanza, que fora adoptado polo Pleno municipal con data 27 de marzo de 2015, ao non terse formulado reclamacións nin suxestións durante o trámite de información pública, segundo dispón o artigo 49 da Lei de Bases do réxime local (LBRL).

Dáse conta da comunicación realizada ás administracións estatal e autonómica, para os efectos do artigo 56 da LBRL (en relación co 70.2 da mesma Lei), así como da publicación do texto íntegro da Ordenanza no Boletín Oficial da Provincia nº 112 de data 16 de xuño de 2015.

7. DAR CONTA DA ELEVACIÓN A DEFINITIVO DO ACORDO DE APROBACIÓN INICIAL DA ORDENANZA MUNICIPAL REGULADORA DO INFORME DE AVALIACIÓN DE EDIFICIOS.

Alcalde: Este tamén é unha dación de contas de elevación a definitivo do acordo de aprobación inicial da ordenanza municipal, reguladora do informe de avaliación de edificios.

Dáse conta da elevación a definitivo do acordo de aprobación inicial da Ordenanza, que fora adoptado polo Pleno Municipal con data 27 de marzo de 2015, ao non terse formulado reclamacións nin suxestións durante o trámite de información pública, segundo dispón o artigo 49 da Lei de bases do réxime local.

Dáse conta da comunicación realizada ás administracións estatal e autonómica, para os efectos do artigo 56 da LBRL (en relación co 70.2 da mesma Lei), así como da publicación do texto íntegro da Ordenanza no Boletín Oficial da Provincia nº 112 de data 16 de xuño de 2015.

8. APROBACIÓN INICIAL DA MODIFICACIÓN DAS SEGUINTE ORDENANZAS FISCAIS PARA O ANO 2016:

ORDENANZA FISCAL 0.00: ORDENANZA XERAL DE XESTIÓN, RECADACIÓN E INSPECCIÓN DOS TRIBUTOS E DOUTROS INGRESOS DE DEREITO PÚBLICO.

ORDENANZA FISCAL 1.01: IMPOSTO SOBRE BENS INMOBLES.

ORDENANZA FISCAL 1.02: IMPOSTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA.

ORDENANZA FISCAL 1.03: IMPOSTO SOBRE O INCREMENTO DO VALOR DOS TERREOS DE NATUREZA URBANA.

ORDENANZA FISCAL 1.04: IMPOSTO SOBRE CONSTRUCIÓN, INSTALACIÓN E OBRAS.

Preséntase ao pleno, para a súa aprobación o proxecto de modificación das seguintes ordenanzas fiscais para o ano 2016:

Ordenanza fiscal 0.00: ordenanza xeral de xestión, recadación e inspección dos tributos e doutros ingresos de dereito público.

Ordenanza fiscal 1.01: imposto sobre bens inmobles.

Ordenanza fiscal 1.02: imposto sobre vehículos de tracción mecánica.

Ordenanza fiscal 1.03: imposto sobre o incremento do valor dos terreos de natureza urbana.

Ordenanza fiscal 1.04: imposto sobre construción, instalación e obras.

Achegados ao expediente figuran os informes do Secretario Xeral-Director da Asesoría Xurídica do 27 de outubro de 2015, os informes do Tesoureiro e da Vicetesoureira do 18 e do 22 de setembro de 2015, e mailo informe da Interventora Xeral núm. 760 do 28 de outubro de 2015.

As propostas de modificación das ordenanzas son as que seguir se indican:

Ordenanza fiscal 0.00: ordenanza xeral de xestión, recadación e inspección dos tributos e doutros ingresos de dereito público.

1. Modificación do artigo 24.3 b)
2. Modificación do artigo 26.2 c)
3. Novo apartado b.2 do artigo 27.5; e reenumeración dos apartados b.2 e b.3 anteriores que pasan a ser apartados b.3 e b.4
4. Modificación do artigo 28.1.a
5. Modificación do artigo 28.1.b
6. Modificación do artigo 28.1.c
7. Derrogación da disposición transitoria
8. Modificación do anexo de clasificación de vías públicas, de acordo coas propostas da sección de catastros e censos do 19 de outubro de 2015.

Ordenanza fiscal 1.01: imposto sobre bens inmuebles.

1. Modificación do artigo 1.a)
2. Modificación do artigo 1.c)
3. Novo apartado d) do artigo 1
4. Novo apartado e) do artigo 1
5. Modificación do artigo 2.3
6. Modificación do artigo 3.1
7. Modificación do artigo 3.2
8. Modificación do artigo 3.3
9. Modificación do artigo 3.4
10. Modificación do artigo 3.6
11. Modificación do artigo 3.8
12. Modificación do artigo 3.10
13. Modificación da disposición transitoria

Ordenanza fiscal 1.02: imposto sobre vehículos de tracción mecánica.

1. Modificación do artigo 4.3
2. Modificación do artigo 5.2
3. Modificación do artigo 6.1

Ordenanza fiscal 1.03: imposto sobre o incremento do valor dos terreos de natureza urbana.

1. Modificación do artigo 6.4
2. Modificación do artigo 7

Ordenanza fiscal 1.04: imposto sobre construcións, instalacións e obras.

1. Modificación do artigo 8.2
2. Modificación do artigo 8.3
3. Modificación do artigo 8.4
4. Modificación do artigo 9.5

Pola súa banda os grupos municipais do PSdeG-PSOE, o do BNG e o grupo municipal do Partido Popular presentaron o 6 de novembro as seguintes emendas para debater no pleno:

“ENMENDAS ÁS ORDENANZAS FISCAIS 2016 DO GRUPO MUNICIPAL SOCIALISTA

D. Francisco Reyes Santiás, con NIF 33245231L, en calidade de Concelleiro do Grupo Municipal do PSdeG-PSOE de Compostela, presenta as seguintes

ENMENDAS ás Ordenanzas Fiscais para 2016, para debater no Pleno de Ordenanzas fiscais:

PRIMEIRA.- Á Ordenanza do Imposto sobre Bens Inmóbles (IBI).

Para mitigar os graves efectos que a crise está a ter entre os veciños e veciñas do municipio, propoñemos que:

1.- Con obxecto de que a actualización de valores catastrais non teña unha repercusión no importe do imposto, pola grave crise que padecen moitos dos cidadáns e cidadás de Santiago de Compostela, solicitamos que se reduza o Tipo de Gravame do Imposto sobre Bens Inmóbles (IBI), na mesma proporción media que se viron incrementados devanditos valores catastrais, dunha maneira progresiva ao longo dos últimos exercicios en que a base imponible de cada inmovible vaise a revalorizar:

- Bens inmóbles de natureza urbana de uso de vivenda: 0,51%.
- Bens inmóbles de natureza rústica: 0,51%
- Bens inmóbles de natureza urbana, destinados a uso non residencial, que supoñan o 10% dos bens inmóbles urbanos que teñan un maior valor catastral: 0,54%.

2.- Os bens inmóbles de natureza urbana ubicados nas áreas ou zonas do concello que, conforme ao establecido na lei de Ordenación Urbanística e Protección do Medio Rural de Galicia e no planeamento urbanístico municipal vixente, correspondan a asentamentos de poboación singularizados pola súa vinculación ou preeminencia de actividades primarias de carácter agrícola, gandeira ou forestal, e que dispoñan dun insuficiente nivel de servizos básicos de titularidade municipal (auga, saneamento, alumeadado público), gozarán dunha bonificación nas condicións que a continuación se determinan:

- a) Carencia dos tres servizos básicos, 90%.
- b) Carencia de dous dos tres servizos básicos, 75%.
- c) Carencia dun dos tres servizos básicos, 40%.

2. Os suxeitos pasivos que ostenten a condición de titulares de familia numerosa disfrutarán dunha bonificación na cota íntegra do inmovible de uso residencial que constitúa a súa residencia habitual, e na que estean empadroados os membros da unidade familiar, coas seguintes características:

3.- As vivendas de protección autonómica disfrutarán dunha bonificación do 50 por 100 durante o prazo de tres anos contados dende o exercicio seguinte ó do outorgamento da cualificación definitiva. Ao longo dos dez exercicios seguintes ao período citado, as vivendas de protección oficial disfrutarán dunha bonificación do 50% na cota íntegra do imposto, sempre que se manteña a titularidade do inmovible e este constitúa a residencia habitual do titular.

4.- Actualmente o sector agrario está atravesando unha enorme crise que se manifesta especialmente no prezo de adquisición do leite aos nosos gandeiros, nestes momentos arredor de 28 céntimos/litro, cantidade inferior incluso ao custo dun quilogramo de penso, arredor dos 35 céntimos/kg. Co fin de apoiar a este sector e manter a actividade agraria, imprescindible para a preservación do noso modelo social e territorio -dos 220 km² que ocupa o noso territorio municipal máis de 180 km² están cualificados de “solo rústico”-, propónse engadir: Gozarán dunha bonificación do 90 por 100 na cota do imposto os bens inmoebles de natureza urbana ou rústica adscritos a explotacións agrarias, gandeiras ou forestais.

Para a aplicación desta bonificación os interesados deberán solicitala, acreditando que os inmoebles forman parte das citadas explotacións.

5.- Para compensar a posible redución de ingresos que se podería producir ao reducir o tipo de gravame do IBI, dada a dificultade para acceder á vivenda que teñen moitos cidadáns na nosa cidade, faise necesario tomar medidas que mobilicen ou parque de vivenda baleira que hai en Compostela, por iso e co obxectivo de incrementar o parque inmobiliario dispoñible, solicitamos que se dea cumprimento ao previsto non artigo 72.4 da Lei de Facendas Locais, de modo que aos inmoebles de uso residencial, a todos aqueles inmoebles de uso residencial que sendo propiedade das entidades financeiras atópense desocupados, se lles aplique unha recarga do 50% da cota líquida do imposto. Esta recarga, aplicarase cando entre en vigor a normativa regulamentaria estatal esixida, que determine o concepto de vivenda desocupada, disposto no artigo 72.4 do Texto Refundido da Lei de Facendas Locais, aprobado por Real Decreto Lexislativo 2/2004.

Neste sentido, obsérvase especialmente a súa xustificación naquelas vivendas baleiras propiedade dos bancos que non sexan dispostas para réximes de aluguer ou aluguer con opción a compra ou outras fórmulas destinadas a familias vulnerables.

A recarga esixirase aos suxeitos pasivos deste tributo e devindicarase o 31 de decembro, liquidándose anualmente unha vez constatada a desocupación do inmovible, xunto co acto administrativo polo que esta se declare.

Aquelas entidades financeiras cuxos inmobles foran declarados desocupados poderán solicitar a retirada da devandita declaración presentando a xustificación se dispoñen dalgún plan público de aluguer de vivendas a nivel municipal, provincial, autonómico ou estatal.

6.- Establécese unha bonificación do 5% para os obrigados tributarios que soliciten e acepten como fórmula de pago, a domiciliación e fraccionamiento da cota do imposto.

SEGUNDA.- Imposto sobre Construcións, Instalacións e Obras (ICIO)

1.- Modifícanse as bonificacións sobre o imposto de construcións, instalacións e obras (ICIO) vixentes nas Ordenanzas Fiscais do 2015, referidas ó número 4: Establécese unha bonificación do 90% a favor das construcións, instalacións ou obras nas que se incorporen sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo.

A incorporación nas edificacións existentes deste tipo de instalacións debe ser fomentada polas Administracións Públicas para evitar o agravamento do proceso de cambio climático que fai necesario tomar medidas locais que faciliten o uso de enerxías renovables que fomenten o desenvolvemento sustentable.

A adhesión deste Concello aos criterios da Axenda Local 21, xustificaría tamén o incremento desta bonificación. Hai que lembrar que España é un dos países cun nivel de incumprimento máis alto do protocolo de Kyoto.

TERCEIRA.- Imposto sobre o Aumento de Valor dos Terreos de Natureza Urbana.

1.- A cota tributaria íntegra será a que resulte de aplicar á base imponible o tipo do 22%.

CUARTA.- Imposto sobre Vehículos de Tracción Mecánica.

1.- A cota tributaria será o resultado de aplicar o coeficiente 1,5 aos turismos, e outros vehículos de menos de 8 cabalos fiscais ata 19.99 cabalos fiscais e o coeficiente 1,686901870 aos turismos, e outros vehículos de 20 cabalos fiscais en diante; e o coeficiente 1,6 aos autobuses, camións, tractores e remolques e semirremolques arrastrados por vehículos de tracción mecánica.

2.- Bonificacións: Terán unha bonificación do 75% na cota do imposto os vehículos eléctricos, de biodiesel ou movidos por hidróxeno, durante cinco anos naturais contados dende a data de primeira matriculación do vehículo.”

“EMENDAS DO BNG AO PUNTO 8 DA ORDE DO DÍA DO PLENO DO 9 DE NOVEMBRO DE 2015 DE APROBACIÓN INICIAL DE MODIFICACIÓN DAS ORDENANZAS FISCAIS PARA 2016

O grupo municipal do BNG, a través do seu portavoz, Rubén Cela, de acordo co previsto no Regulamento Orgánico municipal, presenta as seguintes consideracións á aprobación inicial do expediente de modificación de ordenanzas de ingresos públicos.

Previa á exposición das emendas concretas o grupo municipal fai as seguintes consideracións de carácter xeral:

1. Dende o grupo municipal do BNG entendemos que previa á aprobación destas ordenanzas fiscais o goberno municipal deba ter aprobado o Plan Económico Financeiro (PEF) ao que está obrigado legalmente ao incumprir este concello a regra do gasto no exercicio 2014 contida na Lei de estabilidade.
2. Entendemos que se deba abordar de xeito conxunto, como sempre se fixo neste concello, a totalidade de impostos, taxas e prezos públicos e non só unha parte deles, para poder ter unha imaxe global e fiel da política impositiva deste concello e non incorrer en posíbeis prexuízos á veciñanza.
3. Consideramos que esta modificación da ordenanza non ben acompañada como deba dunha memoria económica na que se cuantifiquen as repercusións das medidas propostas.

O grupo municipal do BNG presenta as seguintes **EMENDAS**:

Emenda nº 1

Na **Ordenanza 1.01**, Imposto sobre Bens Inmóveis, modificación do tipo de gravame sobre o Imposto de bens de natureza urbana onde pon 0.57 pase ao 0.54 %.

Emenda nº 2

Artigo 3:

- No **punto 2** onde pon do 25% suba ao 35%.

- Entendemos que coa cláusula marcada no **artigo 3 punto 3 apartado a)** un importante número de familias actualmente beneficiarias deste tipo de dedución quedarían fóra da mesma con independencia da súa situación socioeconómica polo tanto avogamos ou pola supresión dese subapartado ou pola realización dun estudo económico específico que sirva para marcar un novo valor catastral que en ningún caso sexa inferior a 100.000 euros, tendo en conta que unha familia numerosa como mínimo está formada 3 fillos, e a repercusión que con carácter xeral iso ten nos metros cadrados da vivenda e polo tanto do seu valor catastral. E un tratamento análogo para as familias monoparentais.

Emenda nº 3

No artigo 24 referido ao pagamento con domiciliación bancaria gozará dunha rebaixa fiscal do 2%.

Emenda nº 4

No artigo 26 referido ao sistema especial de pagamento incluírase un novo apartado no que se recolla sen prexuízo do disposto nas alíneas anteriores “o Concello de Santiago habilitará un sistema de pagamento de *impostos á carta* que permita fraccionar o pagamento dos impostos nun máximo de 12 cotas mensuais e seleccionar no caso en que se faga en menos de 12 cotas en que meses do ano se desexa aboar as contías”.

Emenda nº 5

Na Ordenanza 1.01, Imposto sobre Bens Inmóveis, no artigo referido a bonificacións incluírase o seguinte texto:

“Os suxeitos pasivos deste imposto que sexan propietarios de vivendas que constitúan a súa residencia habitual, nos termos definidos pola lexislación fiscal, gozarán dunha bonificación do 50% sobre a cota íntegra do imposto nos seguintes termos:

a) A bonificación aplicarase a unidades familiares con todos os membros en situación de desemprego, con pensións mínimas ou que non teñan ingresos superiores ao salario mínimo interprofesional.

b) Para ter dereito a esta bonificación ningún dos membros da unidade familiar poderá dispoñer doutro inmovible con uso de vivenda no termo municipal ou noutro termo municipal diferente.”

“EMENDAS DO GRUPO POPULAR Á PROPOSTA DE MODIFICACIÓN DAS ORDENANZAS FISCAIS

O Grupo Municipal Popular presenta para o seu debate no Pleno da Corporación as seguintes emendas á proposta de modificación das ordenanzas fiscais.

Enmenda de supresión:

Primeiro.- Suprimir a proposta presentada por parte da concelleira de Facenda as seguintes modificacións relativas ao incremento dos tipos impositivos e bonificacións con respecto aos que se atopan vixentes no exercicio 2015 nos seguintes ordenanzas:

ORDENANZA 1.01: IMPOSTO SOBRE BENS INMOBLES

- 01: Modificación do artigo 1.a)
- 03: Engádega artigo 1º apartado d)
- 04: Engádega artigo 1º apartado e)

ORDENANZA 1.02: IMPOSTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA

- 14: Modificación artigo 6º punto 1

ORDENANZA 1.03: IMPOSTO SOBRE O AUMENTO DE VALOR DOS TERREOS DE NATUREZA URBANA

- 15: Modificación artigo 6º punto 4.
- 16: Modificación artigo 7º

ORDENANZA 1.04: IMPOSTO SOBRE CONSTRUCCIÓN, INSTALACIÓN E OBRAS

- 19: Modificación artigo 8 punto 4

Enmendas de modificación:

Primeira.- Modificar a proposta 08: Modificación Artigo 3º punto 3, relativo á bonificación do IBI para as familias numerosas de xeito que o artigo 3 punto 3 da ordenanza quedará redactado do seguinte xeito:

3. Os suxeitos pasivos que ostenten a condición de titulares de familia numerosa gozarán dunha bonificación na cota íntegra do inmovible de uso residencial que constitúa a súa residencia habitual, e na que estean empadroados os membros da unidade familiar, coas condicións e características seguintes:

- a) Que o valor catastral do inmovible non supere os 250.000 €.
- b) Que os ingresos familiares anuais brutos estean comprendidos nalgún dos intervalos da táboa seguinte tomando como valores de referencia 14 pagas mensuais do Indicador

Público de Renda de Efectos Múltiples (IPREM) que corresponda ás declaracións de ingresos presentadas á Administración Tributaria no ano anterior ao devengo do imposto:

INTERVALO	Bonificación familia numerosa
≤ 3 IPREM	90 %
>3 IPREM e ≤ 4 IPREM	75 %
>4 IPREM e ≤ 5 IPREM	60 %
>5 IPREM	40 %

Para a aplicación das bonificacións será requisito imprescindible a súa solicitude pola persoa interesada, que deberá acreditar condición e categoría de familia numerosa, por medio do título oficial. O Concello constatará de oficio:

a.- O empadramento dos membros da unidade familiar no inmovible obxecto da solicitude.

b.- Os ingresos da unidade familiar. Para estes efectos, a persoa interesada deberá autorizar ao Concello a obtención da información dos ingresos de todos os integrantes da unidade familiar mediante o acceso á base de datos da Axencia Estatal da Administración Tributaria (AEAT). No suposto de que non consten datos de ingresos declarados á AEAT, solicitarase informe ao Servizo de Benestar Social para determinar os ingresos da unidade familiar.

Terán efectos no padrón do imposto as solicitudes presentadas antes do un de marzo de cada ano, sempre que nas mesmas se acredite que se reúnen os requisitos esixidos para o seu goce o día un de xaneiro.

Incluiranse así mesmo no padrón do imposto as bonificacións concedidas nos anos anteriores que o día un de xaneiro sigan reunindo as condicións esixidas para o seu goce.

Non se poderá aplicar a bonificación a máis de unha vivenda por titular.”

Alcalde: O outro día en Xunta de portavoces, e que corrixan os portavoces se me engano, acordamos utilizar dez minutos de exposición xeral, tanto por quen fai a proposición o grupo de goberno, como para fixar a posición do resto dos grupos, e logo,

ir ordenanza a ordenanza debatendo as emendas existentes, para votar definitivamente o texto definitivo da ordenanza coas emendas que progresen.

En caso de existir dúas emendas contraditorias que progresaran, someteríanse a votación as dúas emendas e quedaría incluída no texto definitivo a emenda que tivera máis votos. Iso é un pouco o acordado o outro día en xunta de portavoces.

No debate das emendas haberá un tempo de 1-2 minutos do ponente para defender a emenda e a réplica, intentarase ser escueto non entrando tanto no debate como en fixar a posición de votación. Esta é un pouco a cuestión. En principio dende o goberno non se van aprobar as estimadas na comisión, para someter o conxunto a debate, e comezamos co que é a exposición xeral e logo pasaríamos ordenanza a ordenanza coas emendas existentes. Así que María Rozas a súa quenda.

Don Rubén Cela Díaz: Só unha cuestión. Entendo, ou así entendín das conversas previas, que o grupo de goberno non estima as emendas aprobadas en comisión informativa de facenda. A excepción das relativas ás familias numerosas, que entendo que niso había consenso, e que si que se incluían.

Alcalde: Si iso é así, grazas pola corrección, e que conste que iso é así. Entón comezamos logo co que sería unha exposición xeral de dez minutos por grupo, comezando por quen fai a proposición, polo grupo de goberno, a concelleira de economía e facenda, María Rozas.

Dona María Rozas Pérez: Bos días todos e todas. Traemos a pleno a nosa proposta de ordenanzas de modificación das seguintes ordenanzas: Ordenanza xeral, ordenanza de imposto de bens inmobles, da ordenanza do imposto de vehículos, da ordenanza do imposto sobre o incremento do valor dos terreos, e da ordenanza do imposto de construcións.

A nosa vontade coas modificacións propostas é introducir criterios de progresividade na fiscalidade local. Proposta programática de Compostela Aberta. Introducir criterios de reparto na carga fiscal, na carga impositiva dentro das reducidas marxes de manobra que nos permite a lexislación actual.

Por primeira vez, no Concello de Santiago, propoñemos, se propón, por parte do goberno, un recargo do 50% para as vivendas baleiras, o máximo legal permitido. Actualmente na cidade de Santiago só o 46% das vivendas que hai son usadas polos seus propietarios como residencia habitual. O 46%, é dicir a maioría dos habitantes de Compostela non son propietarios de ningún inmovble, cada vez hai máis xente desposuída, ou para quen a adquisición dunha vivenda en propiedade é simplemente un soño a moi longo prazo.

A poboación non propietaria é en xeral xente con menos recursos, e que depende máis dos servizos públicos, depende máis da solidariedade, e depende máis da redistribución da riqueza. Pensamos, polo tanto, que non pode haber casas sen xente, e xente sen casas. Así que, mentres que continúan a producirse desafuzamentos, por iso, propoñemos este recargo do 50% para as vivendas baleiras. Propoñemos, tamén, por primeira vez no Concello de Santiago, establecer para as autoestradas o máximo legal permitido de gravame, o 1,3. Propoñemos, tamén, por primeira vez no Concello de Santiago, un gravame diferenciado para o 10% das propiedades non residenciais máis caras, que son grandes superficies. Queremos un gravame diferenciado para este tipo de propiedades, e simplemente achegar aos grandes propietarios de Santiago á contribución media española.

Esta é a nosa aposta pola redistribución, pola progresividade e pola equidade. Unha medida de progresividade que lamentablemente parece non ser compartida pola oposición, cando curiosamente na Coruña gobernando o Partido Popular con maioría absoluta, gobernando Carlos Negreira, estíbese a cobrar este tipo diferenciado para os grandes propietarios. Ao igual que en Ourense, igual en Madrid con Esperanza Aguirre, ou igual en numerosos concellos do Partido Socialista: Zaragoza, Sevilla, Carral, Cerceda, As Pontes de García Rodríguez, ou incluso o Cervo, cun gravame do 1,1. Un tipo moi superior ao que propón actualmente o goberno de Compostela Aberta.

De feito, nestes últimos días, vimos na prensa propostas similares ás nosas para gravar máis aos grandes propietarios, como son a da Marea Atlántica, ou a do goberno de Madrid. Saen adiante, saen esas propostas de ordenanzas adiante, co apoio en concreto do Partido Socialista.

Nestes últimos días, nestas últimas semanas, díxose entre outras moitas cousas, que Compostela Aberta quería subir indiscriminadamente os impostos. Unha afirmación que non podería estar máis alonxada da realidade. Subir indiscriminadamente os impostos é o que se fixo a nivel estatal cando se subiu o IVA. Un tipo de gravame que afecta a todos por igual, independentemente do que ganen, independentemente das propiedades, da riqueza ou patrimonio acumulado que teñan.

Falouse, tamén, nestes últimos días, da elevada presión fiscal que ten Santiago, sen ter en conta que esta presión fiscal viuse ... nos últimos anos, e sen ter en conta que para comparar presión fiscal hai que comparar tamén niveis de renda. E, Santiago, segundo os últimos datos, é a décima cidade de España con maior nivel de renda. A primeira de Galicia, a cidade máis rica. Sen embargo, esta apreciación que non temos os composteláns, e non a temos, porque tamén somos a cidade máis desigual, de aí a necesidade de políticas redistributivas.

Na nosa proposta traemos tamén, modificacións para o imposto de vehículos, porque pensamos que é loxico crer que aqueles coches de alta gama e de maior cilindrada, son aqueles que tamén teñen un nivel de renda maior os seus propietarios, co que seguimos coa nosa proposta de que aporte máis quen máis ten. Mentres, propoñemos actualizar o resto por debaixo do IPC dos últimos anos, coa única vontade de achegar o imposto de vehículos ao que se paga noutras cidades como son Coruña, e por debaixo do que actualmente se paga en Vigo, aumentando ao mesmo tempo as bonificacións para coches respectuosos co medio ambiente.

As nosas propostas veñen acompañadas, por primeira vez tamén no Concello de Santiago, por un paquete moi ambicioso de bonificacións fiscais. É a primeira vez que hai propostas sobre a mesa que apostan polo equilibrio territorial, que apostan polo equilibrio entre o rural e o urbano en Santiago. Levamos bonificación ata o máximo legal, para o rural, para as zonas con carencia de servizos, pasamos de 20, 40 e 60 a 30, 60 e 90, por carencia de un, dous ou tres servizos, respectivamente.

Aumentamos o mínimo exento para pagar a contribución dos 6 euros a 10 euros; aumentamos as bonificacións de vivenda de protección oficial, aumentamos as bonificacións por familia numerosa, e incluímos, por primeira vez, criterios de renda neste tipo de bonificacións. Aumentamos as bonificacións por aproveitamento de enerxía térmica, sen embargo, nas últimas semanas, apelando de forma demagóxica ao peto dos contribuíntes e de forma alarmista, contando só unha parte da realidade, e ocultando que sen ingresos non hai políticas sociais posibles, presentáronse propostas que levan ao concello ao austericidio. Propostas irresponsables economicamente, porque por primeira vez atopámonos no Concello de Santiago que podemos reducir os ingresos varios millóns de euros, en comparación co ano anterior.

Creo importante recordar que dos tributos cobrados polo concello, os impostos achegan a maior porcentaxe de recursos, moi por riba das taxas, moi por riba das contribucións especiais que son marxinais. O IBI achega, por si so, case o 30% dos recursos municipais. É obriga dos concellos garantir eses recursos para ter servizos públicos para executar as funcións que teñen encomendas.

Cal é o noso obxectivo de Compostela Aberta con estas propostas? O noso obxectivo, primeiro, é repartir a carga fiscal que cada quen aporte segundo o que ten. Segundo, son servizos públicos de calidade. E terceiro, duplicar o investimento social. Recordemos que o investimento social en Santiago está a 55 euros pola cola das cidades galegas, e queremos pasar destes 55 euros a 110 por habitante/ano, tal e como propuxo a Rede Galega contra a pobreza.

Compostela Aberta, o que fai é propoñer por primeira vez no Concello de Santiago, unhas ordenanzas que son redistributivas, dentro dos poucos marxes que nos permite a lexislación actual.

Parece que isto non se comparte, parece que o que se quere manter é a estrutura impositiva que se veu facendo ata o momento, sen diferenciación. Compostela Aberta non veu ao concello para non cambiar as cousas. Compostela Aberta non veu ao concello para que as cousas continuaran igual, e por iso, presentamos propostas que son responsables dende o punto de vista económico, que son responsables, que garanten a posibilidade dun concello comprometido co social, comprometido coa solidariedade e comprometido cos servizos públicos de calidade. Nada máis.

Don Rubén Cela Díaz: Bo día a todos e todas. Eu, antes de entrar no debate pormenorizado das emendas presentadas polo noso grupo. Dende o Bloque Nacionalista Galego, quixeramos facer dúas consideracións xerais a respecto da forma na tramitación desta proposta de ordenanzas fiscais, e unha sobre o fondo das mesmas.

En primeiro lugar, quixeramos facer constar algo que lles temos reiterado por activa e por pasiva, e que antes da aprobación das ordenanzas fiscais e dos orzamentos municipais para o ano 2016, é imprescindible a aprobación dun plan económico-financeiro, como consecuencia do incumprimento da regra de gasto, incluída na lei de estabilidade como así tamén llo apuntan dende o informe de intervención municipal, incluído no expediente que hoxe sometemos a debate, e como así o están a facer outros concellos en análoga situación á do Concello de Santiago de Compostela.

Isto, reitero, non é algo potestativo, non é algo que poida decidir o goberno de Compostela Aberta, se lle apetece facer ou non, é algo ao que o goberno municipal esta obrigado por lei.

Para o noso grupo a aprobación dese plan é imprescindible por dúas razóns: En primeiro lugar, porque entendemos que as medidas que nel se recollan, directa ou indirectamente, están vencelladas ao debate orzamentario, e polo tanto tamén, ao debate das ordenanzas fiscais. E, en segundo lugar, porque o seu incumprimento pode ter consecuencias moi negativas, como por exemplo, e como xa lles temos advertido, que o Estado lle obrigue ao concello a deixar de prestar servizos impropios como a xestión das escolas infantís municipais, os comedores escolares, a UMAD, ou un número importante de iniciativas municipais no eido do emprego e dos servizos sociais.

Dixémosllo á señora concelleira no pasado pleno ordinario do mes de outubro, volvémosllo a dicir no pasado pleno extraordinario. Formulámolo de novo mediante o rexistro dunha pregunta por escrito ao respecto, e volvémosllo a facer mediante alegacións ás presentes ordenanzas fiscais.

Porén, non temos constancia de que se teña avanzado o máis mínimo ao respecto.

En segundo lugar. É certo que nas últimas xuntanzas, nomeadamente na do pasado venres, téñensenos facilitado datos económicos moi interesantes, eu diría que imprescindibles á hora de analizar o alcance real de determinadas propostas tanto do goberno como da oposición. Porén, non existe, tal e como se apunta tanto dende a tesourería como da intervención, unha memoria económica merecente de tal nome a respecto das propostas realizadas por parte do grupo de goberno. Como mínimo, nós entendemos que debería constar no expediente un informe a respecto de canto máis se estima que vai a recadar a costa da veciñanza en cada un dos conceptos modificados á alza, e cal é o custe estimado das novas exencións e bonificacións. E incluso no plano político, cremos que se deberá concretar a que se pensan dedicar dende o goberno municipal eses hipotéticos ingresos extras, máis alá dun xenérico “servizos sociais”.

Con respecto ao fondo da proposta presentada inicialmente polo grupo de goberno, dende o BNG entendemos que está baseada en dúas premisas que acaba de reiterar a señora concelleira, que cando menos, dende o noso punto de vista, son discutibles.

A primeira delas é a de que Santiago ten supostamente unha moi baixa presión fiscal, e que polo tanto é preciso acompasala á media das cidades galegas e do conxunto do Estado. Conclusión á que o grupo de goberno chega dende o noso punto de vista, en base a dúas premisas incorrectas.

Certamente, se só analizamos o tipo de gravame do IBI entre Santiago e o resto das cidades galegas, comprobamos que son varias as que aplican un tipo superior. Ferrol 0,63, por certo acaba de baixalo; a Coruña 0,60; Pontevedra 0,64; Lugo 0,67; e no tope, a cidade de Vigo, 0,87. É dicir, que se analizamos a presión fiscal exclusivamente en base ao tipo de gravame aplicado no IBI, só a cidade de Ourense tería unha presión fiscal supostamente tan baixa como a de Santiago. Mais esa é unha foto fixa que dende Compostela Aberta se emprega para xustificar unha suba indiscriminada para todos e veciños e veciñas do ámbito urbano, e que pode inducirnos a erro por dúas razóns:

Primeira, porque a presión fiscal haina que avaliar no seu conxunto, non só en base a un imposto. Hai que avaliar o conxunto dos impostos e taxas. Se analizamos iso comprobaremos como non é certo que a presión fiscal en Santiago sexa das máis baixas de Galiza, senón todo o contrario. Fíxense no ano 2013, último ano do que dispoñemos información completa sobre o índice de presión fiscal, a menor das presións fiscais das cidades galegas sería a de Ferrol, 377,10 euros por habitante; seguido de Vigo 475,93; Pontevedra 541,70; Lugo 551,65; Coruña 560,86; e por último Santiago 586,63, só superada por Ourense con 639,46 euros por habitante. Pero incluso dando por bo que poidamos sacar conclusións a respecto da presión fiscal dun concello, exclusivamente,

analizando o imposto de bens inmobles, cousa que o noso grupo dende logo non fai, é un erro comparar exclusivamente os tipos de gravame. Hai que comparalos tendo en conta a revisión da ponencia de valores en cada caso, non é indiferente, todo o contrario, que a revisión en Santiago fora no ano 2008, precisamente no momento máis álxido da burbulla inmobiliaria.

Hoxe, saben vostedes, que os valores catastrais de Santiago están moi por riba dos reais, e que polo tanto, o tipo de gravame que se lle aplica á veciñanza é sobre valores catastrais que non se corresponden coa realidade de mercado. É unha evidencia que non debería facer falta nin sequera comentar aquí.

A segunda das premisas empregadas polo grupo de goberno, e que a concelleira acaba de facer mención novamente, é a de xustificar a súa proposta en base a un compromiso cunha maior progresividade impositiva. Nestes últimos días repetían varios membros do goberno a modo de eslogan, certamente resultón, iso de subirle os impostos aos máis ricos para a aumentar as axudas aos máis pobres. O noso grupo está de acordo con esa premisa, pero iso, repito, non é, non é, o que recolle a súa proposta de ordenanzas fiscais. Cando propoñen pasar o tipo de gravame do IBI para os bens de natureza urbana do 0,54 ao 0,57 está a propor subirle os impostos a todos; a ricos, pobres e moi pobres, e para máis inri, na mesma proporción, o que é dobremente inxusto.

Cando sobes o imposto de circulación a todos os vehículos, sexa un Ferrari, a furgoneta dun autónomo ou o utilitario dunha persoa en paro, tampouco discriminas entre rendas altas e baixas, o que estás a facer é subir a presión fiscal de xeito indiscriminado ao conxunto dos e das contribuíntes sen ter en conta a súa realidade socio-económica. De feito, a única modificación impositiva á alza que pode ter algo que ver con esa filosofía, é a de incrementar o gravame o 10% dos bens de natureza urbana de uso non residencial con maior valor catastral, proposta na que a música soa dende logo ben, pero que a letra tampouco está exenta de problemas, como comentarei máis adiante.

Con todo, e máis alá destas consideracións de carácter xeral, o certo é que o articulado de ordenanzas que hoxe se nos plantexa, recolle moitas propostas que o noso grupo considera moi positivas. Bastantes delas defendidas polo BNG en anos anteriores, e sobre todo, co que ten que ver co ámbito das bonificacións.

En concreto ao noso grupo parécenos moi ben ampliar o tipo de gravame do 1,01 a 1,3 para inmobles de características especiais como poden ser autoestradas ou inmobles dedicados á produción enerxética. Parécenos ben que se manteña o tipo de gravame do IBI aplicable aos bens de natureza rústica no 0,54, iso si, cremos que tería que ser o mesmo tipo para todo o ámbito urbano. Parécenos positivo o aumento das bonificacións en contía e tempo previstas para as vivendas de protección autonómica, aínda que como comentaremos no debate das emendas, coidamos que é mellorable. Parécenos ben,

tamén, o aumento das bonificacións para aquelas vivendas que carezan de servizos básicos nas proporcións que propón o goberno de 30, 60 e 90. Parécenos ben a ampliación de tres a cinco períodos impositivos, a bonificación do 50% da cota para eficiencia enerxética. Parécenos ben, que por fin se recolla na ordenanza o recargo a vivendas baleiras, e pareceríanos mellor que se tentara aplicar comezando pola bolsa de vivenda dos bancos. Parécenos ben a exención de todos os inmobles que teñan unha cota líquida inferior aos 10 euros. Parécenos ben, a redacción final das bonificacións para as familias numerosas, nas que se mantén a proposta do goberno de vinculalas á renda, pero cuns tramos de IPREM máis favorables para as familias e onde se aceptou a proposta do noso grupo de suprimir o tope dun valor catastral de 65.000 euros para ser beneficiario potencial, cousa que de manterse pois deixaría fora desta bonificación a máis do 75% das familias que hoxe se acollen á mesma. E parécenos ben, concretar as novas bonificacións a vehículos contaminantes que ata agora non estaban contempladas, como son os vehículos híbridos.

Polo tanto, dende o grupo municipal do BNG entendemos que esta proposta de ordenanzas recolle bastantes cousas que son moi positivas no plano individual e no seu conxunto, pero cremos que resulta imprescindible redefinir dous asuntos para que puideran contar co voto favorable do noso grupo. O primeiro a non suba indiscriminada da presión fiscal. E o segundo, unha mellor aquilatación á hora de establecer unha suba nos valores catastrais non residenciais máis altos.

Por ese motivo, dende o BNG formulamos unha serie de propostas, que de seren aprobadas, entendemos que mellorarían substancialmente as ordenanzas e que a continuación pois poderemos debater unha a unha.

Simplemente para rematar, facía referencia a concelleira a que certamente sen ingresos non hai política social, iso é certo. O que non é certo, é que a única vía de conseguir ingresos para financiar as políticas sociais sexa subir indiscriminadamente a política impositiva do concello, non. Os recursos son finitos, as necesidades son case infinitas e sobre de todo, algunhas, moi urxentes. Pero nós cremos que tanto a revisión das taxas, a non perda de recursos xa conseguidos como poden ser fondos en Vista Alegre, como son os fondos da EDAR, a optimización do propio orzamento, segue existindo moitísimo gasto superfluo que aínda se pode aquilatar, dende logo, valería para suplir iso. Decía a concelleira, que o novo goberno non está aquí para non cambiar nada, eu estou de acordo, o novo goberno ten que estar para cambiar as cousas, pero cambialas positivamente. Moitas grazas.

Don Francisco Reyes Santiás: Novamente bo día compañeiros e compañeiras da corporación. Para o grupo socialista existen tres ausencias importantes na presentación destas ordenanzas por parte do grupo de goberno. A primeira é que non existe unha presentación previa, e a súa aprobación, dun plan económico financeiro como esixe a

lei, e como é obriga deste concello pola superación da regra do gasto das contas do 2004. Por certo, neste tema é un dobre incumprimento, xa que neste pleno se estableceu o compromiso por parte da concelleira de facenda de aprobar o plan económico-financieiro, previamente ás ordenanzas e orzamento.

Un compromiso en pleno hai que cumprilo, non se poden cumprir os compromisos de pleno á carta, este me convén o cumpro, este non me convén e non o cumpro. A formación política que gañou as eleccións cunha maioría simple levaba no seu programa empoderar o pleno, curiosa forma de empoderar o pleno, incumprindo os compromisos que se asumen ante el.

A segunda urxencia é que estas ordenanzas fiscais están, dende o noso punto de vista, incompletas. Por primeira vez en moito tempo, un goberno non trae ao pleno para a súa aprobación as ordenanzas fiscais que inclúan os impostos e as taxas. Por qué non se traen as taxas? As taxas ofrecen a oportunidade de gravar aos bancos a través da taxa dos caixeiros automáticos, que o Partido Socialista xa solicitou o seu incremento nos anos pasados e o volve a pedir tamén para este ano; así como o incremento das taxas para as empresas subministradoras de servizos en rede. Por qué non se trouxeron as taxas? Falta de vontade política ou falta de capacidade.

A terceira urxencia ten sido unha memoria económica que mostrara a situación das finanzas municipais. Como consecuencia das ordenanzas do goberno, ata o último día, venres 6 de novembro, non se presentou un cadro económico do impacto das bonificacións fiscais con diferentes escenarios. Isto demostra que non houbo, dende o noso punto de vista, intención negociadora por parte do grupo de goberno ata o último momento.

O grupo de goberno optou por pasar tres semanas descalificando as propostas e os argumentos dos grupos da oposición. Tanto en medios de comunicación como en medios sociais, en lugar de dedicar o tempo e os esforzos en intentar chegar a acordos sensatos para que Compostela tivera as ordenanzas fiscais que nós entendemos que necesitan os seus veciños e veciñas neste momento. Só a última hora, ante a futilidade das descalificacións, o grupo de goberno decidiu propoñer un intento de achegamento que é por onde, dende o noso punto de vista, debeuse ter empezado todo este proceso.

A proposta de ordenanzas fiscais que este goberno nos trae hoxe ao pleno mostra unha clara tendencia, dende o noso punto de vista, a un unilateralismo propio de quenes administran as súas maiorías absolutas dende a prepotencia. Pero o actual grupo de goberno non ten maioría absoluta. Como se explica senón que o goberno, ben é certo que amparándose na normativa, non teña incorporado as emendas que obtiveron ca maioría absoluta na comisión de facenda, e polo tanto, tiñan a indicación de dita comisión para a súa incorporación á ponencia que hoxe debatemos. Por que o grupo de

gobierno que ia empoderar ao pleno ten feito oídos xordos á maioría da comisión, como se esta non existise.

E tamén, na proposta de ordenanzas fiscais temos que destacar unha clara ambición recadadora nas mesmas. Unha subida xeneralizada e indiscriminada para os veciños e veciñas, particularmente en dous tipos de impostos, o IBI e o imposto de vehículos de motor. Unha subida no IBI do 5,6% para todos os veciños e veciñas de Santiago de Compostela propietarios dunha vivenda; porque non recoñeceron dende o primeiro momento que a subida que propoñen é para todos, porque non lle teñen falado claro aos cidadáns dende o primeiro momento. Falaban dos compromisos electorais, e é certo que hai que cumprilos. Por que non lle dixeron á cidadanía de Santiago de Compostela durante as eleccións que o seu interese, o seu obxectivo, o que vostedes pensaban facer, era subir a carga fiscal aos veciños e veciñas de Compostela? Porque estamos a falar dunha subida de impostos que vai gravar as xa moi castigadas economías familiares medias e traballadoras de Santiago, que levan padecendo seis anos a peor crise económica que se lembra dende fai polo menos corenta anos. Temos que remontarnos á crise do petróleo do 73.

Estamos nunha cidade onde temos neste momento, segundo os últimos datos da enquisa de poboación activa, 8.100 persoas que buscan un emprego e que non atopan. 8.100 persoas que non baixan, porque desgraciadamente o desemprego non baixa na nosa cidade. O que pasa é que seguen a medrar as persoas non activas. Como é posible que dende o servizo público de emprego, que di que baixaron 847 persoas nas listas de desemprego e somentes se incrementaron 57 contratos, cómo se pode xerar 800 persoas menos en desemprego con 57 contratos máis? Simplemente, porque a xente está a saír, está a buscar o emprego fora da nosa cidade, porque ademais atopamos unha taxa na que o sesenta por cento dos parados son de longa duración, máis dun ano, e o corenta e cinco por cento dos parados é de moi longa duración, máis de dous anos.

Porque neste período, de 2009-2013, nos últimos datos do INE máis de 4.900 empresas e negocios pecharon nesta cidade, das cales 500 foron peches netos. Porque Santiago é efectivamente a segunda cidade con máis presión fiscal das sete grandes cidades galegas, un 23% máis que Vigo; un 57% máis que Ferrol; un 8% máis que Pontevedra. Porque é necesario que necesiten respirar as nosas familias, as nosas empresas, para mellorar o consumo e darlle un pulo a dous motores económicos da nosa cidade como son a hostalaría e o comercio.

Porque as bonificacións, o seu sentido, é precisamente non é ter menos ingresos, ese non é o problema das bonificacións, o obxectivo das bonificacións é claramente facer política social, facer política de promoción económica, facer política de favorecer a creación de emprego, facer política de defensa do noso medio ambiente. Por iso, a proposta do Partido Socialista é unha baixada da carga fiscal, o mesmo que propuxemos

dende 2012, 2013, 2014 e 2015. Por certo, no 2015, por fin quen gobernaba nos fixo caso e fixo unha primeira baixada aínda que non fora suficiente dende o noso punto de vista.

Pero esa baixada da carga fiscal que fundamentalmente plantexamos en dous impostos, o IBI e o imposto de vehículos de motor, é certo, e nós o dicimos claramente, que concordamos coas cifras do goberno. Vai supoñer 1.800.000 euros menos de ingresos para as arcas municipais, é certo, pero efectivamente non é a única maneira de obter ingresos, subir a carga impositiva.

Mire, atendendo simplemente ao que foi a última liquidación dos orzamentos do 2014, por licenzas urbanísticas que non se cobraron, taxas de utilización de empresas subministradoras que non se cobraron, outras taxas de ocupación de vía pública que non se cobraron, contribucións especiais en prestación de servizos que non se cobraron, multas de circulación que non se cobraron, o canon da ORA que non se cobrou, a promoción pública do chan que non se cobrou, os impostos dos vehículos de motor que non se cobraron, etc, estaríamos a falar de catro millóns de euros máis de recadación, de ingresos para este concello. E, ademais, polo fondo complementario de financiación, polas transferencias da Xunta, polas subvencións do FEDER, polas transferencias da Deputación Provincial e pola URBANA NORTE, hai sete millóns de euros pendentes de cobrar por este concello. Pero, é que ademais existe un parque de vivendas en Santiago de Compostela que non está recollido nos listados do IBI, e que polo tanto o cobro a ese parque de vivendas do IBI máis o cobro dos impostos pasados que non se cobraron, supón uns ingresos de tres millóns de euros. Todo isto, significa mellorar a xestión.

O partido Socialista é o primeiro que declarou, e o di novamente neste pleno, que si despois de ter esgotadas todas as posibilidades de xestión deste concello, as necesidades de investimento en gasto social aínda están aí, nós seremos os primeiros en volver a sentarnos, en volver a avaliar cal ten que ser a carga fiscal deste concello, porque estas non son as ordenanzas para todo o mandato, son as ordenanzas para o 2016.

Nós fixemos, polo tanto, propostas construtivas, convencidos de que é o mellor para a nosa cidade. Noós apoiamos dende logo a suba do tipo nas autoestradas. Nós apoiamos, tamén, o aumento das bonificacións que presenta o goberno, pero nós entendemos que todas elas son mellorables. Nós apoiamos o recargo das vivendas baleiras, pero comezando polos bancos, como explicarei despois defendendo a nosa emenda. Nós apoiamos subir a cota líquida, dende logo exenta, da tributación. Nós apoiamos, dende logo, o acordo de bonificación das familias numerosas. E, nós apoiamos, a diferenciación, precisamente con ese 10% de maior valor catastral para os bens urbanos de uso non residencial, pero non subíndoo, senón precisamente mantendo no 0,54 mentres baixamos o de todos os demais.

Polo tanto, nós o que si plantexamos foron unhas emendas para unhas ordenanzas fiscais que sexan claramente progresivas e que pensen nas familias que peor o están a pasar, que pensen na creación de emprego, no desenvolvemento da economía desta cidade, e que sexan por riba de todo, responsables. Moitas grazas.

Don Agustín Hernández Fernández de Rojas: A modificación das ordenanzas fiscais, sen dúbida, como acontece tamén cos orzamentos, son iniciativas que retratan aos gobernos. O retrato que ofrecen estas ordenanzas, en definitiva o retrato que ofrece o goberno de Compostela Aberta, é dun goberno con escasa capacidade para o diálogo, para chegar a acordos, e incluso non respectando aqueles acordos que acadaron a maioría suficiente na derradeira comisión. E tamén a dun goberno que recorre a vía sinxela de recadar a costa do sacrificio das familias e das empresas da nosa cidade, cunha suba xeneralizada, iso é o que temos que dicir, unha suba xeneralizada dos principais impostos con repercusións moi importantes e negativas para toda a cidadanía.

Para xustificar este incremento por parte de Compostela Aberta, fálase de actualización entrecomillado, e ata a proposta presentada emprega ese termo. Un auténtico eufemismo co que se pretende que os cidadáns non escoiten o termo apropiado, que é unha suba xeneralizada dos impostos aos nosos veciños.

Actualizar, obviamente, pode ser á baixa ou á alza. Neste caso atopámonos co que se recolle na proposta presentada, que plantexa, como dixeran, unha suba, porque non se pode chamar doutro xeito á proposta que vostedes traen a este pleno.

No referente ao imposto de bens inmobles, pretenden pasar do 0,54 ao 0,57. É unha suba en toda a regra indiscriminada. Pódese enmascarar no recargo estatal, pero gustárame subliñar que o Estado eliminou este recargo, que só lle afectaba, por certo, a quen tiña as vivendas máis caras. E agora veñen vostedes a aplicalo a todos os habitantes de Santiago, incluíndo os propietarios das vivendas máis baratas. A eses precisamente, a eses que din que van protexer, e aos que agora lles pretenden aplicar unha suba do 6%. Cando o estado elimina este recargo en toda España, non ten sentido na nosa opinión que o Concello de Santiago o faga permanente, máxime, cando a implantación deste recargo foi moi criticado cando foi imposto.

No referente ao imposto de vehículos, pasa do 1,68 para coches e motos e do 1,74 para camións e autobuses ao 1,8 tamén indiscriminadamente. Unha suba do 7% para coches; e do 4%, tamén, para camións. E non vale con enmascaralo baixo o aumento de soben os vehículos de maior cilindrada, do 1,9 ou 2, porque a suba non é só para unha persoa que ten un coche de alta gama, senón que os propietarios de pequenos vehículos tamén van pagar máis.

No referente ás plusvalías, o imposto sobre o incremento do valor dos terreos de natureza urbana, tamén vostedes aplican unha suma, e poderíamos coincidir en que a suba se podería realizar no tramo de 1 a 5 anos, porque salvo excepcións, é certo que poden ser movementos especulativos. Pero esta subida só tería sentido nun momento de bonanza económica onde houbera moita especulación, hoxe en día non hai movementos especulativos e vaise gravar a aqueles que por calquera circunstancia teñen que verse obrigados a vender as súas propiedades para facerlle fronte a calquera gasto. É o que lle pode acontecer, por exemplo, a unha familia que debe vender o seu piso por estar os seus membros en paro. Non hai que esquecer, lembro, que estamos a observar como hai moitísimo incremento na renuncia ás herdanzas, precisamente, por ese tipo de problemas.

Resulta inxusto e artificial, unha verdadeira artimaña na miña opinión, empregar o argumento de que con estas ordenanzas Santiago se achega á media das capitais provinciais de Galicia, porque iso non explica o motivo das subas que se da en cada un destes impostos. Porque no caso do IBI, o que determina o valor das vivendas é o ano de revisión catastral, como subliñou o compañeiro do BNG, e por iso hai grandes diferenzas entre cidades neste tipo de impostos. Canto máis recente sexa a revisión, maior é a taxación da vivenda, e aínda cun tipo idéntico, a cidade que teña a revisión máis recente, pagara máis, como acontece en Santiago de Compostela onde esa revisión se fixo no ano 2008.

Cidades como Vigo, lembro que teñen valoracións de fai 25 anos, do ano 1990; ou Coruña que ten valores de 1997. O valor do metro cadrado nestes casos é incomparable, e calquera comparación resulta tendenciosa sen ter en conta esa data de actualización. No caso do imposto de vehículos, coa suba proposta, un veciño ou veciña de Santiago vai pagar por vehículo medio, un vehículo de 8-12 cabalos fiscais, ata un 80% máis que nalgún concello da nosa bisbarra. Por exemplo Padrón, onde se pagan 34 euros, ao pasar na súa proposta de 57,5 aos 61,34.

Estamos aínda nunha época de crise, de fonda crise, da que aínda estamos iniciando unha senda que parece de recuperación. Os cidadáns é evidente que viron reducidos os seus ingresos nun momento en que a renda das familias pode comezar a subir. É o momento de que melloren o seu nivel de vida, e non podemos dende a administración esixirles máis do que se lles esixiu ata este momento. Por todo iso, o grupo popular, o grupo municipal popular, oponse á suba que supoñen estas ordenanzas, e facémolo porque sabemos que é posible outra política fiscal, como creo que temos demostrado dende o goberno municipal no pasado mandato levando a cabo dúas baixadas de tipos impositivos nos derradeiros tres anos.

Non podemos admitir como argumento que fan falta máis ingresos, posto que a revisión catastral de 2009 supón por si soa para o concello un incremento da recadación anual do

IBI, aproximadamente, dun 6%. Contarían vostedes cun 6% anual máis ata o ano 2019; e por iso, mesmo o concello sen facer nada, xa tería un incremento dos seus ingresos.

O que teñen vostedes que facer é buscar ingresos adicionais, ingresos extraordinarios, a través do capítulo VII, ou das subvencións. O Partido Popular rebaixou a presión fiscal e incrementou o gasto social, é posible, baixar a presión fiscal, e incrementar o gasto social. O que non imos entrar nós e no debate de que hoxe estamos falando de presión fiscal, de ordenanzas e tamén de gasto social. O debate do gasto social é un, e o debate das ordenanzas fiscais é outro.

No ano 2015 tiñamos 5,2 millóns de euros orzamentados en gasto social, e no 2011 atopamos 3,7 millóns de euros. Un incremento de 1,5 millóns de euros, 40% máis, e sen embargo fomos capaces de baixar o IBI do 0,6 ao 0,54. O que hai que facer é priorizar gastos, buscar ingresos e mellorar a xestión. O orzamento do concello para o ano 2015 son 102,6 millóns de euros. Os ingresos por impostos directos son 40,369 millóns de euros. Estamos falando do 39% dos ingresos, hai un marxe no 61% restante para mellorar a xestión.

Hai que falar tamén de xestión tributaria, de perseguir o fraude fiscal, é moi sinxelo falar de incrementar a través de subas dos tipos impositivos, o que non é tan fácil, é por exemplo, mellorar a xestión fiscal e mellorar a xestión dos ingresos.

No referente ás bonificacións, falaba a concelleira de que era a primeira vez. Bueno, non é a primeira vez, existían bonificacións, é certo que na súa proposta incrementan as mesmas. Na defensa das nosas emendas explicaremos a nosa posición a respecto dalgunhas delas coas que coincidimos. Nalgunhas delas, é certo, priman máis as boas intencións, a política cara a galería, que a realidade, como acontece no asunto das vivendas baleiras, podemos estar de acordo, podemos estar de acordo en iniciar algún tipo de penalización ás vivendas baleiras, podemos estar de acordo en que sexa primeiro as vivendas dos bancos. Pero o que non ten ningunha dúbida, porque así o acredita o tesoureiro, a interventora e o secretario, é que é unha medida inútil, posto que non é aplicable. Polo tanto, é unha medida única e exclusivamente cara a galería, para dicir “nós penalizamos as vivendas baleiras”, asimilando vivenda baleira á especulación inmobiliaria. E non é así, e todos sabemos que iso non se vai poder levar a cabo.

Somos conscientes de que os ingresos nunca son suficientes, pero en épocas difíciles como as que estamos a vivir, compre saber administralos, compre saber xestionar mellor os ingresos, todos eles, e non unicamente aplicar unha suba aos nosos veciños. O Concello mellorou a súa autonomía fiscal, é posible seguir facéndoo, e posible seguir nesa senda sen incrementar os impostos aos nosos veciños, e por iso, o Partido Popular, de forma xeral, oponse a esta suba indiscriminada da presión fiscal sobre os nosos veciños. Moitas grazas.

Alcalde: Grazas señor Agustín, un mínimo turno de contrarréplica de dous-tres minutos.

Dona María Rozas Pérez: Si, para contestar algunhas cousas.

Alcalde: En todo caso tres minutos, por alusións, porque se dixeron cousas directas.

Don Rubén Cela Díaz: Alcalde, eu como suxestión, en base ao que falamos un pouco en xunta de portavoces. Eu sería partidario de seguir o que tiñamos establecido, e ao final de todas as emendas, facer unha última conclusión.

Alcalde: Paréceme ben. A dúbida agora é ordenar este quilombo, como diría, non sei se un arxentino ou uruguallo, e se imos por grupos, por impostos, ou se fixestes algún tipo de ordenamento na comisión que permita simplificar este debate, porque eu levo esta media hora revisando todas as emendas e resúltame complicado ordear o sentido do debate das mesmas.

Don Rubén Cela Díaz: Eu señor alcalde, se o señor secretario está de acordo, creo o xeito menos caótico para poder abordar é indo ordenanza por ordenanza, debatendo as emendas de cada grupo por orde de intervención normal, e ao final das mesmas, en función das emendas aceptadas ou transaccionadas, facer xa unha votación conxunta desa ordenanza antes de pasar a seguinte.

Alcalde: Paréceme ben, era o que pensaba, pero como o outro día na xunta de portavoces falamos de ir tratando emendas similares conxuntamente, parecíame moi complexo á hora de ordenalas. Entón mellor ir debatendo ordenanza por ordenanza e na orde de intervención dos grupos, debatendo as emendas que haxa a cada imposto.

Comezariamos pola **ordenanza fiscal 0.00, ordenanza xeral de xestión, recadación e inspección dos tributos e doutros ingresos de dereito público.**

Imos empezar polas emendas do BNG, PSOE E PP (se houbera), se se presentara algunha contradictoria entre elas, volveríamos a recuncar a votación, e o procedemento son dous minutos para o ponente, e un minuto máximo para a contestación.

Don Rubén Cela Díaz: Grazas señor alcalde, eu voume ater a ese tempo acordado de dous minutos, pero neste caso vou defender conxuntamente as emendas núm. 3 e 4 do BNG, polo que excederei un pouco dos tres minutos, pero non esgotarei os catro que nos corresponderían. Comezo por explicar a nosa emenda ao artigo 26, porque sen ela non é entendible a nosa proposta de emenda ao artigo 24.

Na emenda do artigo 26, o que facemos dende o Bloque Nacionalista Galego é propor que este concello faga unha aposta firme por se dotar dun sistema de pagamento á carta dos impostos municipais. É dicir, que fora a veciñanza quen puidera decidir como quere pagar os seus impostos, nun único pagamento ou en varios, ate un máximo de 12, e en que meses quere pagalos.

Por exemplo, que se eu entre o IBI e o imposto de circulación e o meu vado lle teño que pagar ao concello 1200 euros, que poida ser eu quen decida se o podo facer nun único pagamento ou en varios. Por exemplo, en dous coincidindo coas miñas pagas extras, ou en doce, a razón de 100 euros ao mes. Isto estase a aplicar en moitos concellos, o caso de Bilbao é xa unha referencia nesta materia. Ou no Concello de Madrid, onde se pode escoller pagar o IBI en dous, tres, cinco ou nove prazos, e ademais a quen se acolla a esta modalidade de pagamento en Madrid, ten unha bonificación do 5% da súa cota.

Iso sería bo para a veciñanza, pero tamén sería bo para o concello, porque lle permitiría ter unha maior liquidez anticipada, non sufrir tensións de tesourería e non ter que subscribir pólizas de crédito ponte, como viña sendo habitual en determinados meses neste concello.

Como ese fraccionamento non se pode bonificar, porque o único que contempla a lei é a bonificación das domiciliacións, pero para poder fraccionar é obrigatorio domiciliar, dende o BNG propuxemos outra emenda referida ao artigo 24, mediante a cal pedimos unha bonificación do 2%, para todas aquelas persoas que domicilien o seus recibos. A lei, como saben, permite que se puidera chegar ata un 5% por ese motivo.

É certo que esta medida que propomos nós, neste intre, senón se aproba previamente ese maior fraccionamento do pagamento, é discutible cando menos por tres razóns: A primeira polo seu custe. Ese 2% serían máis ou menos 300.000 euros de menor ingresos; o 5% máximo que permite a lei, máis de 800.000 euros. En segundo lugar, porque é certo que esta medida non ten un criterio social, de feito a pesar de que non son moitos os recibos domiciliados, o importe domiciliado é aproximadamente a metade do recadado. É dicir, así pagan as grandes empresas, autoestradas, etc. É discutible se temos que bonificar o ano que ven, por exemplo, o 2% ou o 5% ás autoestradas polo feito de que teñan o recibo domiciliado polo banco, e porque mentres que non se aprobe un maior fraccionamento, a xente que ten o recibo domiciliado non está realmente a “adiantar” entre aspas cartos ao concello, xa que son os últimos contribuíntes en pagar, xa que se lles está a pasar o último recibo o último día do devengo do imposto, 15 de setembro.

Por todo o exposto, en aras de contribuír a un posible consenso neste punto, e unha vez que nós, como xa saben todos e todas vostedes, pois imos defender a conxelación dos tipos no resto dos impostos. O noso grupo estaría disposto a reformular estas dúas

emendas mediante unha única transaccional. Aprobar unha declaración institucional, como xa temos falado na Comisión de facenda, na que exista un compromiso para aplicar de xeito efectivo, no ano 2017, o modelo de impostos á carta. Tendo en conta que os propios técnicos estiman un período non inferior aos oito meses para podelo implementar con garantías, ou que se lle engada que o Concello de Santiago contemplará na súa ordenanza fiscal, unha vez que entre en vigor ese sistema de pagamentos á carta, unha bonificación por domiciliación.

Don Francisco Reyes Santiás: A nosa emenda ao seguinte artigo ten o obxectivo, é un obxectivo de xestión, é dicir, fomentar a domiciliación e fragmentación do pago e dotar ao concello duns ingresos a ser posible ...

Alcalde: Perdón, estamos debatendo a emenda de Rubén, isto vai ser complicado, o formato vai ser que cada grupo vai defender en bloque as súas emendas para ir ordenando. Primeiro o BNG, e agora habería un minuto para cada grupo para ver se queredes fixar posición, ou dicir algo sobre o que acaba de dicir Rubén.

Don Rubén Cela Díaz: É certo, como está comentando o Alcalde, pero en todo caso en emendas como esta que son coincidentes, non lle vexo problema que adiante o outro grupo os argumentos da súa e despois se proceda á votación.

Alcalde: Eu non teño problema en que fagan co seu tempo o que estimen oportuno. Dito isto, e por non entrar en caos. O procedemento, repito, vai ser que cada grupo na orde que lle corresponde de menor a maior, vai ir defendendo as súas emendas. Vai ter dous minutos por cada emenda o ponente, e logo un minuto o resto dos grupos para contestar e fixar posición. Non sei se me estou explicando, é dicir, primeiro vanse tratar as emendas do BNG, logo as emendas do PSdeG-PSOE, e logo as emendas do Partido Popular. Ese vai ser o procedemento. Se se aprobaran emendas que se entenden contraditorias, someteríase a un desempate final.

Entón estamos agora empezando coas emendas do BNG, e que acaba de defender Rubén a emenda 3 e 4 que tiñan e facer unha proposta de transaccional. Temos un minuto por cada grupo para fixar posición respecto a esta cuestión.

Don Francisco Reyes Santiás: Grazas. A nosa emenda é moi similar, efectivamente, ó razoamento, polo tanto, é moi similar ao que ten presentado o voceiro do BNG. O único que pasa é que nós tiñamos un tipo superior de bonificación para esa domiciliación. O certo é que esta bonificación é lineal. É certo que esta bonificación non é social, iso é certo, vai server exactamente igual para quen ten máis que para quen ten menos. É certo que é unha bonificación por unha cuestión de xestión, e polo tanto, tamén é certo, que a decisión de xestión ten que ser do concello.

A nós se nos pasou cal podería ser a contía de perda de ingresos de 840.000 euros por aplicar esta bonificación que nós propoñemos. Nós asumimos que efectivamente é unha decisión do Concello, e que eles poden priorizar que este non sexa a súa prioridade neste momento para este ano de xestión, a domiciliación e a fragmentación do pago, e que polo tanto, porque o Partido Socialista non ten ningún interese en afogar as finanzas do concello, a pesares do que alguén tivo dito públicamente.

Nese sentido, nós o que plantexamos é, non somentes aceptar a proposta que acaba de facer o voceiro do BNG, senón que nós retiráramos a nosa emenda neste sentido de bonificar co 5% a domiciliación dos pagos.

Don Agustín Hernández Fernández de Rojas: Nós non temos emendas nesta ordenanza, pero en todo caso, estaríamos a favor de apoiar a modo, entendo, que de declaración institucional, ou de transaccionado, o acordo proposto polo portavoz do BNG ao respecto de avanzar nesa carta de pagos.

É certo que esa é unha ferramenta e unha posibilidade que existe en moitísimas cidades, e que deberíamos nós traballar nela, e por suposto, nese plantexamento, falar e concretar a fórmula para que esa bonificación na domiciliación tivera tamén unha progresividade que creo que é conveniente.

Dona María Rozas Pérez: Nós estamos de acordo coa implantación da carta de pago, do pago de carta, e de feito así o comentamos en diferentes reunións mantidas cos partidos da oposición. Nestas reunións que parece ser que non houbo diálogo, a pesar de que tivemos moitas.

Estamos de acordo, pero sabemos que os técnicos nos piden un tempo para implantalo, así que estaríamos de acordo en apoiar unha declaración institucional. A domiciliación se non vai vinculada ou relacionada cun pago á carta, cun fraccionamento, realmente non é unha domiciliación. Unha bonificación que facilita a xestión do concello en todo caso, a xestión das entidades bancarias que fan esa recadación. Apoiaremos a declaración institucional.

Alcalde: Enténdese entón un apoio xeralizado á transacción proposta polo BNG das emendas 3 e 4.

Emendas 3 e 4 do BNG (convertense en declaración institucional ou transaccional, apoiada por unanimidade dos grupos).

Aprobar unha declaración institucional, na que exista un compromiso para aplicar de xeito efectivo no ano 2017, o modelo de impostos á carta, tendo en conta que os propios técnicos estiman un período non inferior aos oito meses para podelo

implementar con garantías, ou que se lle engada que o Concello de Santiago contemplará na súa ordenanza fiscal, unha vez que entre en vigor ese sistema de pagamentos á carta, unha bonificación por domiciliación.

Alcalde: Entendemos tamén que no caso do PSOE que tiña unha ó aceptar a transaccional retira esa, como dixo o señor Paco Reyes. Logo, a **ordenanza fiscal 1.01, de imposto de bens inmobles**, Sr. Cela, se fai defensa das súas emendas.

Don Rubén Cela Díaz: Ben, para ordenar o debate, a que vou defender agora é a emenda núm. 1 do BNG, que é a que ten que ver con manter 0,54 como tipo de gravame no IBI urbano. Con esta emenda o que defendemos dende o Bloque Nacionalista Galego, é a necesidade de conxelar os tipos e aumentar sensiblemente a política de bonificacións e exencións. É o mesmo que defendemos estes últimos anos diante do goberno do Partido Popular en Santiago, e a mesma política que o BNG está a levar na única cidade galega na que goberna que é a de Pontevedra, que xa decidiu conxelar o tipo do IBI para o ano 2016.

A explicación de por qué defendemos isto é clara. Porque nós non acreditamos no discurso de recuperación económica, por desgraza Santiago de Compostela está aínda moi lonxe de recobrar os índices sociolaborais, previos ao comezo desta crise.

Hoxe en Santiago seguen sendo milleiros de familias as que o están a pasar moi mal, seguimos a ter máis de vinte mil persoas nun concello que non chega aos cen mil habitantes en risco de exclusión social, desas máis de oito mil, nunha situación de desemprego, e máis de catro mil nunha situación de pobreza extrema. Se aprobáramos a suba do tipo 0,57, estaríamoslles tamén a subir á presión fiscal a todas esas familias que teñen moitas dificultades, non só para chegar a finais de mes, senón para comezar o propio mes.

Nun contexto como ese, non nos parece responsable unha suba de impostos indiscriminada que actúe en igual proporción nas grandes rendas como nas rendas máis baixas. A nosa proposta parécenos que pode ser un punto de encontro serio e responsable entre as outras dúas propostas, por suposto lexítimas, pero coas que non estamos de acordo. A proposta de baixar os tipos, do partido socialista, e a de subirlle os impostos a toda a veciñanza no ámbito urbano, que realiza Compostela Aberta. Moitas grazas.

Don Francisco Reyes Santiás: Nós entendemos que, precisamente, polas mesmas razóns e motivos que ten expresado o voceiro do BNG, nós entendemos que a situación da nosa cidade, o que esixe, precisamente, é unha baixada do tipo, como defenderei cando chegue o momento. Nós entendemos que o mantemento dos tipos non é dabondo, porque o ano que ven vai subir nun 5,7% o valor catastral de todos os inmobles da nosa

cidade, e polo tanto, non imos acadar o que pretendemos que é un incremento da renda e do consumo das familias medias e traballadoras da nosa cidade.

Porén, o que si é certo, é que o plantexamento que fai neste caso o BNG é o segundo escenario que nós entendemos mellor para as necesidades que ten a nosa cidade. Polo tanto, nós xa anunciamos neste punto que o noso voto vai ser abstención, porque nós apoiamos o que ten que ser unha baixada, pero, insisto, o segundo mellor escenario entendemos para esta cidade, se non é a baixada, é o mantemento dos tipos. Moitas grazas.

Don Manuel Martínez Varela: Nós neste punto presentamos unha emenda, e somos partidarios sempre do que é o mantemento da presión fiscal. Pero hai que ter en conta, que cando tivemos responsabilidades de goberno levamos a cabo o que é unha combinación de xestión-eficacia eficiente con rebaixas fiscais. É dicir, o aforro que obtiñamos pasabámosllo sempre aos veciños e veciñas de Santiago.

A este respecto, nós mantemos unha postura totalmente en contra con calquera suba impositiva para os veciños e veciñas de Santiago, por que? Porque o IPC dende xaneiro de 2010 ata setembro de 2015 subiu un 7,9%. É dicir, a cesta da compra, o custo da vida para todas as familias, subiu un 7,9%, ao mesmo tempo que baixaron os salarios. Esta suba, a suba dos tipos impositivos do IBI, afecta a todos, e especialmente a 26.000 recibos, que son aqueles que corresponden ao 50% das vivendas con menor valor catastral, que non tiveron que soportar o recargo estatal.

Non nos podemos comparar con outras cidades. O valor medio do que é o solo en Santiago é de 75.000 euros, fronte á media das sete cidades galegas, que é de 46.000 euros. O caso de Vigo, que é 34.000 euros porque non é certo que o concello non teña cartos, hai que ter en conta que no IBI pasouse duns ingresos de 21.300.000 euros no 2009 a 29.000.000 no 2014, e que en total, no ámbito dos impostos, pasamos de ingresar 33.000.000 no ano 2009 a 41.000.000 no ano 2014.

Hai que ter en conta que estamos nun momento no que estamos a saír dunha crise económica, onde o produto interior bruto estase a recuperar lentamente. A taxa de paro esta a baixar, e neste intre non consideramos preciso unha suba de impostos para frenar a recuperación económica. E lémbrolles, tamén, que o gasto social tamén é que os cidadáns vexan incrementada a súa nómina mediante a baixada de impostos, e así empreguen eses cartos onde os necesitan.

Neste senso, nós opoñémonos a calquera suba de tipos impositivos e adianto que vamos votar a favor da proposta presentada polo partido socialista.

Alcalde: Estamos debatendo a emenda defendida polo BNG, de onde pon 0,57 pasar ao 0,54.

Don Agustín Hernández Fernández de Rojas: Imos votar en contra da emenda do BNG.

Don Rubén Cela Díaz: É lóxico que isto agora mesmo sexa un pouco caótico. Nós agora aquí, o que estamos votando é unha emenda referida ao apartado 1.a), que é o tipo 0,54. Nós propomos manter o 0,54, que é o mesmo que defende o partido popular noutra emenda, que non ten nada que ver co resto de emendas que haxa, e o partido socialista o que propón é baixar do 0,54 ao 0,51. Neste caso o único que estaríamos a votar agora é ese 0,54 que nós defendemos, é a nosa emenda, a nosa emenda é que se manteña no 0,54.

Alcalde: Eu creo que estaría ben, para irnos ordenando todo, que os ponentes cando fagades a defensa leades o texto que pretendedes modificar.

Neste caso na emenda do BNG pon, imposto sobre bens inmobles, modificación do tipo de gravame sobre o imposto de bens de natureza urbana, onde pon 0,57 pasa ao 0,54%. Ese é o texto da emenda. María Rozas a túa quenda para falar desta proposta (emenda do BNG).

Dona María Rozas Pérez: Nós como xa comentamos a semana pasada nas diferentes comisións de facenda, dende o goberno estaríamos dispostos a non manter ese recargo estatal, máis creo que compre aclarar algunhas cuestións aquí. O recargo estatal é un recargo estatal, pero era recadado polo concello e eran ingresos para o concello. A actualización da ponencia catastral compénsase coa perda deste recargo estatal, que como digo estamos a dispostos a ceder nesta proposta. Máis se mantemos o tipo no 0,54, non introducimos un tipo diferenciado para grandes superficies e ampliamos bonificacións, é unha perda de ingresos para o concello. De todas formas, pensamos tamén que esta proposta de conxelar ao 0,54, é a segunda mellor opción, polo tanto absterémonos nesta votación.

Alcalde: Pasamos a votar esta emenda do BNG, señor secretario.

Secretario: Votos a favor da emenda do BNG de manter o tipo de gravame sobre o imposto de bens de natureza urbana

Don Agustín Hernández Fernández de Rojas: Unha cuestión alcalde. Que pode acontecer se hai contradicións nas votacións?

Alcalde: Iso explicouse antes ao principio. A ver, vamos ordenar un pouco isto, eu vouno intentar, ademais, para que logo digades que non queremos empoderar o pleno.

A ver, en principio vamos ir debatendo as emendas por grupos, e en caso de que progresaran emendas, que como di o señor Agustín Hernández fosen contraditorias, volveríase a votar entre as emendas que progresen, para que quede só unha, esa é a vontade.

Vamos ir debatendo por ordenanza e por grupo primeiro agora estamos na do IBI. Empezamos co BNG, entón agora vamos someter a votación a emenda do BNG, de modificación do tipo de gravame onde pon 0,57 pase ao 0,54%.

Secretario: Votos a favor da emenda do BNG, de modificación do tipo de gravame sobre o imposto de bens inmobles de natureza urbana onde pon 0,57 pase ao 0,54% (ordenanza 1.01), 2 do BNG; abstencións 22 (9 CA, 9 PP, 4 PSdeG-PSOE).

Alcalde: Queda algunha defensa señor Cela, lea o texto ao principio.

Don Rubén Cela Díaz: É a emenda núm. 2, e é a que fala das bonificacións para as vivendas de protección autonómica. Eu en primeiro lugar, o que quixera pedir, é que os temas que se tratan nesta emenda do BNG se é posible, señor secretario, se poidan votar de xeito separado, porque aínda que é certo que o contido da emenda está referido a un único artigo o núm. 3 da ordenanza 1.01, do IBI, abordan dous asuntos que non teñen nada que ver entre si.

A primeira parte ten que ver coa mellora nas bonificacións para vivenda de protección autonómica. A proposta que fai o grupo de goberno, como xa comentei na miña primeira intervención, acertada en termos xerais, o BNG o único que plantexaba con esta emenda era, que unha vez que houbera unha primeira bonificación, a que obriga á lei do 50% os tres primeiros anos, á que agora se lle sumarían outros dous ao 50% e cinco máis ao 25%, poder mellorar a bonificación deste último tramo, pasando do 25 ao 35%. Parécenos unha proposta moi ponderada, cun custe mínimo para as arcas municipais e que axudaría a redondear a nova redación proposta polo goberno, que como dixen, xa nos parecía de por si un avance positivo.

Nós imos manter a nosa proposta e, en caso de que non saia adiante, xa anuncio que apoiaríamos a emenda do grupo socialista, que amplía a porcentaxe dese último tramo non ao 35, senón ao 50%, e a súa duración ata chegar a un total de trece anos de bonificación en vez de dez.

Na segunda parte desta emenda faciamos a referencia a recoller algún tipo de bonificación para as familias monoparentais, da análoga natureza a esa bonificación á que se establece para as familias numerosas.

Saben que este é un tema que nos preocupa ao noso grupo. Que o pasado pleno xa trouxemos unha iniciativa nesta mesma dirección para o caso de uso de instalacións deportivas. Na Comisión de facenda informóusenos de que legalmente non era posible. Neste caso cremos que sería positivo algún tipo de declaración institucional, en aras de ter en conta a este tipo de familias noutro tipo de axudas que si que poida desenvolver, cumprindo a legalidade vixente, este concello.

Alcalde: Grazas señor Cela, señor Paco Reyes, sobre esta emenda que propón o BNG.

Don Francisco Reyes Santiás: Entendendo e participando do sentido da emenda, o certo é que nós tamén temos unha emenda do mesmo xeito, que o que fai é subir precisamente esa porcentaxe de bonificación do 25 ao 50%. Polo tanto compartimos claramente os obxectivos, compartimos claramente a motivación da emenda do BNG, pero nós plantexamos un tipo diferente, precisamente porque estamos a falar de vivendas de protección oficial. Polo tanto a proposta do BNG é tamén, novamente, o segundo mellor escenario para nós, pero ímonos abster nesta proposta.

Don Manuel Martínez Varela: Nós neste punto mantemos unha postura claramente favorable ao o tema relativo ás bonificacións, neste caso. No tema das vivendas de protección autonómica, hai que ter en conta que segundo os datos facilitados pola tesourería municipal estaríamos falando de entre 841 e 1353 vivendas ás que se lle podería aplicar este tipo de bonificación. Falamos de vivendas protexidas, e polo tanto vivendas cuxo obxecto é satisfacer as necesidades básicas daqueles colectivos con maiores dificultades, que teñen unha serie de limitacións, por iso en canto ao prezo, aluguer con relación á vivenda libre.

Nós xa fomos, como equipo de goberno, conscientes desta situación, e incrementamos a bonificación que existía ao 25% durante 5 anos a maiores, que estaba anteriormente en 2 anos. Neste punto hai que ter en conta que dados os datos que nos facilitaron por parte da tesourería, consideramos totalmente asumible este tipo de proposta. Estamos a favor da mesma, e imos manter a nosa postura favorable ao tipo das bonificacións neste punto. E con relación á proposta do BNG ímonos abster.

Dona María Rozas Pérez: A nosa proposta de ordenanzas xa incluía un aumento das bonificacións para as vivendas de protección oficial. Recordar que pasabamos do 25 ao 50% para os primeiros anos, e o 25% para os cinco anos seguintes. Compartimos esta emenda do BNG, así que votaremos a favor da mesma.

Secretario: Votos a favor da emenda do BNG no punto 2 da ordenanza 1.01, IBI, onde pon do 25% ao 35%, entendo que 11 (2 BNG e 9 CA); e abstencións 13 (9 PP e 4 PSdeG-PSOE).

Don Rubén Cela Díaz: Esta é a última emenda que realizou o BNG a esta ordenanza do IBI, e para min sinceramente a máis importante e con maior calado político, alén, da conxelación dos tipos impositivos. Estou a falar dunha emenda para que todos nos sitúemos de bonificación do 50% do IBI para aquelas unidades familiares onde todos os membros estean en situación de desemprego, haxa pensións mínimas, ou non se chegue ao salario mínimo interprofesional.

Dende logo, de aprobarse esta emenda, considero que tería unhas repercusións no ámbito social moitísimo máis importantes que todo o resto do que temos falado ata hoxe. É dicir, trataríase de axudar de xeito directo ás persoas que peor o están a pasar, ás que máis difícil lles resulta facerlle fronte ao recibo do IBI. A resposta do actual grupo de goberno a esta emenda é a mesma que nos deu durante os últimos catro anos o goberno do Partido Popular, que non se pode facer.

Nós discutiámoslle iso ao Partido Popular, e discutímosllo tamén a Compostela Aberta. É certo que unha lectura restritiva da normativa actual podería levarnos a pensar que ditas bonificacións non se poden realizar, porque non veñen recollidas específica e nominalmente no artigo 74 da lei de facendas locais, onde se recollen as bonificacións potestativas. Nós consideramos que esa é unha interpretación posible da lei, a de entender a numeración recollida nese artigo como números clausus, pero cremos, sinceramente, que non é a única interpretación posible.

Outras persoas consideramos que non é unha lista pechada, e que calquera proposta de bonificación que non estea expresamente prohibida e que non atente contra o espírito da norma, como é o caso da que nos plantexamos, ten perfecta cabida. Pensámolo nós pero tamén o pensan multitude de concellos de todo o Estado, incluso do Partido Popular, que así o recolle nas súas ordenanzas e así o aplican. Só a modo de exemplo, Sevilla ten unha bonificación do 50% para desempregados. Torrejón de Ardoz, por certo maioría absoluta do Partido Popular, ten ata un 90% de bonificación do IBI ás familias con todos os seus membros desempregados. Motril, Partido Popular, unha rebaixa do 50% do IBI para parados de longa duración e ademais ata un 100% en función da renda. Berjer, Partido Popular, o 50% de redución para os que leven máis de doce meses en paro. Estepona, Partido Popular, ven de adicar 5.000.0000 millóns de euros para bonificar o 50% do IBI para parados de longa duración.

A min, sinceramente, cústame moito crer que todos estes concellos estean a saltar a lei, pero digo unha cousa, se o fan, ben feito está. E remato cunha cousa, alguén dicía o outro día na comisión de facenda medio en serio, medio en broma, que por aprobar isto

poderíamos acabar todos sentados nos xulgados de Fontiñas. Eu dígo con total clareza, non teño ningunha gana de ir a ningún xulgado, aínda que estou seguro que ninguén acabaría no xulgado por aprobar isto, pero si fose caso, dende logo se hai que ir ao xulgado por bonificarlles o 50% do IBI a persoas en situación de desemprego, nós dende logo, iríamos, e coa cabeza ben alta.

Don Francisco Reyes Santiás: O partido socialista comprende o obxectivo, e comprende as motivacións do Bloque Nacionalista Galego para presentar esta emenda. Pero o certo é que existen sentenzas, mesmo do 2014. Concretamente lembro agora a de Castro Urdiales, que di claramente que este tipo de bonificacións non se poden incorporar nas ordenanzas fiscais, polo tanto, nós o que emprazaríamos aquí a este pleno, e particularmente ao BNG, a plantexar cando foran as negociacións para os orzamentos, unhas subvencións que puideran axudar ao pago destes impostos, no caso, efectivamente, de que non se superaran os límites legais.

Pero o certo é que estas bonificacións non se van poder incorporar, porque insisto, xa existen sentenzas do Tribunal Supremo que indican claramente cal ten que ser a interpretación da norma. Polo tanto o noso voto vai ser contrario a esta emenda, entendendo, insisto, o obxectivo e a motivación do BNG.

Don Manuel Martínez Varela: Nós neste punto mantemos unha postura moi clara.

Temos vontade de axudar e somos conscientes de todo o drama social do paro. Sabemos o difícil que é vivir cunha pensión mínima, con ingresos que non superen o salario mínimo interprofesional. Coincidimos niso co que manifesta o voceiro do BNG, pero tamén hai que ter en conta que temos outra postura. Non se poden traer propostas a pleno que non sexan legais e que non se van poder apoiar, e van establecer falsas expectativas na xente. A búsqueda dun titular non é para nos un motivo suficiente para este tipo de actuacións. Repito, hai que ser serios en materia de tributos, e só se pode bonificar aquilo que está recollido na lei de facendas locais do ano 2004. Se se queren introducir este tipo de bonificacións, que se deben introducir, hai que recorrer a lei de taxas e prezos públicos, que no seu artigo 8 si que recolle expresamente a posibilidade de ter en conta a capacidade económica, sempre que as características da propia taxa o permitan.

Nese senso, somos totalmente, conscientes da necesidade de establecer este tipo de axudas. En todo caso, como manifestou o voceiro do Partido Socialista, haberá que instar a quen corresponda, que é o lexislador estatal, para que introduza este tipo de posibilidades. Pero non admitimos o posturo, neste punto ímonos abster.

Dona María Rozas Pérez: Por parte do goberno compartimos e comprendemos a intención do Bloque Nacionalista Galego co recollido nesta emenda. De feito, apoiamos

manifestos que instaban ao goberno central, ao goberno estatal, para que cumpra e modifique a lei, para incorporar criterios que teñan en conta a situación económica, familiar e de desemprego das persoas, máis a actual lexislación non o está contemplando. Esta é unha proposta que creo que se fai todos os anos, corríxame se me equivoco, por parte do BNG, e todos os anos ten informes desfavorables dos diferentes técnicos deste concello, dicindo que non é aplicable.

Nós estamos de acordo en sacar deste pleno, se hai consenso, unha declaración institucional, instando ao goberno central a que modifique os impostos locais e que permita incluír medidas que teñan en conta a situación económica, familiar e social das persoas. Nada máis, o propoño como transacción se hai acordo.

Don Rubén Cela Díaz: Nós non aceptamos esa transacción. Ten razón a señora concelleira, nós traemos isto todos os anos a debate a pleno, e todos os anos se nos contesta o mesmo, e eu replico o mesmo, e cada ano podería traer aquí novos exemplos de concellos.

A min paréceme correctísimo que esa sexa a interpretación maioritaria desta corporación, agora permitídemme que polo menos poida defender que hai outras interpretacións posibles. Porque eu supoño que o Concello de Sevilla cando o fai, puxen unha serie de nomes de concellos, non que o fagan metafisicamente, que o meten nas súas ordenanzas, e que o aplican, eu non sei se hai alguén na cadea por facer isto.

Eu reitero. Creo que cunha interpretación flexible da norma se pode facer. Creo que pagaría a pena, porque isto si que é progresivo, isto si que é social, isto sería que as familias ás que non lles entra un euro na casa, ou que están en situacións moi complicadas, lle puideramos baixar á metade o recibo da contribución. Iso si que é política social, e eu dende logo estaría disposto a dar un paso adiante e intentalo.

Que hai unanimidade do resto dos grupos de que hai que facer unha lectura restritiva da norma e que somentes hai que agardar a que alguén lle dea por modificar a normativa estatal, bueno, eu non son partidario diso, e polo tanto non vamos aceptar a transacción.

Dona María Rozas Pérez: Bueno, nós con informes desfavorables técnicos abstémonos aínda que compartimos.

Secretario: Interveño, porque podería prosperar unha emenda ilegal, entendo eu.

Alcalde: Entón máis que nada, porque non temos vocación de ir á cadea, dicir que a nosa abstención está vencellada sempre aos informes técnicos desta casa, en caso de que prosperará.

Secretario: Pero entendo que se hai unha votación ás emendas que prosperarán, prosperan.

Votos favor da emenda núm. 5 do BNG, 2 a favor do BNG, 4 en contra do grupo socialista, e 18 abstencións PP e CA.

Alcalde: Rematadas as emendas do BNG pasariamos logo ás emendas do grupo municipal socialista, a ordenanza fiscal 1.01, ordenanza IBI. Para facer un pouco de resume as emendas do **BNG** que progresaron:

Foi a de pasar do 0,57 ao 0,54.

E a emenda núm. 2 do 25% ao 35%.

Son as emendas que progresaron do BNG.

Pasariamos ás emendas do Partido Socialista, en relación ao IBI, señor Paco Reyes.

Don Francisco Reyes Santiás: Bueno, a 0.00 xa retirei que era a do 5%. Bueno o Partido Socialista entende que neste momento en que Santiago de Compostela ten a segunda presión fiscal máis alta de Galicia, e máis insisto, un 57% máis alta que a de Ferrol, un 23% máis alta que a de Vigo. Onde temos o valor máis alto catastral de Galicia, moi por encima da media e moi por encima do resto das cidades, non porque sexamos máis ricos, senón porque o momento en que se tivo que facer a revalorización das ponencias catastrais, foi no 2008, que foi no momento en que o mercado inmobiliario estaba no punto de ebulición da burbulla inmobiliaria, e dende ese momento baixaron os prezos de mercado entre un 30 e un 40%. Polo tanto, non se está a reflectir exactamente cal é a situación do valor dos inmobles.

Unha situación de desemprego, que xa dixemos na primeira intervención, un incremento claro da poboación non activa en 500 persoas, moitas delas ben xubiladas, ben paradas, que poden ter problemas para pagar co importe da renda, porque non podemos esquecer que isto é un imposto sobre a propiedade da vivenda, pero que se paga coa renda familiar. As rendas familiares non son as mesmas que permitiron no seu momento a compra das vivendas.

A situación económica, polo tanto, na que nos atopamos, nós o que plantexamos é unha emenda na que os bens inmobles de natureza urbana e de natureza rústica baixen ao 0,51 o tipo impositivo. Nós entendemos que isto é unha necesidade. Xa o ano pasado o solicitamos ao igual que os anos anteriores, e nós entendemos como a única maneira de aproveitar a día de hoxe, como sabemos cos últimos datos de 2014, é que o incremento da renda familiar foi do 1,4%, pero o incremento do consumo foi do 2,3%. Polo tanto

todos os aforros que se obteñen nese sentido van ir obviamente ao consumo, e polo tanto, a axudarlle a darlle un pulo a hostalaría e comercio desta cidade. Moitas grazas.

Don Rubén Cela Díaz: Moi brevemente señor alcalde, porque a nosa posición xa esta dada no debate anterior. Nós con total sinceridade, cremos que non é o momento para subir impostos de xeito indiscriminado, pero tampouco cremos que sexa responsable baixar o tipo do IBI nestes momentos, entre outras cousas, por unha cuestión que non é menor. Non lembro agora a cuantificación económica, pero por parte de tesourería si que se nos facilitaron eses datos. Saben que hai unha sentenza, que unha vez que o catastro revise isto haberá vivendas que actualmente cotizaban por urbana que deixaran de facelo. Iso vai supor tamén unha minoración de ingresos importante ao concello, e polo tanto a nós nos parecía unha proposta ponderada, sensata e razoable manter o tipo unha vez que, como comentaba o portavoz do Partido Popular, o concello vai ter un incremento que compensaría esa perda do recargo estatal. No momento en que dende o ano 2008, como saben, hai todos os anos un prorrateo na suba da actualización do valor catastral das vivendas de Santiago.

Polo tanto, nós non somos favorables a subir o tipo ao 0,57, pero tampouco somos favorables a baixar o tipo ao 0,51, e polo tanto, non imos votar a favor desta emenda.

Don Manuel Martínez Varela: Nós xa manifestamos a nosa postura con respecto ao que é o tema das subas impositivas. Hai que ter en conta tamén que durante a última lexislatura o Partido Popular levou a cabo dúas rebaixas fiscais, sempre, sempre, dentro do ámbito da responsabilidade, e repercutindo nos cidadáns aquel aforro que se obtiña a través dunha xestión eficaz e eficiente.

Neste senso, e tendo en conta os datos, que se nos facilitaron, así como tamén o aforro que se estivo obtendo nesta corporación e que se puxo de manifesto por parte do equipo de goberno, fíxose referencia a un aforro de 350.000 euros, polo que era o tema da supresión dos directores de área. Medio millón de euros polo que era o tema relativo á rebaixa dos gastos de persoal eventual e no tema dos soldos dos concelleiros e concelleiras que hai que ter en conta, ao que hai que engadir outros aspectos como son o aforro obtido como consecuencia da refinanciación da débeda.

Nós somos sempre partidarios de repercutir este tipo de actuacións nos veciños e nas veciñas, e sobre todo, como dixen anteriormente, se temos en conta que o IPC subiu un 7,9% nos últimos anos. Hai que facilitar aos veciños que poidan ter cartos e sexan eles os que decidan onde levar a cabo a aplicación dos mesmos. Polo tanto imos votar a favor da proposta presentada polo grupo socialista.

Alcalde: Din que van votar a favor de baixar ao 0,51. María Rozas a súa quenda.

Dona María Rozas Pérez: Bueno, vou empezar lendo a emenda que fixo o Partido Popular en relación a este artigo da ordenanza propoñendo manter o 0,54. Esta era a emenda do Partido Popular.

Nós, como xa comentamos antes, nós xa dixemos nas comisións de facenda que a nosa segunda mellor opción era a do BNG. Bueno, non deixa de ser curioso que se realicen propostas neste pleno moi populares, que consideran baixadas de impostos, pero que son propostas que só se fan dende a oposición, que non se fan nunca dende o goberno.

Baixar ao 0,51 o tipo de gravame supón moitos millóns de euros menos para este Concello. Non é unha proposta responsable. É curioso tamén que se asoman ós aforros que fixo o goberno reducindo persoal eventual, reducindo direccións de área, que fixo Compostela Aberta, porque non o fixeran anteriores gobernos, para defender propostas que supoñen perdas de moitos millóns de euros neste concello. Nós votaremos en contra.

Alcalde: Señor secretario, someta a votación.

Secretario: votos a favor da emenda do grupo socialista de redución do gravame do IBI ao 0,51%, 13 (4 PSdeG-PSOE e 9 PP), votos en contra, 11 (9 CA e 2 BNG).

Don Rubén Cela Díaz: Unha cuestión de orde, neste caso, hai dúas emendas aprobadas...

Alcalde: Hai que sometelas a desempate logo, son consciente. Sr. Reyes, quedan máis emendas relativas ao IBI?

Don Francisco Reyes Santiás: Nós o que plantexamos é que estamos de acordo con aproveitar a posibilidade legal para diferenciar na medida do posible os valores catastrais máis elevados, neste caso referidos a usos non residencias. Pero neste momento, co actual ritmo da economía, nós entendemos que non se pode plantexar a suba 66,6% que plantexa o grupo de goberno sobre este tipo de bens.

Polo tanto, nós o que plantexamos é que se manteña no 0,54 como está agora, e que polo tanto que exista xa un diferencial de 5,6% entre o tipo xeral 0,51% e o tipo para estes bens inmobles non destinados a uso residencial, do 10% catastral do 0,54%.

Don Rubén Cela Díaz: Perdona Paco, non sei cal estas defendendo.

Don Francisco Reyes Santiás: Estoume a referir á emenda de que os bens inmobles de natureza urbana destinados a uso non residencial, que supoñen o 10% dos bens

inmuebles urbanos que teñen maior nivel catastral, se manteña no 0,54% e que non suba, como plantexa o grupo de goberno, nun 66,6%.

Alcalde: Eu entendo que isto xa estaba incluído no texto da emenda núm. 1, por iso vos digo que leades o texto da emenda. A emenda di, Paco:

“Co obxecto de que a actualización de valores catastrais non teña unha repercusión no importe do imposto, pola grave crise que padecen moitos cidadáns e cidadás de Santiago de Compostela, solicitamos que se reduza o tipo de gravame do imposto sobre bens inmuebles (IBI), na mesma proporción media que se viron incrementados devanditos valores catastrais, dunha maneira progresiva ao longo dos últimos exercicios en que a base imponible vaise a revalorizar:

Bens inmuebles de natureza urbana de uso de vivenda: 0,51%.

Bens inmuebles de natureza rústica: 0,51%.

Bens inmuebles de natureza urbana, destinados a uso non residencial, que supoñan o 10 dos bens inmuebles urbanos que teñan un maior nivel catastral: 0,54%.”

Alcalde: Esa era a emenda que antes debatemos, bueno, non sei se teñen máis.

Don Francisco Reyes Santiás: Grazas e perdón señor alcalde.

Segunda emenda: Os bens inmuebles de natureza urbana ubicados nas áreas ou zonas do concello que, conforme ao establecido na Lei de ordenación urbanística e protección do medio rural de Galicia e no planeamento urbanístico municipal vixente, correspondan a asentamentos de poboación singularizados pola súa vinculación ou preeminencia de actividades primarias de carácter agrícola, gandeira ou forestal, e que dispoñan dun insuficiente nivel de servizos básicos de titularidade municipal, gozarán dunha bonificación nas condicións que a continuación se determinan:

Carencia dos tres servizos básicos, 90%.

Carencia de dous dos tres servizos básicos, 75%.

Carencia dun dos tres servizos básicos, 40%.

Nós entendemos que esta bonificación, como indica a doutrina do dereito tributario, se plantexa como un incentivo fiscal que busca a transformación ou conversión das condutas ambientais. Entendendo que esta bonificación é particularmente adecuada para núcleos de poboación cuxas actividades sexan especialmente relevantes para protección da natureza, polas limitacións económicas ás que se someten por parte da normativa ambiental, nós entendemos que favorecen, ademais, á consolidación do asentamento no territorio, e polo tanto incrementamos os tipos de bonificación con respecto aos que propón o grupo de goberno. Moitas grazas.

Don Rubén Cela Díaz: Nós neste caso ímonos abster nesta proposta do grupo socialista por unha cuestión moi simple. Nós, evidentemente, estamos a favor da bonificación, na medida das posibilidades, ao máximo nivel que se poida facer a aqueles veciños e veciñas que non gozan duns servizos mínimos. Sen embargo, consideramos que por parte do goberno municipal fan unha proposta que xa supuña unha mellora substancial a respecto do que había, e cremos que a proposta do grupo de goberno mantén unha proporcionalidade, xa que son 30, 60 e 90, que con esta proposta do grupo socialista do 75% nos dous servizos quedaría máis descompensado.

No caso dos tres servizos xa se vai ao máximo que permite a lei, e polo tanto, nós ímonos abster neste punto.

Don Manuel Martínez Varela: Si, neste punto moi breve hai que ter en conta que esta é unha proposta que afectaría, segundo os datos pasados pola tesourería municipal, a 3.700 recibos máis ou menos. Segundo o sinalado nos últimos datos que nos pasaron, cremos que é unha medida que é de xustiza, porque estamos falando de vivendas que están dentro do que é o ámbito rural, que carecen, ben sexa de auga, saneamento ou alcantarillado, ou calquera dos tres supostos. Pero neste punto si que consideramos a excesiva falta de proporcionalidade na proposta presentada polo partido socialista, e entón ímonos abster nesta proposta presentada polo Partido Socialista.

Dona María Rozas Pérez: Nós propoñíamos na nosa proposta inicial, duplicar e elevar ao máximo legal algunha das bonificacións para o rural. Por carencia de servizos parecíanos xa unha proposta moi ambiciosa, paréceme moito máis ambiciosa agora, dado que imos reducir en varios millóns de euros, polas propostas do Partido Popular e do Partido Socialista, os recibos do IBI, a recadación deste goberno. Así que eu o que vexo aquí é un intento de asfixia económica ao goberno de Compostela Aberta. A partir de agora nós votaremos en contra dun aumento en bonificacións, porque a perda de ingresos xa fai moi complicado xestionar, e xa se hipotecou, neste pleno, o futuro do Concello.

Alcalde: Señor Secretario.

Secretario: votos a favor da emenda núm. 2 do grupo socialista de bonificacións por carencia de servizos no IBI, 4 PSdeG-PSOE; 11 abstencións (9 PP e 2 BNG) e 9 votos en contra de CA.

Alcalde: Rematamos co IBI? Siga Paco

Don Francisco Reyes Santiás: Grazas. **Emenda núm. 3,** relativa ao IBI: As vivendas de protección autonómica disfrutarán dunha bonificación do 50 por 100 durante o prazo de tres anos, contados dende o exercicio seguinte ao do outorgamento da cualificación definitiva ao longo dos dez exercicios seguintes ao período citado.

As vivendas de protección oficial disfrutarán dunha bonificación do 50% na cota íntegra do imposto sempre que se manteña a titularidade do inmovible e este constitúa a residencia habitual do titular. O partido socialista entende que nunha situación como a das vivendas de protección oficial, da que ademais imos debater ao longo deste pleno noutro dos puntos, e ademais, dada a situación das persoas, familias medias e traballadoras, particularmente, moitas delas que teñen un ou as veces os dous membros que traballan en paro, nós entendemos que se debe incrementar esta bonificación e por iso plantexamos esta proposta. Grazas.

Don Rubén Cela Díaz: Moi brevemente alcalde, porque xa está explicitada a nosa posición na defensa da nosa emenda. Eu anunciaba que, no caso de que non se aprobara a nosa, apoiariámos a do grupo socialista. Aprobouse na primeira quenda ese aumento do 35%, e a min paréceme que é un aumento suficiente se temos en conta que xa previamente se amplía o prazo de bonificación e tamén as porcentaxes, e polo tanto imonos abster nesta proposta do grupo socialista.

Don Manuel Martínez Varela: Nesta proposta do grupo socialista relativa ás vivendas de protección autonómica, hai que ter en conta que a mesma afectaría 1353 vivendas. É unha actuación que consideramos de xustiza, e non vemos ningún tipo de obstáculo para poder levar a cabo a aplicación da mesma. É unha medida social, estamos nun intre no que hai que axudar a aquela xente que o pasou peor. Obviamente, como falamos anteriormente, as vivendas de protección autonómica son vivendas para persoas que non poden acceder dalgunha maneira ao que son as vivendas libres, e polo tanto nós imos votar a favor.

Dona María Rozas Pérez: Pois como comentaba o voceiro do Bloque Nacionalista Galego, xa había unha proposta de aumento de bonificacións por parte do goberno de CA. Esta proposta aumentaba tanto a porcentaxe de bonificacións, no primeiro tramo de modificación dun 50%, aumentaba tamén os prazos, e votamos a favor de asumir a primeira emenda do BNG de aumentar no último tramo do 25 ao 35%. E coa mesma filosofía da anterior emenda, votaremos en contra para non mermar aínda máis a capacidade de ingresos do concello. Máis nada.

Alcalde: Señor secretario.

Secretario: Votos a favor da emenda núm. 3 relativa ás vivendas de protección autonómica, 13 (4 PSdeG-PSOE e 9 PP), 2 abstencións do BNG; e en contra 9 de CA.

Don Francisco Reyes Santiás: A emenda núm. 4 fai referencia ao sector agrario, que está atravesando unha enorme crise que se manifesta especialmente no prezo de

adquisición do leite aos gandeiros. E co fin de apoiar a este sector e manter a actividade agraria, imprescindible para a preservación do noso modelo social e territorio -dos 220 quilómetros cadrados que ocupa o noso territorio municipal máis de 180 están cualificados de “solo rústico”-, nós propoñemos engadir unha proposta. Pero teño que dicir que, ante o comentario do secretario da corporación do encaixe legal, e debido a dificultade de encaixe legal do texto proposto, a pesar de que non compartimos dita opinión, ao existir exemplos de redacción similares en municipios cunha porcentaxe importante do territorio considerado como rural, respectamos nembargantes a opinión do secretario como mellor opinión en dereito e aceptamos a proposta de texto presentada como emenda polo Partido Popular como transacción ao noso texto. Polo tanto, sería a proposta que presentaron eles como transacción, da que xa se falou na comisión de facenda, e que nós aceptamos.

Don Rubén Cela Díaz: Nós neste caso, e a respecto da proposta inicial do Partido Socialista, coincidimos co fondo da mesma, que é a de considerar o sector agrogandeiro tamén no Concello de Santiago de Compostela como un sector estratéxico, e dende ese punto de vista, que se puidera bonificar dalgún xeito a actividade agrogandeira na nosa contorna.

Porén, entendiamos que, en coherencia co que se ten defendido aquí a respecto da interpretación literal da norma e visto o ditame verbal do propio secretario na comisión, entendiamos que non tiña unha cabida, tal e como estaba explicitado, e por ese motivo ímonos abster neste punto.

Don Manuel Martínez Varela: Con respecto a este punto xa nos manifestamos na comisión que presentamos unha emenda transaccional. Á vista da redacción presentada por parte do partido socialista, non vou ler a transacción, porque practicamente o que supón é unha redacción moitísimo máis ampla da que recollía o partido socialista, que era meramente un parágrafo.

Hai que ter en conta que suporá unha bonificación do 90% da cota íntegra do imposto a aqueles inmobles de natureza urbana ou rústica nas que se desenvolvan total e exclusivamente actividades gandeiras, pertencentes ao sector primario, que sexan declaradas de especial interese ou utilidade municipal. Por concorrer circunstancias sociais, culturais, histórico-artísticas ou de fomento do emprego que xustifiquen tal declaración, que está amparada polo artigo 72.4 da Lei de facendas locais, é obviamente este tipo de emendas de carácter transaccional. Nós presentámolas, consideramos que é legal, pero sempre baixo o superior criterio da secretaría municipal. Nós imos votar a favor do mesmo.

Dona María Rozas Pérez: Como comentamos na Comisión de Facenda, entendemos que esta redacción non ten cabida no texto normativo. Segundo os preceptos legais, por

suposto que estamos de acordo e compartimos a necesidade de facilitar e fomentar o sector agrario, máis entendemos, como así nolo trasladou o secretario na Comisión de facenda, que tal e como está redactado pois non tería cabida nunha ordenanza.

Alcalde: Imos votar en contra.

Secretario: Entendo que se está a votar o texto transaccional que acaba de ler o señor Martínez, sobre esta posibilidade de bonificación cos requisitos dese texto.

Votos a favor, 13 (9 PP e 4 PSdeG-PSOE), votos en contra 9 CA; e 2 abstencións BNG.

Don Francisco Reyes Santiás: Moitas grazas, xa vou rematando este punto.

A **emenda núm. 5:** Nós entendemos que para compensar a redución de ingresos que se poden producir ao reducir o tipo de gravame do IBI, dada a dificultade de acceder á vivenda que teñen moitos cidadáns da nosa cidade faise necesario tomar medidas que axuden a mobilizar o parque de vivenda baleira que hai en Compostela.

Nós, polo tanto, o que si plantexamos é incorporar, como di o goberno, un recargo do 50% ás vivendas baleiras. Somos conscientes de que sentenzas do Tribunal Supremo teñen establecido que non se pode aplicar isto, pero tamén sentenzas do Tribunal Supremo establecen que si se poden incorporar ás ordenanzas fiscais, á espera de que se desenvolva regulamentariamente o concepto de vivenda baleira, se desenvolva regulamentariamente polo Estado. Nós o que facemos son dúas propostas de engadir:

A primeira que se engada o seguinte texto para evitar que poidan ir adiante determinados recursos: **“Esta recarga aplicarase cando entre en vigor a normativa regulamentaria estatal esixida, que determine o concepto de vivenda desocupada, disposto no artigo 72.4 do Texto Refundido da Lei de Facendas Locais”**, esa é a primeira.

E a segunda, e como ninguén pode coñecer exactamente cal vai ser a definición que dea o Estado no seu desenvolvemento regulamentario do que é vivenda baleira, nós entendemos que, en todo caso, calquera que sexa esa definición, si que vai incorporar e si que vai a conter ás vivendas baleiras propiedade dos bancos, e que teñen que saír, obviamente, ao mercado. Nós tamén engadiríamos o seguinte texto:

“Incorporar ese 50% de recargo a todos aqueles inmobles de uso residencial que sendo propiedade das entidades financeiras se atopen desocupadas e se lles aplique unha recarga do 50% da cota líquida do imposto.”

Esas son as dúas nosas propostas para engadir á proposta do goberno. Grazas.

Don Rubén Cela Díaz: A nós hai unha parte da proposta do grupo socialista que nos parece correcta, que é a que acaba de facer lectura o seu voceiro a respecto de “que esta recarga aplicárase cando entre en vigor, etc., etc”, porque certamente de cara a recursos deste precepto queda o texto un pouco máis blindado. Pero hai un elemento que non nos permite votar a favor da emenda do grupo socialista, e é que na súa emenda o que fan é acotar exclusivamente ás vivendas que son propiedade das entidades bancarias. Nós estamos de acordo con que se priorice iso, e que o primeiro sitio no que “ataque” o concello sexa a vivenda baleira que está en propiedade dos bancos, pero non exclusivamente.

Nós certamente somos conscientes das dificultades legais que existen na actualidade para aplicar un punto como este nunha ordenanza municipal en Galiza namentres non exista, pois, unha lei propia en Galiza nunhas coordenadas diferentes ás actuais, e mentres a nivel de Estado non se estableza regulamentariamente, precisamente, o que é e o que non é unha vivenda baleira.

Iso é certo, agora consideramos un acerto que isto se introduza na ordenanza, e a min non me parece unha cuestión exclusivamente formal ou de postureo, eu creo que sería unha medida que no caso de poderse aplicar, e eu estou convencido que no curto prazo se poderá aplicar, pois é unha medida que sería boa por tres razóns: En primeiro lugar, porque permitiría recadar máis, e con iso sufragar parte das novas bonificacións de tipo social que estamos a propoer ou outras que poidan xurdir nun futuro.

En segundo lugar, porque isto si que introduciría certa progresividade de verdade, que pague máis quen máis ten, a un imposto que como dixemos antes, grava a vivenda. Con independencia da situación socioeconómica de quen a habita, porque quen ten, sobre todo a partir da terceira vivenda, eu tería dúbidas de qué facer a respecto da segunda, porque pode ser por herdanza, pode ser por motivos moi diferentes. Pero a partir da terceira vivenda evidentemente que son patrimonios que non son dos máis baixos.

E, en terceiro lugar, pois porque posibilitaría unha maior dinamización do parque de vivenda baleira en Santiago, que como saben, hoxe en Santiago hai aproximadamente oito mil vivendas que, formalmente cando menos, están baleiras. E, polo tanto, un recargo no IBI desas vivendas sería un incentivo negativo para a mobilización dese parque de vivendas.

Don Manuel Martínez Varela: Con relación ao tema das vivendas baleiras xa manifestamos a nosa postura en multitude de ocasións. É unha posibilidade que está recollida na Lei de Facendas Locais, pero que depende, como así manifestou a jurisprudencia, de que o Estado determine que é o que se entende por vivenda baleira.

Entón, recoller nunha ordenanza algo que non se pode aplicar facendo que a xente teña falsas expectativas, pois é algo que non entendemos. En todo caso, si que somos conscientes de que hai que darlle unha solución ás vivendas baleiras, si que somos conscientes tamén de que os bancos teñen un volume de vivendas baleiras que na situación actual de crise económica non é unha situación admisible, e nese punto, nós si que seríamos partidarios de facer unha moción ou declaración institucional, instando ao goberno do Estado a que leve a cabo dunha vez o que é a definición do que se entende por “vivenda baleira” para poder aplicar algo que está xa recollido na lei. Pero mentres tanto recoller unha posibilidade que non vai poder ser efectiva, que non vai ter ningún tipo de repercusión nin para as arcas municipais nin para os cidadáns, pois non nos parece unha postura seria. Nós neste punto ímonos abster.

Dona María Rozas Pérez: Nós cremos que se deben gravar a todas as vivendas baleiras, certo é que podemos priorizar aquelas que son propiedade de entidades financeiras, máis pensamos que é necesario gravar a todas, a todas que especulan cun dereito que é a vivenda.

A lexislación non impide incorporalo nunha ordenanza, non impide. De feito a ordenanza da Coruña do Partido Popular, de Carlos Negreira, tiña incluído un recargo ás vivendas baleiras do 25%. Así que pola nosa parte votaremos en contra desta emenda, por considerar que é necesario aplicalo a todas as vivendas baleiras. E tamén, gustárame comentar que é curioso que na argumentación dada polo grupo socialista diga que esta vai ser unha das medidas que van aumentar a nosa recadación, cando sabe que de momento ata que non se fagan os deberes polo goberno central non se poderá aplicar. É unha forma curiosa de aumentar a recadación. Máis nada.

Alcalde: Secretario pasamos á votación.

Secretario: votos a favor das emendas de engadego (recargo vivenda baleira), 4 PSdeG-PSOE, abstencións 9 PP; e 11 votos en contra CA e BNG.

Alcalde: Señor Reyes queda algunha? Pasariamos entón ás emendas presentadas polo Partido Popular sobre o IBI.

Don Manuel Martínez Varela: Nós presentamos tres emendas de supresión con respecto ao tema do IBI (1.01). Unha relativa ao que é a suba ao 0,57, que á vista do que se acordou aquí retirámola, porque carece de sentido.

A segunda que é con respecto a eliminar o gravame do 10% dos inmobles con maior valor catastral, que tamén retiramos, a vista do que se mantivo aquí.

E a última é a relativa ás vivendas baleiras, que nós o que propoñiamos era que se levara a cabo a supresión das mesmas. Pero polos motivos que expliquei anteriormente, é algo que a día de hoxe non se pode aplicar, como manifestou a concelleira, entón, home, recollelo na ordenanza para que o Estado faga os deberes. Eu creo que a forma de que o Estado faga os deberes é que nós instemos ao Estado, repito, a través dunha declaración institucional ou a través dunha moción desta corporación que entendo que ademais obtería unanimidade. Pero recoller algo que non vai ter ningún tipo de sentido... E ademais hai que ter en conta que cando se fala de vivendas baleiras hai moita xente que puxo os seus aforros.

Alcalde: Manuel, como queda, cal estas defendendo?

Don Manuel Martínez Varela: Mantemos a das vivendas baleiras.

Alcalde: Que é a que estás a defender nestes momentos, entón entendendo que as dúas primeiras están retiradas e agora estás a defender a terceira.

Don Manuel Martínez Varela: Que é suprimir que se recolla na ordenanza esta posibilidade e substituíla por unha declaración de carácter institucional, pois como está manifestado anteriormente, hai moita xente de nivel medio que puxeron os seus aforros con esforzo moi grande no ámbito das vivendas, ben sexa para deixar en herdanza aos seus fillos, ou ben sexa para a xubilación. Neste senso, somos partidarios dunha declaración institucional ou dunha moción.

Don Rubén Cela Díaz: Señor Alcalde, eu creo que todos os argumentos están dados, e nós non vamos votar a favor desta emenda do Partido Popular.

Don Francisco Reyes Santiás: Nós tampouco imos votar a favor desta emenda do Partido Popular, aínda que non se faga caso da nosa emenda de que de momento se limite ao tema dos bancos, o segundo mellor escenario, obviamente, é que se incorpore o recargo. Polo tanto nós non imos votar a favor desta emenda.

Dona María Rozas Pérez: Nós votaremos en contra desa proposta transaccional por parte do Partido Popular en relación ás vivendas baleiras.

Alcalde: Señor Secretario, pasamos á votación.

Secretario: Votos a favor da emenda do grupo popular sobre a posibilidade suprimir o recargo á vivenda baleira e substitución por unha declaración institucional ou moción, 9 PP, en contra 11 (9 CA e 2 BNG), e 4 abstencións.

Alcalde: Non progresa. Rematado o debate das emendas presentadas ao IBI.

Don Francisco Reyes Santiás: Perdón Alcalde. Unha pregunta se non lle importa ao señor secretario. Finalmente cal é o tipo que queda aprobado para o IBI?

Alcalde: Déixeme facer a explicación. Despois do remate do debate hai dúas emendas que progresaron. Unha do BNG, que pide que pase do 0,57 ao tipo do 0,54. E outra, tamén do BNG, que era a emenda núm. 2 onde pon do 25% suba ao 35%.

Nas do grupo socialista, progresaron a proposta de pasar do 0,57 ao 0,51, e polo mesmo motivo a bonificación onde pón, o 25% pasar ao 50% e ampliación de tres anos. E a cuarta transacción, pero esa xa queda incorporada ao texto, porque esa non é contraditoria.

O que hai agora son aprobadas dúas emendas do BNG, contraditorias con dúas emendas do grupo socialista. Entón toca desempatar. Explicome, vamos a desempatar, polos votos a favor. Entón señor secretario: Hai dúas propostas a primeira sobre o tipo, progresou a do BNG que era pasar do 0,57 ao 0,54. E a do grupo socialista que é pasar do 0,57 ao 0,51. Hai que someter a votación ás dúas para ver en queda finalmente o tipo.

Secretario: Primeiro a do BNG de pasar do 0,57 ao 0,54, votos a favor 11 (9 CA e 2 BNG).

Votos a favor da emenda do grupo socialista de pasar do 0,57 ao 51, 13 (9 PP e 4 PSOE).

ALCALDE: Entón, quedaría o pasar o tipo do 0,57 ao 0,51.

Alcalde: Agora quedarían o das bonificacións. Hai a do BNG, que bonifica ata o 35%, e hai a do PSOE que bonifica ata 50%. Entón facemos o mesmo procedemento para desempatar, nós imos votar favorablemente a do BNG.

Hai dúas emendas contraditorias, hai a do BNG, que é pasar as bonificacións do 25 ao 35%, e hai a do grupo socialista que é pasar as bonificacións do 25 ao 50%, e ampliación de tres anos. Imos someter a votación as dúas en materia de bonificacións.

Secretario: Votos a favor da bonificación do BNG de pasar ao 35%, 11 (9 CA e 2 BNG).

Votos a favor da do grupo socialista de pasar as bonificacións ao 50% máis tres anos, 4 PSOE.

Prospera a do BNG, pasar as bonificacións ao 35%

Alcalde: Enténdese que, desempatan por número de votos favorables, non ten sentido que haxa abstención nin voto en contra, iso foi o acordo en xunta de portavoces. Que non entenderon, eu non teño ningún problema en que cambien o sentido do voto ou que volvan a votar, o que quedamos é que para desempatar o que se facía era someter as dúas emendas que progresaron a desempate, que progresaría a que máis votos favorables obtivera, como foi no anterior caso a do tipo que foi de 13 votos a favor fronte a 11 en contra para baixar o tipo ao 0,51.

Agora votouse o tema das bonificacións, e a que máis votos favorables tivo foi a do BNG, porque vostedes non votaron, entendo que é así. Se queren votar favorablemente a do PSOE volvémoslo someter a votación.

ALCALDE: Entón das emendas aprobadas progresarían, pasar o tipo do 0,57 ao 0,51, e as bonificacións ao 0,35%.

Alcalde: Pasariamos agora a **ordenanza fiscal 1.02, imposto sobre vehículos de tracción mecánica.**

Empezariamos co mesmo procedemento, coas emendas do BNG en caso de habelas, do grupo socialista e logo do Partido Popular. No caso do BNG non existen emendas. No caso do grupo socialista si que existen emendas, señor Reyes.

Don Francisco Reyes Santiás: Nós o que plantexamos neste imposto son dúas emendas, a primeira:

“A cota tributaria será o resultado de aplicar o coeficiente 1,5 aos turismos e outros vehículos de menos de 8 cabalos fiscais ata 19.99 cabalos fiscais e o coeficiente 1,686901870 aos turismos, e outros vehículos de 20 cabalos fiscais en diante; e o coeficiente 1,6 aos autobuses, camións, tractores e remolques e semirremolques arrastrados por vehículos de tracción mecánica.”

A segunda é:

“Incorporar unha bonificación do 75% na cota do imposto os vehículos eléctricos, de biodiesel ou movidos por hidróxeno, durante cinco anos naturais contados dende a data de primeira matriculación do vehículo.”

A xustificación do seguinte é que aínda que non o sexa concretamente para quen esta a falar, nós entendemos que neste momento, particularmente os automóviles, os vehículos de motor de menor cabalaxe fiscal, o certo é que para aquelas persoas que traballan,

para aquelas persoas que teñen unha familia, o certo é que convertese practicamente nun ben de primeira necesidade.

Polo tanto nós entendemos que diante da situación na que se atopan, diante de que poida haber moitas familias para as que é un ben de primeira necesidade, diante tamén da situación na que nos atopamos no decurso do noso concello, con toda unha serie de fochancas que aínda están pendentes da súa solución, nós entendemos que por unha banda o que se ten é que bonificar ás familias medias e traballadoras. Por outra banda, tamén, penalizar a falta de dilixencia, inacción ou como se queira chamar dos gobernos. E, polo tanto, nós o que plantexamos é esta baixada do tipo para os turismos de menos de 20 cabalos fiscais en adiante, o mantemos plantexando un diferencial entre uns e outros desa progresividade da que fala o grupo de goberno.

E por último defender a bonificación do 75% para vehículos eléctricos, de biodiesel ou movidos por hidróxeno, que nós entendemos que é esencial para tentar de loitar contra o calentamento global.

Alcalde: Entendo que están facendo defensa de dúas.

Don Francisco Reyes Santiás: Defendín as dúas, aínda que se voten por separado.

Don Rubén Cela Díaz: Son dúas diferentes. En calqueira caso o noso voto vai ser negativo do grupo municipal do Bloque Nacionalista Galego, nun dobre sentido. O primeiro no que ten que ver coa baixada de tipo, xa o explicitamos no tema do IBI. Nós somos partidarios de manter os tipos que non discriminan en función da renda, no seu estado actual, e nese sentido xa anuncio que votaremos favorablemente a outra emenda que hai a este punto, que o que propón é manter os tipos conxelados.

Ademais, neste caso en concreto, eu creo que non existe un diferencial como podía ser no caso do IBI, co tipo de gravame doutras cidades galegas, polo menos un diferencial excesivamente grande, nin creo que ninguén poida dicir que o imposto de circulación en Santiago sexa especialmente barato, sobre todo se o temos en comparación co servizo que se presta por parte do concello e o Estado das propias rúas e beirarrúas.

En calqueira caso, nós o que si que creemos é que se poden controlar outras cuestións, pódese controlar que a concesionaria da ORA e da grúa pague como ten que pagar.

Creo que se poden revisar cuestións como os vados. Cantos vados hai en Santiago de Compostela que non pagan o seu vado, ou incluso criterios. Ten sentido que se pague o mesmo nesta cidade nun vado dunha vivenda unifamiliar que o vado dun parking de seiscentas prazas? Bueno, eu entendo que non, pero en Santiago págase o mesmo. Polo tanto, fora destes ámbitos creo que hai outros sitios nos que hai que incidir sen facer

unha subida que non discrimine e que afecte ao conxunto da xente, pois como comentaba o portavoz socialista, a el non lle afecta porque non ten coche, pero hai moitas familias para as que o coche é un ben imprescindible para as súas vidas e para os seus postos de traballo.

Por último, tampouco estamos de acordo coa outra proposta que fai o grupo socialista, porque se amplía a bonificación do 50 ao 75% duns vehículos que son máis contaminantes que os que se bonifican co 75%, polo tanto estaríase a facer a mesma bonificación a índices de contaminación diferentes. A nós parécenos máis acaído manter a proposta como estaba, 75% para aqueles vehículos que contaminen menos, e aos que se refire o partido socialista na súa proposta mantelos no 50%. Polo tanto non imos votar favorablemente estas emendas.

Don Manuel Martínez Varela: Vou facer referencia ás dúas conxuntamente.

Con respecto ao que é a bonificación para os vehículos de hidróxeno compartimos a postura que mantivo aquí o compañeiro do Bloque Nacionalista Galego, ou sexa, non aceptamos a proposta presentada por parte do Partido socialista.

E, con respecto ao tema do que é a baixada de tipos impositivos no imposto de vehículos non imos aceptar esta proposta, pois como manifestei antes, xa está a presión fiscal en Santiago no tema de imposto de vehículos bastante alta como para subila. E por outro lado, tampouco aceptamos que se leven a cabo baixadas de carácter indiscriminado, porque o Partido Socialista aquí presentou baixadas de carácter indiscriminado para o IBI, vehículos, para ICIO, IAE, aquí había que baixalo todo, e iso para nós é algo totalmente irresponsable. Somos partidarios de baixadas, pero cun tramo de responsabilidade. Si que quero lembrar, por exemplo, que con respecto ao imposto de vehículos partimos de que hai que mantelo como está, porque non é o mesmo que un vehículo en Ames pague 44,3 euros e en Santiago pague 57,5. Co cal adianto que non imos apoiar a postura do grupo socialista.

Dona María Rozas Pérez: A proposta do goberno en relación ao imposto de vehículos tiña varias cousas que aquí non se están a contemplar. Por un lado equiparabamos os vehículos turismos cos vehículos que teñen unha actividade económica, igualabamos o tipo de gravame. Actualmente os vehículos que están con actividades económicas teñen un gravame máis prexudicial que o de turismos, e con esta proposta non se está a diferenciar. Estase a gravar igual aos turismos de uso particular que aqueles que teñen actividades económicas, cousa que dende o goberno diferenciabamos.

Por outro lado, a nosa proposta era simplemente achegarnos ao que paga un cidadán na cidade da Coruña polo seu vehículo, achegarnos á cidade de Coruña, e quedariamos por

debaixo do Concello de Vigo. Creo que son poboacións máis similares e cidades máis similares que pequenos municipios da contorna para datos comparativos.

Nós votaremos en contra, e votaremos en contra, primeiro, de aumentar as bonificacións para os vehículos híbridos, porque o criterio que se establece dende goberno era fomentar máis e bonificar máis aqueles que son máis respectuosos co medio ambiente, por iso propoñiamos o 75% para os eléctricos, e un 50% para outro tipo de vehículos. E tamén votaremos en contra de establecer en 1,5 de tipo de imposto xeral para os vehículos, porque estaríamos volvendo ao que había fai case unha década. Estamos unha vez máis ante unha proposta que asfixia economicamente ao concello, e a unha proposta que nunca se fixo dende o goberno, pero que agora mesmo se fai de forma irresponsable dende a oposición.

Alcalde: Pasamos á votación.

Secretario: Votos a favor da primeira emenda do grupo socialista sobre a redución dos coeficientes dos vehículos de baixo cabalaxe, 4 PSdeG-PSOE, votos en contra 11 (9 CA e 2 BNG), e 9 abstencións grupo popular.

Secretario: A segunda emenda do grupo socialista de bonificacións do 75%, votos a favor 4 PSdeG-PSOE, votos en contra 11 (9 CA e 2 BNG), e 9 abstencións grupo popular.

Alcalde: Non progresan as emendas do grupo socialista. Remataron as emendas sobre este imposto?

Don Manuel Martínez Varela: Nós neste imposto temos unha emenda, que se basea fundamentalmente no mantemento dos tipos. É dicir, a emenda era de supresión da proposta presentada por parte do equipo de goberno, que supoña unha suba no caso do imposto de vehículos. Xa fixen anteriormente referencia ao que eran os concellos da contorna, pero hai que ter en conta, que facer comparativa coas grandes cidades galegas é algo que para nós non é admisible. Nós témonos que comparar, tamén, co que son os concellos da contorna, e hai que ter en conta que si en Negreira pagan 34,08 euros por un vehículo en Santiago están pagando 57,5 e nós aínda encima queremos subir a 61,34 euros. Non somos partidarios dunha suba deste imposto, como tampouco dunha baixada como pretendía o grupo socialista.

Alcalde: Rubén, nós imos votar favorablemente a esta emenda do Partido Popular, aínda que non coincidamos coa argumentación que acaba de facer agora o seu portavoz para asuntos económicos. No sentido de que certamente a comparanza hai que establecela con cidades do tamaño e importancia que ten Santiago. Pero incluso nese sentido cremos que as diferenzas non son salientables, dende logo non teñen nada que

ver coas diferenzas que poden existir noutro tipo de gravame como era o que abordamos anteriormente no imposto de bens inmobles.

Agora ben, o que si que defendemos, e en coherencia co que defendemos no caso do IBI, é a conxelación de todos aqueles impostos que non discriminan en función das condicións socioeconómicas das persoas, e neste sentido o que supón é unha suba indiscriminada do conxunto de propietarios de vehículos de Santiago de Compostela, e nese sentido imos apoiar a proposta do grupo popular no sentido de conxelalo nos tipos que están agora, que nos parecen suficientemente altos.

Don Francisco Reyes Santiás: Nós diante disto, aínda que o que plantexamos foi fundamentalmente a baixada do tipo para os vehículos que xa indicamos, e dende logo non compartimos os comentarios negativos que ten verquido fai un momento o voceiro económico do Partido Popular con respecto a nosa proposta, respectamos a proposta, pero claramente e obviamente non a compartimos. E sen embargo, a proposta que agora se está a debater é o segundo mellor escenario, que non suba, e polo tanto imos votar a favor.

Dona María Rozas Pérez: Nós votaremos en contra desta proposta. Tal vez tiveramos votado a favor se se mantivera unha certa coherencia no tema do IBI, máis o que estamos a ver é, que argumentos que servían para o imposto do IBI non serven para o dos vehículos, como pode ser achegalo ás cidades, á media das cidades de similar poboación.

Votaremos en contra desta proposta. Xa se reduciu coas emendas a anterior ordenanza en 2.700.000 euros ós ingresos do Concello de Santiago. Non vamos apostar por ningunha proposta que continúe con este suicidio económico. Máis nada.

Alcalde: Señor secretario pasamos a votación.

Secretario: Votos a favor da proposta de manter o imposto de vehículos (ordenanza 1.02), 15 (9 PP, 4 PSdeG-PSOE e 2 BNG), votos en contra 9 de CA.

ALCALDE: Progresa a emenda do Partido Popular. Entendemos rematado o debate da emenda da ordenanza fiscal 1.02 sobre vehículos de tracción mecánica onde o que progresou foi a proposta do Partido Popular de manter os tipos e foron rexeitadas as emendas do Partido Socialista.

Alcalde: Pasariamos á ordenanza fiscal 1.03, imposto sobre o aumento do valor dos terreos de natureza urbana. Por parte do BNG, existen emendas a esta ordenanza?, por parte do PSde-G-PSOE? Pase a facer defensa señor Paco Reyes.

Don Francisco Reyes Santiás: A nosa emenda vai na liña de manter o tipo nun 22%. A nosa xustificación é que a base imponible deste imposto está constituída polo incremento do valor do inmovible no momento da transmisión. Pero a verdade é que estamos diante dun eufemismo legal, pois a súa determinación se emprega en valores administrativos, dada a diminución da que xa falamos, dos valores neste momento do mercado inmobiliario, de entre un 30 e un 40%. Podería mesmo darse a situación de que unha transmisión por un prezo inferior de adquisición fixera que por unha banda se tivera unha diminución de valor, pero aínda así e todo, aínda así tivera que pagar o imposto. Polo tanto, nós o que plantexamos é o mantemento do tipo. Por certo non a baixada o mantemento.

Don Rubén Cela Díaz: Nós imos manter unha posición coherente co que vimos defendendo a respecto da conxelación deste tipo de impostos, sen menoscabo de facer un comentario. Creo que non hai que perder de vista que este imposto o que grava é o incremento de valor do inmovible, froito da actividade urbanística levada a cabo polo concello, polo tanto, o espírito último deste imposto é de recuperar para o conxunto da veciñanza parte do esforzo inversor do concello do que se beneficiou, neste caso, unha persoa particular. E ademais hai que ter en conta unha cuestión que non é menor, que por norma xeral sempre hai excepcións, non se trata de vivenda habitual. Nós normalmente, salvo situacións extremas, non adoptamos vender a vivenda na que residimos, senón que normalmente son segundas, terceiras vivendas, porque é un imposto que en termos xerais xa digo, non se pode xeneralizar, grava na maioría dos casos a persoas con maior patrimonio.

Don Manuel Martínez Varela: Estámonos a referir somentes ao tipo. A este respecto mantemos a mesma postura que anteriormente, de feito temos presentada unha emenda. Nós somos partidarios de manter o tipo, hai que recordar que no caso da plusvalía o que se está a gravar é a transmisión das propiedades, a venda de vivendas, pero no momento actual, no que non existe esa transmisión de vivendas e moito menos con carácter especulativo, hai que dicir que agora mesmo que se compran estanse a comprar por parte dos cidadáns para vivir nelas. Hai que ter en conta, ademais, que o prezo da vivenda baixou un 22% dende o ano 2011 ata outubro de 2015. E tendo en conta, asemade, que este sería un imposto que afectaría tamén as herdanzas, pero que as mesmas están xa bonificadas cun 95% e que a pesar diso incrementouse o que é a renuncia a herdanzas nun 210% como puxo de manifesto a Dirección Xeral dos Rexistros de Notarías ata o ano 2014, o único que temos en conta, o que se nos está a mostrar, é que á xente non lle sobran os cartos. Entón, dende este punto de vista, nós entendemos que agora mesmo todos aqueles que están a facer unha venda de vivenda é para facer fronte a outros gastos, ou tamén por temas de traballo que se teñen que trasladar a outra cidade para traballar. Como consecuencia, asemade, do que é a burbulla inmobiliaria, habería xente que incluso como consecuencia dunha venda estaría a perder cartos con respecto ao prezo de adquisición, entón, nós neste momento, que

repito, igual nun momento de bonanza económica si que seríamos partidarios de que se levara a cabo un incremento do primeiro tramo a cinco anos porque sería un tramo puramente especulativo, pero no momento actual, non somos partidarios nada máis que de manter o tipo.

Dona María Rozas Pérez: Nós estamos de acordo co exposto co BNG. Pensamos que este imposto o que fai é regular a especulación urbanística na que a cidade de Santiago se veu inmersa. Especulación urbanística, burbulla inmobiliaria, que por todos é coñecido, non facemos máis que propoñer achegarnos á media galega de gravame neste tipo de imposto polas grandes cidades galegas.

Como ben se comentou aquí, non se están gravando as herdanzas, as herdanzas teñen unha bonificación do 95%, polo cal non se verían afectadas por este imposto na súa maior parte. O que se está a gravar é a compravenda, compravenda especulativa, unha das cousas que tamén propuxo Compostela Aberta para este imposto é diferenciar por tramos, diferenciar por rango de anos, diferenciando entón a compravenda especulativa que se da, que se compran un ano e ao ano seguinte se volven a vender, do que se vende por necesidade. Votaremos en contra, máis nada.

Alcalde: Señor secretario.

Secretario: votos a favor da emenda presentada polo grupo socialista relativa ao tipo do 22%, 4 PSdeG-PSOE, votos en contra 11 (9 CA e 2 BNG), e 9 abstencións do grupo popular.

Alcalde: Non progresa a emenda.

Teñen algunha emenda máis?

Don Manuel Martínez Varela: Nós, señor alcalde, a emenda que temos coincide coa do Partido Socialista, entón o que proporía é que a votación fora conxunta ou seguida para non volver a repetir o mesmo. O partido socialista propón que o tipo quede no 22%.

Alcalde: Non quero poñer cancelas, que se teñan que abster para logo votar, non creo Faga a proposta e sometémola a votación, que se voten diferenciadas. Non progresou a do Partido Socialista, entón sobre esta ordenanza fiscal 1.03, pasamos a defender as emendas do grupo popular. Se fai defensa Manuel?

Don Manuel Martínez Varela: É o mesmo que manifestei anteriormente. Nós tamén propoñemos o que é a redución dos tramos, pero a xustificación é a mesma que a

anterior, somos partidarios que se manteña o tipo no 22%, e agora mesmo, neste momento, os tramos no 2,5%.

Nun momento de bonanza económica si que entenderíamos o que é a suba, con respecto sobre de todo ao primeiro tramo, pero na actualidade, polos argumentos que espuxen anteriormente, non somos partidarios de levar a cabo os incrementos dos tramos.

Alcalde: Queredes engadir algo, Rubén, Paco?

Don Francisco Reyes Santiás: Manifestar o noso voto, que por coherencia ao ser exactamente a mesma, nós imos votar a favor, non entendo o da abstención, porque é exactamente.

Alcalde: Nós imos votar en contra, polos motivos que explicitou María Rozas na anterior. Señor secretario.

Secretario: **Votos a favor da emenda do grupo popular, modificación artigo 7º da cota tributaria no 22%, 13 (9 PP e 4 PSdeG-PSOE), e 11 votos en contra (9 CA e 2 BNG).**

Votos a favor do artigo 6, punto 4 relativo aos tramos, no 2%, 9 PP, 13 votos en contra de (9 CA e 4 PSOE) e 2 abstencións do BNG.

Alcalde: Remataríamos logo o debate da ordenanza fiscal 1.03 sobre o incremento do valor dos terreos urbanos de natureza urbana. Pasariamos logo á ordenanza fiscal **1.04, imposto sobre construcións, instalacións e obras (ICIO).**

O BNG ten emendas? O partido socialista ten emendas? Se fai defensa.

Don Francisco Reyes Santiás: Do que se trata é de establecer unha bonificación do 90% a favor das construcións, instalacións ou obras nas que se incorporen sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo. Polo tanto é unha emenda de adición que se xustifica simplemente na esixencia do cumprimento do Estado cara as esixencias comunitarias en materia de defensa enerxética, fixadas no paquete 2020 de enerxía e cambio climático e concretados na directiva 2012/27.

Don Rubén Cela Díaz: En coherencia co que vimos defendendo ata agora non somos partidarios da baixada do tipo do ICIO.

Alcalde: Se podes repetir a defensa da emenda, Paco?

Don Francisco Reyes Santiás: É unha somentes, porque a outra non a presentamos, porque dixo o secretario que tiña que presentarse como unha proposición normativa, e polo tanto, non a presentamos ao pleno, a presentamos a Comisión, pero non ao pleno. E polo tanto a que eu teño defendido fai un momento é a que di incorporar dentro das bonificacións o seguinte: “Establécese unha bonificación do 90% a favor das construcións, instalacións ou obras que se incorporen sistemas de aproveitamento térmico ou eléctrico de enerxía solar para autoconsumo.”

Don Rubén Cela Díaz: Nos ímonos abster neste punto.

Alcalde: Paco o que acabas de defender é “Establécese unha bonificación do 90% a favor das construcións, instalacións ou obras nas que se incorporen sistemas de aproveitamento térmico ou eléctrico de enerxía solar para autoconsumo”, iso é o que estamos a debater.

Don Francisco Reyes Santiás: Si Rubén, pero como dixo o secretario que tiña que presentarse como unha proposición normativa, pero é que ti pensas nas emendas da comisión, pero estas son as do pleno.

Don Manuel Martínez Varela: Nós neste punto imos votar en contra desta emenda do Partido socialista, entendemos que xa é suficiente o que se propón, e entón non imos aceptar esta proposta.

Dona María Rozas Pérez: Nós absterémonos neste punto.

Alcalde: Señor Secretario.

Secretario: Votos a favor desta proposta de bonificación do 90% a favor de construcións, instalacións ou obras nas que se incorporen sistemas de aproveitamento térmico ou eléctrico, 4 PSdeG-PSOE, votos en contra 9 do Partido Popular, e 11 abstencións (9 CA e 2 BNG).

Alcalde: Non progresa. O Partido Popular ten emendas a esta ordenanza?

Don Manuel Martínez Varela: Temos unha emenda relativa ao que é a proposta presentada por parte do equipo de goberno para incorporar sistemas de aproveitamento térmico eléctrico de enerxía solar. Esta é unha bonificación que xa estaba recollida na actual ordenanza, non lle vemos sentido á diferenciación que se fai agora entre o 75% para uso residencial e o 25% para o resto dos usos. Sobre todo se temos en conta o plan de enerxías renovables 2011-2020 que aprobou o goberno do Estado e que puxo de manifesto que había que incrementar o que é a contribución das enerxías renovables na xeración eléctrica, o consumo final de bruto de electricidade.

Entón neste senso hai que ter en conta, se ben é certo que na actualidade como consecuencia do Código Técnico da edificación é obrigatorio realizar instalacións solares térmicas e fotovoltaicas nos edificios de nova construción ou rehabilitados, salvo que neste caso, pola propia forma do edificio, pola propia normativa urbanística aplicable sexa imposible levar a cabo unha instalación destas características, buscando sempre unha finalidade de reducir o impacto ambiental producido polo consumo de combustibles fósiles. Non vemos sentido algún a reducir a bonificación para usos non residenciais, o que consideramos é que por parte da administración o que se debe é establecer alicientes para que se implanten este tipo de tecnoloxías, e hai que ter en conta que no momento, na situación actual na que estamos a saír dunha crise económica, a inversión neste tipo de enerxías por parte de empresas ou de particulares pois non é o primeiro ao que van destinar os cartos. Entón, nós consideramos que é preciso manter a situación actual, e polo tanto, non establecer esa diferenciación.

Don Rubén Cela Díaz: Nós ímonos abster neste punto.

Don Francisco Reyes Santiás: Nós ímonos abster neste punto.

Alcalde: Pois nós tamén nos imos abster. Secretario.

Secretario: Votos a favor da emenda do grupo popular de modificación do artigo 8, punto 4 da ordenanza 1.04 (ICIO), 9 do grupo popular e 15 abtencións (9 CA, 4 PSdeG-PSOE e 2 BNG).

Alcalde: Pois nós tamén, ímonoss abster. Secretario.

Secretario: Votos a favor da emenda do grupo popular de modificación do artigo 8, punto 4 da ordenanza 1.04 (ICIO), 9 do grupo popular e 15 abtencións (9 CA, 4 PSdeG-PSOE e 2 BNG).

Alcalde: Tocaría agora, unha vez debatidas todas as emendas ao conxunto das ordenanzas, ir votando ordenanza a ordenanza. Dado as emendas que progresaron, e que ao meu entender mudan de maneira substancial as propostas feitas polo grupo de goberno, vou propor un receso de dez minutos para fixar o noso sentido do voto respecto ás mesmas.

Así que en 10 minutos voltamos. **(De 11:40 a 11:50)**

Alcalde: Antes de pasar a votar as ordenanzas vamos ter unha rolda de intervencións, tanto por parte do goberno como dos grupos, de cinco minutos. Eu vou facer uso da

intervención da Alcaldía, intentareime non exceder dos tres minutos. Así que María Rozas, se comezas coa valoración final.

Dona María Rozas Pérez: Adianto que imos votar en contra do imposto, da proposta do IBI de bens inmobles e do imposto de vehículos, porque desvirtúa absolutamente a proposta que traía a este pleno o grupo de goberno.

Desvirtúan, tamén, os acordos, que aínda que non son vinculantes, pero os acordos achegados na Comisión de facenda. Ao principio deste pleno se comentaba por que non se incorporaban as cousas da Comisión de facenda. A Comisión de facenda ao ser informativa non é vinculante, pero o que si se plasmou aquí é que hai falta de coherencia por parte da oposición, pois propostas que presentaron, que pode ser como a de manter 0,54 o Partido Popular e que tiña unha emenda neste sentido, pois agora aquí teña un voto diferente, vemos unha falta de coherencia.

Está constatado que este goberno terá que xestionar con menos ingresos unha situación económica complicada. Recordemos, como recordastes ao principio das vosas intervencións, que temos que facer fronte a un plan económico-financeiro, por un exceso no teito do gasto que tivo o Partido Popular durante o ano 2014. Unha herdanza máis complicada que nos deixan, e agora terémolles que facer fronte con menos ingresos, polo cal, o cumprimento da regra de gasto se fará aínda máis complicada, xa que o esforzo fiscal forma parte dese cálculo.

Existe aquí unha apertura de afogar economicamente este concello, de hipotecalo economicamente, veremos reducidos os nosos ingresos en 2.700.000 euros. Vemos que o que non se fixo durante épocas de goberno se propón agora.

Vemos que, aínda a pesar de que durante o proceso de diálogo eu dicía, e está claro que me equivoquei, dicía que existía certa responsabilidade institucional por parte do Partido Popular. Está claro neste momento que non existe, que eses 11 meses de goberno non serviron para moito, porque as ordenanzas que aquí se propoñen son responsables economicamente.

Pola nosa parte dicir que votaremos en contra do IBI e de vehículos, por desvirtuar totalmente as nosas propostas, por considerarse un afogo económico para o concello e por ser responsables da ordenanza xeral, da ordenanza do imposto de construcións e da ordenanza de incremento do valor dos terreos de natureza urbana. Máis nada.

Don Rubén Cela Díaz: Vamos a ver, eu entendo que en todo este proceso que xa levamos bastantes semanas previas á realización deste pleno, non houbo unha falta de diálogo, eu creo o que comentaba a señora concelleira. É certo, mantivemos bastantes reunións bilaterais, a catro bandas, creo que non foi un problema de sentarse a falar,

outra cousa é que non é só falar, quero dicir, que necesariamente na situación na que se atopa hoxe este concello é necesario chegar a acordos, e creo que eses acordos teñen que velar por certa responsabilidade a respecto das decisións que se toman. Nós nese sentido creo que fixemos unha batería de propostas discutibles, nós non pretendemos que todo o mundo estea de acordo coas propostas que formula o BNG, pero creo sinceramente, que eran propostas serias, razoables, debidamente razoadas e ponderadas.

Cando nós propuñamos como tipo de gravame para o imposto de bens inmobles, porque non nos imos enganar, é o máis importante do que se vai acordar hoxe nesta sesión plenaria, todo o resto non é que non sexa importante, pero, dende logo, pola magnitude económica e pola repercusión práctica que vai ter tanto nas arcas públicas como nos veciños e veciñas, o máis importante é o tipo de gravame do IBI.

Aquí había enriba da mesa tres posibilidades: Había unha possibilidade que era a do partido Socialista que era baixar o tipo ao 0,51. Había outra possibilidade que era a que plantexaba CA que era subir o tipo do gravame ao 0,57. E había outra possibilidade que era a que plantexaba o BNG que era mantelo conxelado no 0,54.

Eu creo que non sería positivo subir o tipo do IBI e outro tipo de impostos de xeito indiscriminando, porque afectaría ás rendas máis baixas deste concello, pero creo con sinceridade que tampouco é responsable baixalo ao 0,51 si se quere ter unha política minimamente consecuente co que se ten defendido ata agora en determinados aspectos, como a política social, e non exclusivamente a política social. Polo tanto, eu creo que é unha mala nova que non puideramos chegar a un punto de encontro e a un entendemento, enton, non sei si tiña que ser o 0,54, eu creo que como digo, sería unha posición razoable, e sinceramente creo que abarcable por todo o mundo.

E outra cousa que lamento, sei que nisto quedamos en solitario, pero para min non é menor, é que non houbera un esforzo por intentar avanzar nesa ou noutro tipo de emenda a respecto da bonificación para casos de situacións socialmente especialmente graves. Nós faciamos referencia sobre todo aqueles fogares en que toda a unidade familiar, todas as persoas, están en situación de desemprego, que por desgraza en Santiago son demasiadas. Faciamos referencia ás pensións mínimas, pensen vostedes que é moi fácil que teña unha pensión non contributiva, unha pensión de viudedade, e que lle veña un recibo da contribución de 500 euros, e que non cobre nin 500 euros de pensión, iso non é extraordinario en Santiago, iso vai pasar a moitas persoas.

E, entendiamos que ter a valentía política, porque entendo que é unha cuestión de valentía política, de aprobar unha cuestión deste tipo, pois dende logo colocaría a Santiago á vangarda en política social neste tipo de cuestións, e dende logo, para min sería bastante máis progresista que calquera das outras medidas que se teñen posto

enriba da mesa. Polo tanto, nós, e seguindo a senda que comentaba a concelleira, imos votar a favor da ordenanza 0.00, porque nos parece que cos acordos acadados a respecto das declaracións institucionais, tanto no fraccionamento e o pagamento á carta dos imopostos como en recoller a futuro esa posibilidade de bonificación, e non agora para todo o que ten que ver cos recibos domiciliados, pois a redacción final, dende logo, parécenos aceptable.

Imos votar en contra da proposta definitiva da ordenanza 1.01, do imposto de bens inmobles, polos motivos que acabo de comentar, fundamentalmente.

Imos votar a favor da ordenanza 1.02, de vehículos de tracción mecánica, porque cremos que coa emenda aprobada e contando coa conxelación dos tipos se mantén unha proposta razoable.

Imos votar en contra da ordenanza 1.03, imposto sobre o incremento do valor dos terreos de natureza urbana, porque aínda que en termos xerais, como dixemos, estamos a favor da conxelación, cremos que neste caso a subida proposta do 22 ao 24,75, era razoable, e que neses ámbitos se que se pode estar precisamente gravando máis a elementos especulativos. Aínda que evidentemente non todos necesariamente teñan que ser así.

E por último imos votar a favor do ICIO, aínda que para mín teño que recoñecer que foi un pouca confusa esa última votación, pero como aclaraban fai un momento os portavoces, queda o ICIO tal e como estaba, somentes coa aprobación da proposta do Partido Popular a respecto das placas solares, pero o resto do imposto quedaría tal e como está, e polo imos votar favorablemente esa ordenanza.

Don Francisco Reyes Santiás: Pois o grupo municipal socialista vai votar a favor das ordenanzas fiscais para o 2016, o certo que non son as ordenanzas fiscais que nos gustarían. Nós presentamos moitas, moitas emendas, unha das emendas, das dúas únicas que foron aprobadas, fai referencia ao tipo do IBI. Nós plantexamos no 2012 unha baixada do IBI, no 2013 unha baixada do IBI, no 2014 unha baixada do IBI e agora no 2015 presentamos unha baixada do IBI. Nós mantivemos dende o primeiro momento a mesma postura, nós non mudamos en absoluto de postura.

Cremos que o que necesita neste momento a cidade é precisamente liberar un pouco a situación, a carga que están a soportar as familias medias e traballadoras da nosa cidade. Nós estamos convencidos, como así nos plantexamos aquí diante de todos, que existen recursos económicos neste concello para desenvolver as políticas sociais que se pretenden e que nós apoiamos. Nós entendemos que estamos a falar duns quince millóns de euros que están esperando a que se xestionen, e polo tanto, a que se incorporen nos ingresos das arcas deste concello. Nós entendemos que iso é o primeiro

que hai que facer, esgotar as posibilidades de xestión antes de plantexar subas fiscais, neste momento.

Nós, de todas maneiras, aínda que non acadamos a aprobación doutras emendas, si que estamos satisfeitos coa incorporación de dúas cuestións, que entendo que deixan a porta aberta, para cando cambie o ciclo económico, para cando efectivamente comece a xerarse emprego, comece a xerarse beneficio por parte das empresas. E nós entendemos que por unha banda o tema de que se poida precisamente gravar no seu momento, e cando se desenvolva o regulamento da lei de facendas locais, ás vivendas baleiras, e que poidan facilitar, polo tanto, unha mellora en todo o que é a política de vivenda. E, por outra banda, o feito de diferenciar, por primeira vez, efectivamente, a ese 10% de valores máximos catastrais e de bens inmoables urbanos pero de uso non residencial, aínda que entendemos que é o momento de manter, xa van ter a suba do valor catastral, entendemos, que é o momento de manter nese caso o índice, pero si que é certo que queda aberta a porta para un futuro, cando comence obviamente o desenvolvemento económico da nosa cidade e volvan os beneficios ás nosas empresas.

Con respecto ao tema do IBI quero dicir que estamos na mesma liña que por exemplo outras cidades, neste caso vou fora da nosa comunidade autónoma, Madrid baixo o IBI un 7%; Zaragoza baixo o IBI máis dun 21%. A min gustárame simplemente rematar a miña intervención cunhas verbas, que din, o que non nos poderíamos permitir era unha subida entre un 4 e un 6%, porque a filosofía son unhas ordenanzas máis progresivas en cuestións sociais. Quero lembrar, que entre 4 e 6% estaba a subida que plantexaba o grupo de goberno do 5,6%. As palabras non son miñas, as palabras son de Ada Colau.

Polo tanto, nós o que imos facer é ser coherentes, e aínda que hai moitas cousas nas ordenanzas que non nos gustan, por iso as emendamos a pesares de que non obtivemos o apoio, democraticamente o aceptamos, e por responsabilidade imos votar ao conxunto das ordenanzas. Nada máis e grazas.

Don Agustín Hernández Fernández de Rojas: Permítame recompilar algo, a situación que temos neste momento, facendo algo de historia, e en primeiro lugar, para deixar clara unha cuestión. Alomenos co grupo municipal popular non houbo ningunha vontade de diálogo por parte do grupo de goberno. Nós fomos chamados ao despacho da concelleira a principios do mes de outubro, e logo despois. É certo tivemos diversas reunións no ámbito da comisión, e a derradeira o pasado venres, onde o goberno trasladou unha serie de datos interesantes, importantes, necesarios para tomar decisións, pero obviamente cando xa estaba todo enriba da mesa.

Nós dende o primeiro día manifestamos un posicionamento claro ao respecto destas ordenanzas fiscais. En primeiro lugar a conxelación e en segundo lugar o incremento das bonificacións, unhas bonificacións progresivas fronte a esta proposta do grupo

municipal popular. O que tiñamos enfronte, e temos que falar claro, é unha suba xeneralizada do tipo impositivo, estoume referir especialmente ao IBI, onde CA iniciou a súa andaina co 0,57, logo despois, é certo, cando a falta de capacidade de diálogo, a falta de chegar a consensos, pois sumáronse a ese 0,54.

Este pleno comezou cunha serie de acordos adaptados na comisión previa, que como suliñou a señora concelleira, foron retirados. É certo que non son acordos vinculantes, pero si que son acordos, que poderían estar engadidos ó texto das propostas.

En concreto, gustaríame suliñar que tiñamos o acordo co voto favorable. Lembro, senón me trabuco, do Partido Socialista, do Partido Popular e do propio BNG de aplicar unha bonificación do 5% ás domiciliacións dos recibos. Importe que significaría 842.000 euros de menos ingresos por parte do concello, ese acordo foi retirado ao longo deste pleno. E polo tanto, o Partido Popular dentro desa vontade de non incrementar a carga impositiva dos nosos veciños e veciñas, especialmente, e tendo en conta, e é importante que non esquezamos, que ano tras ano e ata o 2019, como suliñei na miña primeira intervención, increméntase o valor catastral, e polo tanto, a pesares de manter o tipo, os veciños e veciñas pagarían mais. Nós decidimos apoiar a emenda do Partido Socialista que plantexa un tipo impositivo do IBI do 0,51.

Creemos que existe marxe para que o concello poida recuperar estes ingresos, a través, por exemplo, como suliñei na miña primeira intervención, na xestión tributaria áxil, a través da inspección tributaria, e a través, tamén, da xestión doutros ingresos que poida atopar e que poida xestionar a base desa xestión eficaz e eficiente no ámbito municipal.

É moi fácil utilizar a presión fiscal como ingreso e moi fácil facer demagogia, é dicir que pola perda duns millóns, cincocentos mil ou dun millón douscentos mil euros, vaixe caír todo o gasto social ou calquera tipo de gasto do concello. Pero non é certo, posto que o concello ten marxe e ten ferramentas para poder atopar ingresos a través doutras posibilidades.

En definitiva o grupo popular, cree, que con responsabilidade vai votar o IBI a favor, o de vehículos tamén a favor, o ICIO a favor, e ás plusvalías a pesares de que suben os tramos imos tamén votar a favor. Simplemente, para rematar, é certo que nós estaríamos moito mellor se tiveramos establecido un tipo de IBI que tamén permitira baixar o tipo dese 10% de usos non residenciais, pero é certo que nese ámbito tamén non sobe do 0,54 e polo tanto volvo a repetir, imos ter ese voto que acabo de suliñar. Moitas grazas.

Alcalde: Vou facer tamén emprego, pola importancia do tema a tratar, da miña quenda, intentando axustarme aos tempos. Un pouco afondar no que dicía María, nós imos votar en contra da ordenanza fiscal 1.01 imposto sobre bens inmobles, e en contra sobre a de

vehículos de tracción mecánica, porque chegamos á conclusión de que era mellor a que aprobara o Partido Popular fai escasamente uns meses.

Este é o resultado final de tando debate, de tantas xuntanzas e de tantos encontros. Coincido con Rubén, primeiro en dúas cuestións: Unha que existiu diálogo permanentemente, quen negue o diálogo é que verdadeiramente está a negar unha evidencia, houbo un esforzo, pero coincido tamén nunha cuestión que se evidencia aquí, que é como se establecen os mecanismos de consenso.

Os mecanismos de consenso, eu son dos que pensa que se establecen facendo concesión por todas as partes, e neste caso quedou evidenciado que non existía ningún interese en que existira ningún lugar de encontro ata que hai un recoñecemento por parte do Partido Popular de que CA estaría disposto a aceptar o tipo do 0,54. Polo tanto, eu non sei o que é moi fácil señor Agustín Hernández, sei o que é moi irresponsable, e o que hoxe aconteceu neste pleno é terriblemente irresponsable, e te miro a ti, porque fuches, e para o grupo, porque fostedes, os únicos que cambiástedes a posición de todas estas semanas, explicitada publicamente ao longo do fin de semana.

As posicións do resto dos grupos estaban, creo, que claramente marcadas dende o principio. E había unha posición do Partido Popular e do BNG por manter o tipo do 0,54 e había unha posición do Partido Socialista de baixalo ao 0,51. E había unha proposta de CA duramente atacada, que nós entendemos redistributiva, de que pagaran máis os que máis teñen, e de aumentar as exencións e as bonificacións para os que menos teñen, o que se chama progresividade fiscal, o que se entende como políticas de esquerdas na fiscalidade. No único lugar onde podemos facer progresividade fiscal nos impostos municipais. No único lugar que era na cuestión do IBI, no patrimonio, e aí eu creo que as posicións estaban marcadas, e o que pasa é que este fin de semana hai un cambio de posición sorprendente, máis alá das posicións de parte e das conversas tidas entre todos, para apoiar unha proposta que nós entendiamos dende o principio como irresponsable, que era a do partido socialista, que era baixar o IBI ao 0,51.

E verdadeiramente esa proposición do Partido Socialista nós entendiamola irresponsable porque nunca a fixeron dende posicións de goberno, nunca dende posicións de goberno, nunca defenderon, porque entendemos que na baixada non podemos falar de progresividade, porque entendemos que esa era unha emenda a totalidade incluso á política fiscal do PP que ia máis alá das posicións do Partido Popular, e o que pasou neste fin de semana é unha emenda do Partido Popular sobre a súa propia posición, para que non lle pase pola dereita en política fiscal ó Partido Socialista. E iso é o que temos a día de hoxe aquí.

Entón creo que xa se escribiu todo o que había que escribir sobre a posición de CA, xa salvaron vostedes do apocalipse á cidade, pero salvárona cunha cuestión de

irresponsabilidade. Segundo datos rápidos de tesourería, a proposta que imos someter a votación de IBI supón 2.700.000 euros menos de ingresos do que supuxeron os ingresos que vostedes tiveron no último tramo de lexislatura, 2.700.000 euros de ingresos menos, e ese é o lugar de chegada, e para este lugar de chegada non facía falta tanta camiñata, nin tanto esforzo. Non tiñan vostedes porque someter a linchamento público as posicións do grupo de goberno nin vir a salvar á humanidade, porque ao final nós non interpretamos as cuestións en clave partidaria, de derrotas partidarias, isto non é unha derrota de CA, isto é unha derrota do conxunto do concello, que vai ter menos recursos. E o que resulta sorprendente, é que vostedes deixen sen recursos á acción de goberno con 2.700.000 euros menos e que por riba nos digan de onde podemos sacalos. Cortan a auga, cortan a luz, evitan recursos para facer políticas alternativas, pero aínda nos din, oe, mira, hai un regato ala fora do asedio onde poden ir a buscar auga, que seguro que recuperan esta nosa decisión.

Eu creo que aquí todos nos temos que corresponsabilizar, e creo que aquí todos ao final si respectamos a quen ten a acción de goberno, cando menos, non nos digan despois de non ir só a unha posición de fixar os tipos, senón de baixalos, a decirnos como vamos buscar novos recursos, ou incluso falar que a nosa acción de goberno vai permitir iso. A nosa acción de baixar o que foron estruturas paralelas, de rebaixarnos soldos, de rebaixar eventuais, por riba imputan as súas decisións as nosas decisións.

Eu creo que o que hoxe se vai votar é claramente irresponsable, marca unha foto fixa, marca un antes e un despois, e vai condicionar ó resto da lexislatura e tamén á tramitación orzamentaria.

Eu xa lles adianto que aquí non hai vontade de tramitación orzamentaria, e entón haberá que definir que vai facer o conxunto da corporación. Se queren gobernar vostedes, gobernen vostedes, democráticamente poden, pero fáganno. E quedara claro na posición dos orzamentos, porque evidentemente nós nesta situación non chegamos para fraude de lei, chegamos aquí para vencellar os orzamentos, seguramente, a unha cuestión de confianza. Porque o que vostedes están a facer aquí é unha moción de censura encuberta, pola vía fiscal, pola vía fiscal, e non están gobernando, e van quedar moi tranquilos na súa casa, pero nós vámonos quedar moi apurados cando teñamos que tomar as decisións de onde recortamos destes cartos que van quedar sen ingresar, esa vai ser a responsabilidade do día seguinte.

Polo tanto nós para tanta historia, evidentemente non teríamos dado, e preferimos quedar coas súas propostas de fiscalidade, das propostas do Partido Popular, mire como acabou o conto. Imos votar en contra, evidentemente da do IBI e da de tracción mecánica. Secretario votamos as ordenanzas.

Secretario:

Votos a favor da ordenanza fiscal 0.00, ordenanza xeral de xestión, como queda emendada, unanimidade dos presentes.

Votos a favor da ordenanza fiscal 1.01, imposto sobre bens inmobles, emendada, 13 (9 PP e 4 PSdeG-PSOE), e 11 votos en contra (9 CA e 2 BNG).

Votos a favor da ordenanza fiscal 1.02, imposto sobre vehículos de tracción mecánica, 15 (9 PP, 4 PSOE e 2 BNG), en contra 9 de CA.

Votos a favor da ordenanza fiscal 1.03, imposto sobre o incremento do valor dos terreos de natureza urbana, 22 (9 CA, 9 PP e 4 PSdeG-PSOE) e 2 votos en contra do BNG.

Votos a favor da ordenanza fiscal 1.04, imposto sobre construcións, instalacións e obras, unanimidade dos presentes.

POLO QUE O ACORDO ADOPTADO, QUEDARÍA DO SEGUINTE XEITO:

- Primeiramente sométense á consideración do pleno as emendas presentadas polos diferentes grupos á ordenanza 0.00, acadándose o seguinte resultado:

Por unanimidade as emendas núm. 3 e 4 do BNG convértense nunha declaración institucional co seguinte contido:

“No artigo 24 referido ao pagamento con domiciliación bancaria gozará dunha rebaixa fiscal do 2%.

No artigo 26 referido ao sistema especial de pagamento incluírase un novo apartado no que se recolla sen prexuízo do disposto nas alíneas anteriores “o Concello de Santiago habilitará un sistema de pagamento de *impostos á carta* que permita fraccionar o pagamento dos impostos nun máximo de 12 cotas mensuais e seleccionar no caso en que se faga en menos de 12 cotas en que meses do ano se desexa aboar as contías”.”

- Procédese da seguir á votación das emendas presentadas á ordenanza fiscal 1.01, co seguinte resultado:

EMENDAS DO BNG:

- A emenda núm. 1 do BNG relativa á modificación do tipo de gravame sobre o IBI ao 0,54, queda aprobada por 2 votos a favor do BNG e 22 abstencións (9 CA, 9 PP e 4 PSdeG-PSOE).

- A emenda núm. 2 do BNG onde pón do 25% suba ao 35%, queda aprobada por 11 votos a favor (2 BNG e 9 CA), e 13 abstencións (9 PP e 4 PSdeG-PSOE).

- A emenda núm. 5 do BNG relativa a bonificación do 50% do IBI para unidades familiares en desemprego, queda rexeitada por 2 votos a favor do BNG, 4 en contra do grupo municipal socialista e 18 abstencións (9 PP e 9 CA).

EMENDAS DO PSdeG-PSOE:

- Emenda do PSdeG-PSOE, relativa á redución do gravame do IBI ao 51%, queda aprobada por 13 votos a favor (4 PSdeG-PSOE e 9 PP), e 11 votos en contra (9 CA e 2 BNG).

- Emenda do PSdeG-PSOE, núm. 2, sobre bonificacións por carecer de servizos no IBI, por 4 votos a favor do PSdeG-PSOE, 11 abstencións (9 PP e 2 BNG), e 9 votos en contra de CA, queda rexeitada.

- Emenda do PSdeG-PSOE, núm. 3, relativa ás vivendas de protección autonómica acada 13 votos a favor (4 PSdeG-PSOE e 9 PP), 2 abstencións do BNG e 9 votos en contra de CA, co que queda aprobada.

- Verbo da emenda núm. 4 do PSdeG-PSOE, relativa ao sector agrario, sométese a votación o texto transaccional aprobado en comisión informativa, acadando 13 votos a favor, (9 PP e 4 PSdeG-PSOE), 9 votos en contra CA e 2 abstencións do BNG, co que queda aprobada.

- Emenda núm. 5 do PSdeG-PSOE, e ás emendas de engádegas presentadas “in voce” polo Sr. Reyes Santiás, quedan rexeitadas por 11 votos en contra (9 CA e 2 BNG), 9 abstencións do grupo popular, e 4 votos a favor do grupo municipal do PSdeG-PSOE.

Á vista de que hai aprobadas dúas emendas do BNG contraditorias con dúas emendas do grupo socialista, procede sometelas a votación, co obxecto de proceder ao desempate.

- Sometida a votación a emenda do BNG relativa a pasar o tipo de gravame no IBI do 0,57 ao 0,54, acádase o seguinte resultado: 11 votos a favor (9 CA e 2 BNG).

- Emenda do PSdeG-PSOE referida a pasar o tipo de gravame no IBI do 0,57 ao 0,51, acadada 13 votos a favor (4 PSdeG-PSOE e 9 PP), co que prospera esta última, 0,51, en relación ao tipo de gravame do IBI.

- Sométese a votación en primeiro lugar a emenda do BNG de pasar do 25% ao 35% de bonificación no IBI, co seguinte resultado: 11 votos a favor (2 BNG e 9 CA).

- Votos a favor da emenda do grupo socialista de pasar as bonificacións ao 50%; 4 votos a favor do PSdeG-PSOE.

Prospera a emenda do BNG de pasar as bonificacións no IBI ao 35%.

EMENDAS DO PARTIDO POPULAR:

Retiradas as outras dúas presentadas á vista do resultado das anteriores votacións, sométese á consideración do Pleno a emenda do Partido Popular referida a suprimir o recargo na vivenda baleira, e substituíla por unha declaración institucional, ésta queda rexeitada por 9 votos a favor do Partido Popular, 11 votos en contra (9 CA e 2 BNG) e 4 abstencións do PSdeG-PSOE.

- A seguir sométese á consideración dos grupos políticos municipais as emendas presentadas á proposta de modificación da ordenanza fiscal 1.02, imposto sobre vehículos de tracción mecánica.

- Queda rexeitada a emenda do Partido Socialista sobre a redución dos coeficientes dos vehículos de baixo cabalaxe, por 4 votos a favor do PSdeG-PSOE, 11 votos en contra (9 CA e 2 BNG), e 9 abstencións do Partido Popular.

- Rexéitase tamén a emenda do grupo socialista sobre bonificacións do 75%, por 4 votos a favor do PSdeG-PSOE, 11 votos en contra (9 CA e 2 BNG), e 9 abstencións do grupo popular.

- Queda aprobada a emenda do grupo municipal do Partido Popular relativa a manter o tipo do imposto dos vehículos de tracción mecánica por 15 votos a favor (9 Partido Popular, 4 PSdeG-PSOE e 2 BNG), e 4 votos en contra de CA.

- Votación sobre as emendas á modificación da ordenanza fiscal 1.03, imposto sobre o incremento do valor dos terreos de natureza urbana.

- Queda rexeitada a emenda do grupo socialista relativa ao tipo do 22%, por 4 votos a favor do PSdeG-PSOE, 11 votos en contra (9 CA e 2 BNG), e 9 abstencións do Partido Popular.

- Queda aprobada a emenda do Partido Popular relativa á modificación do artigo 7 da ordenanza en relación ao tipo do 22%, por 13 votos a favor (9 PP e 4 PSdeG-PSOE) e 11 votos en contra (9 CA e 2 BNG).

- Queda rexeitada a emenda do Partido Popular relativa á modificación do artigo 6, punto 4, relativa aos tramos no 2%, por 13 votos en contra (9 CA e 4 PSdeG-PSOE), 2 abstencións do BNG e 9 votos a favor do Partido Popular.

- Sométense a continuación á consideración do pleno as emendas presentadas polos diferentes grupos municipais á ordenanza 1.04, imposto sobre construcións, instalacións e obras (ICIO).

- Queda rexeitada a emenda do PSdeG-PSOE relativa á proposta de bonificación do 90% a favor de construcións, instalacións ou obras nas que se incorporen sistemas de aproveitamento térmico ou eléctrico, por 4 votos a favor do PSdeG-PSOE, 9 votos en contra do Partido Popular e 11 abstencións (9 CA e 2 BNG).

- Queda aprobada a emenda do Partido Popular relativa á modificación do artigo 8.4 da ordenanza, por 9 votos a favor do Partido Popular e 15 abstencións (9 CA, 4 PSdeG-PSOE e 2 BNG).

- Para rematar sométese á consideración do pleno a proposta de aprobación inicial da modificación das ordenanzas que inclúe as emendas que veñen de aprobarse, e o pleno acorda aprobar inicialmente co quórum que se indica, a modificación das seguintes ordenanzas:

* Ordenanza fiscal 0.00: ordenanza xeral de xestión, recadación e inspección dos tributos e outros ingresos de dereito público, por unanimidade dos presentes.

* Ordenanza fiscal 1.01: imposto sobre bens inmobles, por 13 votos a favor (9 PP e 4 PSdeG-PSOE), e 11 votos en contra (9 CA e 2 BNG).

* Ordenanza fiscal 1.02: imposto sobre vehículos de tracción mecánica, por 15 votos a favor (9 PP, 4 PSOE e 2 BNG), e 9 en contra de CA.

* Ordenanza fiscal 1.03: imposto sobre o incremento do valor dos terreos de natureza urbana, por 22 votos a favor (9 CA, 9 PP e 4 PSdeG-PSOE) e 2 votos en contra do BNG.

* Ordenanza fiscal 1.04: imposto sobre construcións, instalacións e obras, por unanimidade dos presentes.

O texto das ordenanzas aprobadas inicialmente é o que a continuación se transcribe (aparecen suliñados os cambios aprobados):

ORDENANZA 0.00: ORDENANZA XERAL DE XESTIÓN RECADACIÓN E INSPECCIÓN DOS TRIBUTOS E DOUTROS INGRESOS DE DEREITO PÚBLICO

TÍTULO I. NORMAS TRIBUTARIAS DE CARÁCTER XERAL

CAPÍTULO I. Principios xerais

Artigo 1. Obxecto da ordenanza.

Artigo 2. Ámbito de aplicación.

Artigo 3. Potestade regulamentaria

Artigo 4. A Administración tributaria municipal.

CAPÍTULO II. Normas xerais

Artigo 5. Ámbito temporal das normas tributarias.

TÍTULO II. OS TRIBUTOS

CAPÍTULO I. Os tributos municipais. A relación xurídico tributaria. Beneficios fiscais

Artigo 6. Concepto, fins e clases dos tributos.

Artigo 7. Taxas.

Artigo 8. Contribucións especiais.

Artigo 9. Impostos.

Artigo 10. Imposto sobre Bens Inmóbles

Artigo 11. Imposto sobre Vehículos de Tracción Mecánica

Artigo 12. Imposto sobre Actividades Económicas

CAPÍTULO II. A relación xurídico tributaria

Artigo 13. A relación xurídico - tributaria.

CAPÍTULO III. Beneficios fiscais

Artigo 14. Beneficios fiscais.

CAPÍTULO IV. Obrigados tributarios

Artigo 15. Domicilio

Artigo 16. Rueiro Municipal: Categoría das vías.

CAPÍTULO V. A débeda tributaria

Artigo 17. Importe mínimo de liquidación

- Artigo 18. Documento único
- Artigo 19. Presentación de declaracións de alta, baixa e modificación
- Artigo 20. Tributos obxecto de padróns ou matrícula.
- Artigo 21. Variacións das circunstancias determinantes da contía ou da esixencia da débeda
- Artigo 22. Extinción da débeda.
- Artigo 23. Lexitimación, lugar e medios de pago
- Artigo 24. Pago mediante domiciliación bancaria.
- Artigo 25. Calendario fiscal.
- Artigo 26. Sistema Especial de Pago (S.E.P.)
- Artigo 27. Aprazamento e fraccionamento do pago: solicitude e tramitación
- Artigo 28. Aprazamento e fraccionamento do pago: garantías.
- Artigo 29. Situación de insolvencia.
- Artigo 30. Medios de xustificación das actuacións para a declaración de créditos incobrables.
- Artigo 31. Criterios de aplicación ás propostas de declaración de créditos incobrables

TÍTULO III. A APLICACIÓN DOS TRIBUTOS

CAPÍTULO I. Principios xerais.

- Artigo 32. Regulación das actuacións e procedementos tributarios.
- Artigo 33. Comunicacións informativas e consultas tributarias.
- Artigo 34. Relacións coa Axencia Estatal de Administración Tributaria
- Artigo 35. Relacións con Tráfico
- Artigo 36. Relacións coa Xerencia Territorial do Catastro
- Artigo 37. Colaboración cos Notarios
- Artigo 38. Colaboración cos Xestores Administrativos
- Artigo 39. Uso de medios electrónico para realización de consultas e trámites

CAPÍTULO II. Normas sobre actuacións e procedementos.

- Artigo 40. Regulación das actuacións e procedementos tributarios.
- Artigo 41. Obriga de resolver e efectos do silencio administrativo
- Artigo 42. Concepto e clases de liquidacións tributarias.
- Artigo 43. Liquidacións definitivas.
- Artigo 44. Liquidacións provisionais.
- Artigo 45. As notificacións en materia tributaria.

CAPÍTULO III. Actuacións e procedementos de xestión tributaria.

- Artigo 46. A xestión tributaria.

CAPÍTULO IV. Actuacións e procedementos de inspección.

- Artigo 47. A Inspección dos tributos

CAPÍTULO V. Actuacións e procedementos de recadación.

Artigo 48. Órganos de xestión recadatoria.

Artigo 49. Recadación das débedas. Prazos de ingreso

Artigo 50. Execución forzosa

Artigo 51. Custas do procedemento

Artigo 52. Anuncios e mesa de poxa. Particularidades

TÍTULO IV. A REVISIÓN EN VÍA ADMINISTRATIVA.

CAPÍTULO I. A revisión en vía administrativa.

Artigo 53. Recurso de reposición e reclamación económico - administrativa

Artigo 54. Suspensión del acto impugnado.

DISPOSICIÓN ADICIONAL

Única. Recadación doutros ingresos de dereito público.

DISPOSICIÓN TRANSITORIA

Única. Sistema Especial de Pago (S.E.P.)

DISPOSICIÓN DERROGATORIA

Única. Derrogación da Ordenanza Fiscal Xeral anterior.

DISPOSICIÓN FINAL

Única. Entrada en vigor.

TÍTULO I. NORMAS TRIBUTARIAS DE CARÁCTER XERAL

CAPÍTULO I. Principios xerais

Artigo 1. Obxecto da ordenanza.

1.- Dítase esta Ordenanza xeral de conformidade co disposto no artigo 106.2 da Lei 7/1985, do 2 de abril, reguladora das bases do réxime local e en desenvolvemento do establecido no texto refundido da Lei reguladora das facendas locais aprobado polo Real Decreto Lexislativo 2/2004, de 5 de marzo, e igualmente en desenvolvemento do apartado e) do artigo 7 e disposición adicional cuarta da Lei 58/2003, de 17 de decembro, Xeral Tributaria e das demais normas concordantes.

2.- Esta Ordenanza contén:

.- as normas comúns, tanto substantivas como de procedemento, que en materia de xestión, liquidación, inspección, recadación, revisión dos actos tributarios municipais, e réxime sancionador, complementan ao texto refundido da Lei reguladora das facendas

locais aprobado polo Real Decreto Lexislativo 2/2004, de 5 de marzo, á Lei 58/2003, de 17 de decembro, Xeral Tributaria, e demais normas de desenvolvemento das mesmas e, ás Ordenanzas e resolucións especificamente reguladoras de cada un dos distintos ingresos; de esta normativa serán supletorias a Lei 47/2003, de 26 de novembro, Xeral Orzamentaria e a Lei 30/1992, de 26 de novembro, de Réxime Xurídico das Administracións Públicas e do Procedemento Administrativo Común.

.- a adaptación das normas citadas no apartado anterior ao réxime de organización e funcionamento propio do Concello de Santiago de Compostela.

3.- As normas contidas nesta Ordenanza xeral aplícanse ao exercicio das competencias do Concello no relativo á xestión, liquidación, recadación, inspección e revisión dos actos tributarios municipais, na medida en que ditas funcións se exerzan directamente pola Administración tributaria municipal.

Artigo 2. Ámbito de aplicación.

Esta ordenanza será de aplicación en todo o termo municipal de Santiago de Compostela.

Artigo 3. Potestade regulamentaria

1.- Corresponde ao Pleno a potestade regulamentaria do Concello de Santiago de Compostela en materia de ingresos de dereito público, que a exerce a través das ordenanzas e resolucións citadas no artigo 1.º desta ordenanza; isto sen prexuízo das súas facultades de delegación en materia de prezos públicos, conforme prevé o artigo 47 do texto refundido da Lei reguladora das facendas locais aprobado polo Real Decreto Lexislativo 2/2004, de 5 de marzo.

2.- En relación coas ordenanzas fiscais e demais normas reguladoras de ingresos de dereito público corresponderá á Concellería delegada de Facenda ditar as instrucións e circulares que conteñan as disposicións interpretativas e aclaratorias das Ordenanzas fiscais e demais normas reguladoras de ingresos de dereito público.

Artigo 4. A Administración tributaria municipal.

Corresponde á Administración tributaria municipal, integrada na Concellería delegada de Facenda, a aplicación dos tributos e o exercicio da potestade sancionadora en materia tributaria, en tanto non se encomenden expresamente a outro órgano ou entidade de dereito público e sen prexuízo das competencias atribuídas ao Alcalde nas letras b), c) y k) do artigo 124.4 de la Lei 7/1985, de 2 de abril, reguladora das Bases do Réxime Local.

CAPÍTULO II. Normas xerais

Artigo 5. Ámbito temporal das normas tributarias.

Agás que expresamente se dispoña o contrario, as normas tributarias non terán efecto retroactivo e serán aplicadas aos tributos sen período impositivo que se devindiquen a partir da súa entrada en vigor, e aos demais tributos para o período impositivo que se inicie desde ese momento.

Non obstante, as normas que regulen o réxime de infraccións e sancións tributarias e o das recargas terán efectos retroactivos respecto dos actos que non sexan firmes cando a súa aplicación resulte mais favorable para o interesado.

TÍTULO II. OS TRIBUTOS

CAPÍTULO I. Os tributos municipais

Artigo 6. Concepto, fins e clases dos tributos.

1.- Os tributos propios municipais son os ingresos públicos que consisten en prestacións pecuniarias esixibles polo Concello de Santiago de Compostela como consecuencia da realización do suposto de feito ao que a lei vincula o deber de contribuír, coa finalidade primordial de obter os ingresos necesarios para o sostemento dos gastos públicos.

2.- Os tributos, calquera que sexa a súa denominación, clasifícanse en taxas, contribucións especiais e impostos.

Artigo 7. Taxas.

O Concello de Santiago de Compostela poderá establecer e esixir taxas pola prestación de servizos ou a realización de actividades da súa competencia e pola utilización privativa ou o aproveitamento especial dos bens del dominio público municipal, segundo as normas contidas no texto refundido da Lei reguladora das Facendas Locais.

Artigo 8. Contribucións especiais.

O Concello de Santiago de Compostela poderá establecer e esixir contribucións especiais pola realización de obras ou polo establecemento ou ampliación de servizos municipais, segundo as normas contidas no texto refundido da Lei reguladora das Facendas Locais.

Artigo 9. Impostos.

1.- O Concello de Santiago de Compostela esixirá de acordo co texto refundido da Lei reguladora das Facendas Locais, as disposicións que a desenvolven e as correspondentes ordenanzas fiscais, os seguintes impostos:

- a) Imposto sobre Bens Inmóbeis.
- b) Imposto sobre Actividades Económicas.
- c) Imposto sobre Vehículos de Tracción Mecánica.

2.- Así mesmo, o Concello de Santiago de Compostela poderá establecer e esixir o Imposto sobre Construcións, Instalacións e Obras e o Imposto sobre o Incremento de Valor dos Terreos de Natureza Urbana, de acordo co texto refundido da Lei reguladora das Facendas Locais, as disposicións que a desenvolvan e as respectivas ordenanzas fiscais.

Artigo 10. Imposto sobre Bens Inmóveis

1.- Os padróns fiscais do Imposto sobre Bens Inmóveis (IBI) elabóranos a Administración tributaria municipal a partir do padrón do exercicio anterior, ao que se incorporarán as alteracións de carácter físico, económico e xurídico aprobadas pola Xerencia Territorial do Catastro e aquelas que sexan consecuencia de feitos ou actos coñecidos pola Administración tributaria municipal, todo isto nos termos establecidos no convenio coa Dirección Xeral do Catastro.

2.- As variacións de carácter físico, económico ou xurídico que se produzan nos bens gravados terán efectividade desde o día primeiro do ano seguinte, e poden incorporarse directamente ao padrón correspondente a dito período se non se produciu modificación da base imponible.

3.- Cando a Administración tributaria municipal coñeza as variacións de titularidade que consten en documento público, actualizará o padrón do IBI e comunicará as correspondentes variacións á Xerencia Territorial do Catastro.

4.- Na xestión do IBI, observaranse as seguintes prescricións:

a) Con carácter xeral a Administración tributaria municipal emitirá os recibos e as liquidacións tributarias a nome do titular do dereito constitutivo do feito imponible.

b) Cando un ben inmóvil ou un dereito sobre o mesmo pertenza a dous ou máis titulares:

b.1.- Procederá a división da cota tributaria, previa solicitude do cotitular, cando se acheguen os datos persoais e os domicilios do resto dos obrigados ao pago, así como os documentos públicos acreditativos da proporción en que cada un participa no dominio ou dereito sobre o inmóvil.

Unha vez aceptada pola Administración a solicitude de división, os datos incorporaranse no padrón do imposto do exercicio inmediato posterior e se manterá nos sucesivos mentres non se solicite a modificación.

Se algunha das cotas non se paga no período voluntario esixírase o pago da débeda a calquera dos responsables solidarios.

b.2.- Non procederá a división da cota do tributo nos supostos de réxime económico matrimonial de sociedade legal de gananciais. De se presentar solicitude arquivarase sen máis trámite.

b.3.- Non procederá a división da cota, por razóns de custe e eficacia, nos supostos en que, como consecuencia da división, resulten cotas de importe inferior a 6 euros.

c) Nos supostos de separación matrimonial xudicial ou de divorcio, con atribución do uso da vivenda a un dos cotitulares, pódese solicitar a alteración da orde dos suxeitos pasivos para facer constar, en primeiro lugar, a quen é o beneficiario do uso. Neste caso se esixe o acordo expreso dos interesados.

Artigo 11. Imposto sobre Vehículos de Tracción Mecánica

1.- O padrón fiscal do Imposto sobre Vehículos de Tracción Mecánica formarao a Administración tributaria municipal a partir do padrón do ano anterior, incorporando as altas e o resto de modificacións (transferencias, cambios de domicilio e baixas) producidas no exercicio inmediatamente anterior.

2.- Será suxeito pasivo do imposto a persoa física ou xurídica que figure como titular do vehículo no Rexistro Central de Tráfico, excepto cando se acredite debidamente que o día primeiro do exercicio o vehículo non era propiedade da persoa que figuraba como titular no Rexistro Central de Tráfico. Neste caso, se o vendedor acredita o cumprimento das obrigas impostas polo Regulamento Xeral de Vehículos ao que transmite e solicita a anulación da liquidación, estimarase a solicitude.

3.- Para determinar a débeda tributaria, que constará no padrón, aplicarase o coeficiente de incremento aprobado na Ordenanza fiscal correspondente sobre as tarifas do artigo 95 do Texto Refundido da Lei Reguladora das Facendas Locais.

4.- Nas primeiras adquisicións de vehículos o imposto esixirase en réxime de autoliquidación, que se acreditará diante da Xefatura Provincial de Tráfico con carácter previo á matriculación do vehículo. Tamén se esixirá o imposto neste réxime de exacción no suposto de rehabilitación dun vehículo realizada en exercicios posteriores ao de tramitación da correspondente baixa.

A autoliquidación do imposto no caso de primeiras adquisicións ou rehabilitacións de vehículos realizarase telematicamente. Se algún interesado o require, nas oficinas de Atención ao Contribuínte darase asistencia para o trámite.

5.- A Administración tributaria municipal comunicará á Xefatura Provincial de Tráfico os recibos que están impagados para o efecto de que non se autoricen cambios de titularidade dos vehículos cando conste no seu historial que está pendente de pago o imposto sobre vehículos de tracción mecánica correspondente ao ano inmediatamente anterior á realización do trámite. Non obstante poderase efectuar o cambio de titularidade cando se presente diante da Xefatura Provincial de Tráfico o xustificante acreditativo do pago da débeda.

Artigo 12. Imposto sobre Actividades Económicas

1.- A matrícula formarase anualmente e comprenderá os datos que determine a normativa que resulte aplicable e as instrucións que, no seu desenvolvemento, dite a Axencia Estatal de Administración Tributaria.

2.- A Administración tributaria municipal intercambiará coa Axencia estatal de Administración tributaria (AEAT) os datos con transcendencia para a xestión deste imposto coñecidos en base a declaracións presentadas, ou resultantes das actuacións de xestión e de inspección tributarias que se desenvolvan.

CAPÍTULO II. A relación xurídico tributaria.

Artigo 13. A relación xurídico - tributaria.

Os elementos da obriga tributaria non poderán ser alterados por actos o convenios dos particulares, que non producirán efectos diante da Administración, sen prexuízo das súas consecuencias xurídico - privadas.

CAPÍTULO III. Beneficios fiscais

Artigo 14. Beneficios fiscais.

1.- Non poderán recoñecerse outros beneficios fiscais nos tributos locais que os expresamente previstos nas normas con rango de lei ou os derivados da aplicación dos tratados internacionais.

2.- Non obstante, tamén poderán recoñecerse os beneficios fiscais establecidos nas respectivas ordenanzas fiscais, que incluírán, na súa regulación os aspectos substantivos e formais, cos límites e nos supostos expresamente previstos pola lei.

3.- Sen prexuízo do establecido na normativa reguladora de cada tributo, que terá carácter preferente, nos casos en que o beneficio fiscal se conceda a instancia de parte, a solicitude deberá presentarse:

a) Cando se trate de tributos periódicos xestionados mediante padrón ou matrícula, no prazo establecido na respectiva ordenanza para a presentación das preceptivas declaracións de alta ou modificación.

b) Cando se trate de tributos nos que se ten establecido o réxime de autoliquidación, no prazo de presentación da correspondente autoliquidación.

c) Nos restantes casos, nos prazos de presentación da correspondente declaración tributaria ou ao tempo da presentación da solicitude do permiso ou autorización que determine o nacemento da obriga tributaria, segundo proceda.

4.- Unha vez outorgado, o beneficio fiscal aplicarase nas sucesivas liquidacións en tanto non se alteren as circunstancias de feito ou de dereito que determinaron o seu outorgamento, neste caso estarase ao establecido no apartado seguinte deste artigo.

5.- Terán carácter provisional os actos de concesión ou recoñecemento de beneficios fiscais, que estean condicionados ao cumprimento de certas condicións futuras ou á efectiva concorrencia de determinados requisitos non comprobados no procedemento en que se ditaron. A Administración tributaria municipal poderá comprobar, nun posterior procedemento de aplicación dos tributos, a concorrencia de ditas condicións ou requisitos e, no seu caso, regularizar a situación tributaria do obrigado, sen necesidade de proceder á previa revisión de ditos actos nos termos previstos no título V da Lei Xeral Tributaria.

CAPÍTULO IV. Obrigados tributarios

Artigo 15. Domicilio

1.- Os obrigados tributarios e as persoas ou entidades obrigadas ao pago deben declarar no modelo normalizado a Administración tributaria municipal o seu domicilio fiscal.

2.- Os obrigados tributarios e as persoas ou entidades obrigadas ao pago deben comunicar no modelo normalizado a Administración tributaria municipal calquera modificación relativa ao domicilio fiscal mediante declaración expresa para este efecto. En tanto no sexa efectuada a declaración ou comunicación prevista neste precepto, ten a consideración de domicilio fiscal de cada obrigado tributario ou persoa ou entidade obrigada ao pago o que conste nos correspondentes rexistros fiscais municipais. Para os efectos da eficacia das notificacións estimarase valido o último domicilio declarado.

3.- O incumprimento das obrigas establecidas nos parágrafos anteriores será constitutivo de infracción tributaria.

4.- A Administración tributaria municipal poderá comprobar e rectificar o domicilio fiscal declarado. Con dita finalidade poderá, entre outras, efectuar as seguintes actuacións:

a) Consultar os datos con transcendencia tributaria do padrón de habitantes, coa finalidade de mellorar a información sobre os domicilios fiscais dos obrigados tributarios.

b) Consultar o dato do domicilio na AEAT, e ,se o domicilio declarado polo suxeito pasivo diante da AEAT é diferente do que obra na base de datos da Administración tributaria municipal, poderá rectificar este último, incorporando o da AEAT como elemento de xestión asociado ao obrigado tributario, podendo constituír a dirección a onde remitir todas as notificacións derivadas das actuacións da Administración tributaria municipal.

5.- Os obrigados tributarios que non residan en España deberán designar un representante con domicilio no territorio español e comunicalo a Administración tributaria municipal.

Artigo 16. Rueiro Municipal: Categoría das vías.

1.- O Concello establece unha dobre clasificación das vías municipais: 1.- zonas de valor, aos efectos de determinar o valor do solo; 2.- coeficientes de situación, aos efectos de determinar o índice de situación.

a) A codificación das zonas de valor e os valores asignados son:

código zona	valor
R24	1200
R28	933
R31	750
R35	550
R39	397
R45	237
R51	118
R54	80
U00	55
Z00	55

b) A codificación dos coeficientes de situación e os valores asignados son:

código zona	valor
Z1	1,60
Z2	1,45
Z3	1,35
Z4	1,20
Z5	1,10

2.- Sen prexuízo das especificacións que sobre asignación de categoría puideran conter as distintas ordenanzas dos diferentes tributos ou as disposicións e normas particulares que puideran ditarse para a regulación e aprobación, por vía regulamentaria, das correspondentes clasificacións viarias, serán de aplicación as seguintes regras:

a) No suposto de existencia real dunha vía que especificamente non estea incluída no rueiro anexo a presente Ordenanza, entenderase clasificada na última categoría ata que se acorde a súa inclusión no rueiro e se lle asignen as categorías, sendo obriga da

Administración tributaria municipal modificar o anexo da presente ordenanza antes do seguinte exercicio.

b) Se o número de policía da finca obxecto do tributo ou prezo non aparece contemplado no rúeiro anexo a presente Ordenanza, aplicaráselle a categoría correspondente ao tramo inmediatamente inferior contemplado para o lateral afectado, sendo obriga da Administración tributaria municipal modificar o anexo da presente ordenanza antes do seguinte exercicio.

c) En aqueles supostos en que o nome dunha vía xa incluída no rúeiro se vexa afectado por calquera tipo de alteración ou modificación na súa denominación, seguirá conservando a categoría que tiña asignada, sendo obriga da Administración tributaria municipal modificar o anexo da presente ordenanza antes do seguinte exercicio.

d) No caso de fincas obxecto de tributo ou prezo, nas que existan accesos desde vías de distinta categoría, aplicaráselle a categoría correspondente ao tramo de vía pola que se lle teña asignado o número de policía.

3.- A clasificación das vías públicas que aparece como anexo será considerada, a todos os efectos, parte integrante desta Ordenanza Xeral.

CAPÍTULO V. A débeda tributaria

Artigo 17. Importe mínimo de liquidación

1.- De conformidade co disposto polo artigo 16 Lei 47/2003, de 26 de novembro, Xeral Orzamentaria, establécese a non liquidación, ou no seu caso a anulación de todas aquelas liquidacións de impostos municipais e de sancións tributarias das que resulten débedas inferiores a 6 euros por considerarse que por debaixo desta contía o ingreso non cubre os custes de xestión e recadación.

2.- De conformidade co previsto polo artigo 72.5 do Regulamento Xeral de Recadación, non se practicará liquidación separada por xuros de mora no procedemento de constrinximento, cando a cantidade resultante por este concepto sexa inferior a 6 euros.

3.- Esta limitación non afecta aos xuros de mora devindicados e xestionados xunto co principal no procedemento de constrinximento, e nos aprazamentos ou fraccionamentos de pago.

Artigo 18. Documento único

Poderán refundirse nun documento único de declaración, liquidación e recadación as exaccións que recaian sobre o mesmo obrigado tributario ou persoa ou entidade obrigada ao pago. Neste caso será obrigatorio:

a) Que na liquidación consten as bases, tipos e cotas de cada concepto, co que quedarán determinadas ou individualizadas cada unha das liquidacións que se refunden.

b) Que na recadación consten por separado as cotas relativas a cada concepto, de maneira que a suma determinará a cota refundida que se xestiona mediante documento único.

Artigo 19. Presentación de declaracións de alta, baixa e modificación

1.- Sempre que as normas legais ou regulamentarias reguladoras de cada tributo ou ingreso non establezan normas específicas de xestión, as declaracións de altas, baixas ou modificacións presentaranse con carácter xeral no prazo máximo dun mes desde que se produzan as circunstancias que as motiven.

2.- As declaracións de baixas e de modificación producirán efecto para o exercicio inmediato seguinte a aquel no que se presenten. Non obstante o anterior, cando a data que se consigne na declaración como de efectividade da baixa ou da modificación sexa dun exercicio anterior á de presentación da declaración, aquela data deberá ser probada por quen a declare. Neste caso son de aplicación as normas que sobre medios e valoración de probas contén o Código civil e a Lei de Axuizamento Civil, agás o disposto nos artigos 105 a 108 da Lei Xeral Tributaria.

Artigo 20. Tributos obxecto de padróns ou matrícula.

1.- Nos tributos de cobro periódico de xestión íntegra pola Administración tributaria municipal o padrón para cada período elaborárase tendo en conta as declaracións dos interesados, e os demais datos que se coñezan como consecuencia das actuacións de comprobación e investigación.

2.- Os padróns someteranse á aprobación da Concellería delegada de Facenda e, unha vez aprobados, previo anuncio no Boletín Oficial da Provincia, os correspondentes Edictos expóñense ao público no taboleiro de edictos municipal habilitado a dito efecto para exame e recurso por parte dos lexitimamente interesados durante o prazo de trinta días.

4.- Esta exposición pública efectuarase mediante atención personalizada nas dependencias municipais de información ao contribuínte ou naquelas outras que se designen expresamente, no horario establecido de atención ao público, debendo os interesados acreditar tal condición para poder acceder á información tributaria correspondente, xa se efectúe mediante acceso restrinxido ao documento que conteña o padrón ou matrícula, visualización dos datos de pantalla, copia dos mesmos ou comunicación verbal da información. Será igualmente necesario acreditar a condición de interesado en calquera outro momento distinto ao de exposición ao público para que a consulta sexa autorizada.

5.- Cando a Administración tributaria municipal teña coñecemento da existencia, modificación ou desaparición dos elementos configuradores do feito impositivo, e estes

non foran declarados polo obrigado tributario ou persoa ou entidade obrigada al pago, notificárase este feito á persoa interesada concedéndolle un prazo de dez días para que formule as alegacións que estime convenientes ao seu dereito. Transcorrido dito prazo e á vista das alegacións que no seu caso se formularan, procederá, de oficio, á inclusión, variación ou exclusión que proceda, notificándoselle así, sen prexuízo das sancións que, no seu caso, resultaran de aplicación.

As inclusións, variacións ou exclusións realizadas de oficio producirán efecto na matrícula ou padrón do período impositivo inmediato seguinte, sen prexuízo de que a Administración tributaria municipal practique as liquidacións que fosen procedentes en función das modificacións advertidas para os períodos tributarios non prescritos.

No obstante o anterior, cando a Administración tributaria municipal teña coñecemento do falecemento de quen figure nos padróns fiscais como obrigado tributario, procederá a efectuar, de oficio, a correspondente exclusión, unha vez constatado o falecemento, retrotraéndose os efectos da variación ao momento do mesmo, anulando as liquidacións que desde tal momento se xiraran a nome do causante e practicando aos herdeiros as novas liquidacións que procedan. Nos tributos de xestión compartida con outras Administracións Públicas, cando a Administración tributaria municipal teña coñecemento da defunción de quen figure nos padróns fiscais como obrigado tributario, procederá a efectuar, de oficio, a correspondente comunicación ao órgano encargado da xestión catastral ou censual.

Artigo 21. Variacións das circunstancias determinantes da contía ou esixencia da débeda

1.- Nos termos establecidos no artigo 102.3 de la Lei Xeral Tributaria, e agás disposición en contrario, non será preciso notificar de xeito individualizado aos obrigados tributarios as variacións que experimenten as bases tributarias como consecuencia de:

- a) modificacións dispostas polas Leis de Presupostos, de Medidas Financeiras e Tributarias, e outras normas de aplicación xeral e obrigatoria no ámbito territorial do Concello de Santiago de Compostela;
- b) variacións do coeficiente de incremento, do cadro de tarifas, dos coeficientes de situación, das zonas de valor, e outras análogas como o tipo de recargo provincial do IAE;
- c) as establecidas por Ordenanzas Fiscais Municipais;

2.- Os obrigados tributarios e as persoas ou entidades obrigadas ao pago declarararán, ademais da súa alta e baixa nos correspondentes padróns fiscais e de prezos públicos, calquera modificación na súa situación xurídica ou material da que poida derivarse unha alteración con respecto á suxeición a un tributo ou ingreso de dereito público.

Non obstante o disposto no parágrafo precedente non se esixirá o pago da correspondente débeda cando, aínda non cumprida dita obriga, se demostre que non concorrían as condicións xurídicas ou supostos de feito determinantes da súa esixibilidade. Isto sen prexuízo da imposición da correspondente sanción por incumprimento da obriga establecida anteriormente.

Artigo 22. Extinción da débeda.

1.- As débedas tributarias poderán extinguirse por pago, prescrición, compensación ou condonación, e polos demais medios previstos nas leis.

2.- O pago, a compensación ou a condonación da débeda tributaria ten efectos liberatorios exclusivamente polo importe pagado, compensado ou condonado.

3.- O pago ou extinción, por calquera das formas citadas, das débedas co Concello de Santiago de Compostela non terá outros efectos que os sinalados no parágrafo anterior, sen que en ningún caso faga proba ou implique de ningunha forma a concesión de permisos, autorizacións ou licencias que corresponda emitir a este Concello.

Artigo 23. Lexitimación, lugar e medios de pago

1.- Pode realizar o pago calquera persoa, teña ou non interese no cumprimento da obriga, xa o coñeza e o aprobe o debedor, xa o descoñeza o obrigado ao pago. O terceiro que pague a débeda non estará lexitimado para exercer diante da Administración tributaria municipal os dereitos que corresponden ao obrigado ao pago.

2.- Os pagos das débedas e sancións xestionadas pola Administración tributaria municipal realizaranse nas entidades colaboradoras:

a.- directamente;

b.- por vía telemática, sexa a través das pasarelas de pagos das propias entidades financeiras ou a través da páxina web municipal;

c.- nos caixeiros das entidades que así o admitan.

3.- O pago das débedas e sancións que teñan que realizarse en efectivo poderanse facer sempre en diñeiro de curso legal. Tamén poderán realizarse mediante cheque e domiciliación bancaria

4.- O emprego de calquera medio de pago alternativo á entrega de diñeiro de curso legal non poderá implicar gasto algún para o Concello pola súa tramitación. En caso contrario o gasto cargado ao Concello será automaticamente resarcido do importe abonado, continuándose o procedemento recadador polo resto da cantidade adebedada pendente de cobro.

Artigo 24. Pago mediante domiciliación bancaria.

1.- O pago mediante domiciliación bancaria realizarase nos supostos e cos requisitos regulados neste artigo.

2.- No suposto de aprazamentos, fraccionamentos e outros ingresos distintos dos de vencemento periódico e notificación colectiva, a domiciliación bancaria deberá axustarse aos seguintes requisitos:

- a) Que o obrigado ao pago sexa titular da conta en que domicilie o pago e que dita conta estea aberta nunha entidade financeira.
- b) Que o obrigado ao pago comunique a súa orde de domiciliación a Administración tributaria municipal.

3.- No suposto dos tributos periódicos que son obxecto de notificación colectiva a domiciliación bancaria deberá axustarse ás condicións que se detallan de seguido:

- a) Comunicación á Administración tributaria municipal ben directamente, ben a través das entidades financeiras, neste caso as entidades comunicaran formalmente a Administración tributaria municipal para a eficacia da domiciliación. Poderá trasladarse a domiciliación a outra entidade de depósito coa comunicación á Administración tributaria municipal
- b) As comunicacións que se presenten ata o día anterior do comezo do período de recadación establecido para cada tributo para o que se domicilia o pago terán efecto no recibo do padrón do exercicio. As efectuadas con posterioridade producirán efecto para o exercicio seguinte
- c) As domiciliacións de pago terán validez por tempo indefinido, podéndose anular en calquera momento pola persoa ou entidade obrigada. Poderán ser rexeitadas pola entidade de crédito. Perderá vixencia a domiciliación nos supostos de devolución cando así o determine a Administración tributaria municipal sen comunicación aos interesados.
- d) O pago poderá domiciliarse nunha conta que non sexa de titularidade da persoa ou entidade obrigada ao pago, sempre que o titular da conta autorice a domiciliación.

4.- Os pagos efectuados mediante domiciliación bancaria entenderanse realizados na data de cargo en conta de ditas domiciliacións, considerándose xustificante do ingreso o que para dito efecto expide a entidade de depósito onde está domiciliado o pago. Este comprobante de cargo en conta deberá recoller, como mínimo, os datos que se establezan pola Administración tributaria municipal.

Artigo 25. Calendario fiscal.

1.- Os períodos para pagar os tributos e outros ingresos públicos de carácter periódico que se xestionan por recibo serán os seguintes:

- a) Imposto sobre Vehículos de Tracción Mecánica: desde o 5 de marzo ata o 5 de maio, ambos incluídos (ou día hábil inmediato posterior).

- b) Imposto sobre Bens Inmóbles -Urbana, Rústica, e de características especiais-: desde o 5 de xullo ata o 5 de setembro, ambos incluídos (ou día hábil inmediato posterior).
 - c) Taxas por ocupación de vía pública (vados) (mesas e cadeiras) e calquera outra taxa por ocupación de vía pública que se xestione por padrón: desde o 5 de maio ata o 5 de xullo ambos incluídos (oo día hábil inmediato posterior).
 - d) Imposto sobre Actividades Económicas: desde o 20 de setembro ata o 20 de novembro, ambos incluídos (ou día hábil inmediato posterior).
- 2.- A data de cargo en conta dos recibos domiciliados será o último día do período voluntario

Artigo 26. Sistema Especial de Pago (S.E.P.)

1.- Os obrigados ao pago que así o soliciten poderán pagar de forma fraccionada e mediante domiciliación bancaria as débedas polo imposto sobre bens inmóbles devindicadas a 1 de xaneiro do exercicio, sen que lles sexa esixible o pago de xuros de mora nin a prestación de garantías.

2.- Para acceder a esta modalidade de pago, os obrigados ao pago deberán cumprir os requisitos que de seguido se recollen:

- a) Non ter á data de aprobación do padrón do tributo correspondente ningunha débeda en vía executiva co Concello.
- b) Domiciliar os seus recibos en calquera entidade financeira.
- c) Notificar formalmente á Administración tributaria municipal a adhesión a este sistema antes do día 1 de febreiro do exercicio no que se pretende a súa aplicación.
- d) Incluír todos os seus recibos polo tipo de ingreso no que se acollen a este sistema.

3.- O sistema especial de pagos entenderase automaticamente concedido desde o mesmo día da solicitude sempre que se cumpran todos os requisitos establecidos no parágrafo anterior.

No suposto de que a solicitude se presente despois da data indicada, a concesión terá efectos tributarios no exercicio seguinte.

De non se cumprir os requisitos establecidos a Administración tributaria municipal comunicará, antes del inicio del período de pago establecido e en todo caso antes do primeiro prazo, a denegación o a exclusión deste sistema especial de pago ao obrigado ao pago.

Unha vez incluídos os recibos neste sistema de pago entenderase prorrogado tacitamente agás desistimento expreso presentado antes do día 1 de xaneiro do exercicio no que se pretende a exclusión do sistema especial de pago, ou incumprimento de calquera dos prazos.

4.- O obrigado ao pago abonará mediante domiciliación as cotas tributarias fraccionadas, sen xuros de mora e sen obriga de prestar garantías, mediante ol Sistema

Especial de Pago nas seguintes datas: _ Primeiro Prazo: 5 de xullo; _ Segundo Prazo: 5 de setembro; _ Terceiro Prazo: 5 de novembro.

5.- O importe de cada fracción será el resultado de dividir o importe do recibo polo número de fraccións.

6.- Cando por causas imputables ao obrigado ao pago a débeda non se faga efectiva no seu vencemento, isto é cando non se pague calquera dos prazos, perderase de maneira automática o dereito a beneficiarse deste sistema de pago, pasando a rexerse polo sistema xeral e, polo tanto:

a) se o período voluntario de ingreso non tivera finalizado, terase que proceder ao pago íntegro da débeda dentro do período voluntario de ingreso establecido para o tributo ou ingreso de dereito público;

b) se o período voluntario de ingreso tivera finalizado, iniciárase a vía de constrinximento pola contía pendente de pago.

7.- Se o obrigado ao pago decidira adiantar o pago de calquera das fraccións á data de vencemento sinalada, deberá abonar o importe total do recibo para o que terá que dirixirse a Administración tributaria municipal que lle entregará o documento de pago sen que isto supoña a perda do sistema para exercicios posteriores, agás que o interesado así o manifeste.

8.- Calquera modificación na conta de domiciliación deberá de comunicarse con 2 meses de antelación as datas establecidas para o cobro de cada fracción. No suposto de que se presente despois das fechas indicadas, as modificacións terán efecto para a fracción seguinte.

9.- Cando o sistema especial de pago remate anticipadamente sen que o importe abonado permita cancelar o importe das débedas incluídas no sistema, o Concello aplicará os cobros realizados a débeda máis antiga, e se as débedas tiveran a mesma antigüidade a Administración tributaria municipal poderá aplicarlas do xeito que estime máis conveniente. A antigüidade determinarase de acordo coa data en que cada unha fose esixible.

Artigo 27. Aprazamento e fraccionamento do pago: solicitude e tramitación.

1.- O pago das débedas tributarias e demais de dereito público tanto en período voluntario como executivo poderá aprazarse ou fraccionarse cando a situación económico – financeira do obrigado tributario lle impida, de forma transitoria, efectuar o pago nos prazos establecidos, nos termos previstos nos artigos 65 e 82 da Lei xeral tributaria, no Regulamento Xeral de Recadación, e coas precisións que se detallan neste artigo.

2.- Correspóndelle a/o xefa da unidade de Recadación a apreciación da situación económica financeira do obrigado ao pago en relación coa posibilidade de pagar as débedas. Cando a valoración da solvencia presente gran complexidade económica ou xurídica, a/o xefe da unidade remitirá a solicitude á Asesoría Xurídica, que poderá solicitar para dita valoración o apoio da unidade municipal que estime oportuno.

3.- As persoas ou entidades interesadas presentarán a solicitude no modelo normalizado que facilitará a Administración tributaria municipal. A solicitude debe comprender:

a) Para as débedas en período executivo: todas as débedas tributarias e demais de dereito público das que sexa suxeito pasivo ou obrigado ao pago a persoa ou entidade solicitante.

b) Para as débedas en período voluntario: as débedas que se solicite aprazar ou fraccionar.

4.- Xunto coa solicitude no modelo normalizado, que recollerá todos os datos previstos no artigo 46.2 do regulamento xeral de recadación, deberanse achegar os seguintes documentos:

a) Os datos bancarios (código conta cliente) dunha conta aberta en oficina de entidade financeira en onde se deba efectuar o cargo en conta, xa que con carácter xeral a concesión require que o solicitante domicilie o pago da débeda ou das sucesivas fraccións. A entidade financeira onde se domicilia o cargo debe ter sucursal aberta no termo municipal.

b) Ademais:

b.1.- Débedas de persoas físicas: fotocopia da última nómina e da declaración do IRPF, ou certificado da AEAT de non presentar declaración; nos caso de desemprego certificado do organismo competente que acredite dita situación; no caso de pensionistas, certificado da Seguridade Social ou organismo competente que acredite o importe.

b.2.- Débedas de persoas xurídicas: copia da última declaración do imposto de sociedades e da escritura de constitución da sociedade.

c) Tamén é preciso:

c.1.- Detallar a garantía que se ofrece cando sexa preceptiva, ou, no seu caso, a imposibilidade de constituíla;

c.2.- Fundamentar as dificultades de tesourería

5.- Non se concederán aprazamentos ou fraccionamentos:

a) En período voluntario nos seguintes supostos:

a.1.- Para autoliquidacións ou liquidacións que foran fraccionadas conforme ao disposto na ordenanza reguladora do tributo ou ingreso público en cuestión, ou cando se tivera concedido un aprazamentos ou fraccionamentos previo dos previstos con carácter xenérico pola Administración Municipal.

a.2.- Para recibos acollidos ao sistema de pago especial.

- a.3.- Para débedas de importe inferior a 300 euros.
- a.4.- Para débedas de vencemento periódico e notificación colectiva de importe superior a 300 euros para as que non este habilitado o sistema especial de pago
- a.5.- Para débedas suspendidas cando recaera sentenza firme en contra.
- a.6.- Para débedas por sancións derivadas de infraccións en materia de tráfico.
- b) En período executivo nos seguintes supostos:
 - b.1.- Cando o conxunto das débedas incluídas no expediente executivo teñan un importe inferior a 300 euros
 - b.2.-Cando se trate de recibos ou liquidacións incluídos nun anterior expediente de aprazamento e/ou fraccionamento de débeda o cal, fose obxecto de denegación ou, no caso de ter sido concedido, resultase incumplido por falta de pagamento.
 - b.3.-Para débedas suspendidas cando recaera sentenza firme en contra.
 - b.4.-Cando no procedemento executivo se teña notificado o acto administrativo polo que se acorda o alleamento dos bens embargados.

6.- A vista da situación financeira do obrigado ao pago e atendidas as circunstancias sociais, económicas e financeiras de cada momento, corresponde acordar á Concellería delegada de Facenda a determinación do prazo máximo en aprazamentos e o número de prazos máximos en fraccionamentos que poidan ser concedidos en función do importe da débeda afectada.

Con carácter xeral o aprazamento ou o fraccionamento concederáse por un período máximo de 12, 18, ou 24 meses, a contar desde a data na que se aprobe a súa concesión, conforme as cantidades, períodos e vencementos seguintes:

- a.- Débedas superiores a 300,00 euros ata 3.000,00 euros: fraccionaranse liquidándose un 25% ao contado e seis períodos bimensuais por un 12,5% mais os intereses. O aprazamento concederáse por un máximo de 12 meses.
- b.- Débedas superiores a 3.000,00 euros ata 6.000,00 euros: fraccionaranse liquidándose un 25% ao contado e seis períodos trimestrais por un 12,5% mais os intereses. O aprazamento concederáse por un máximo de 18 meses.
- c.- Débedas superiores a 6.000,00 euros, e casos cualificados e excepcionais: á Concellería delegada de Facenda poderá fixar períodos de concesión distintos dos anteriores en razón da contía, sen que o período poida exceder de dous anos.

7.- As cantidades aprazadas, excluído, no seu caso, o recargo de constrinximento, devindicarán xuros de mora polo tempo que dure o aprazamento e ao tipo fixado na Lei de orzamentos xerais do Estado. Para o caso de que o fraccionamento ou aprazamento sexa superior ao ano e, polo tanto, se descoñeza o tipo de xuro aplicable, calcularase en base ao tipo vixente e posteriormente, se houbera modificacións do tipo, regularizarase. O cargo polo importe da débeda ou de cada fracción, segundo o sistema de domiciliación recollido no parágrafo 4.a) deste artigo, efectuarase polo importe exacto, resultante de aplicar o tipo de xuro vixente no exercicio de vencemento da fracción.

Artigo 28. Aprazamento e fraccionamento do pago: garantías.

1.- A esixencia de garantías estará en función do obrigado ao pago é do importe das débedas para as que se pide o aprazamento ou fraccionamento segundo as seguintes regras:

- a) Para as Administracións públicas calquera que sexa a contía e para o resto dos obrigados cando as débedas sexan inferiores a 4.500 euros non se esixirá garantía
- b) Para as débedas superiores a 4.500 euros e ata 7.000 euros, o obrigado tributario poderá solicitar a exención total ou parcial da achega de garantía, mediante a achega de: declaración responsable; xustificación documental da imposibilidade de obter aval de polo menos tres entidades financeiras; xustificación de carecer de bens o non posuír outros distintos aos ofrecidos.
- c) Para as débedas superiores a 7.000 euros, será necesaria a prestación de garantía suficiente que avale o fraccionamento ou aprazamento solicitado.

2.- Aceptaranse con carácter xeral as seguintes garantías:

- a) Aval solidario de entidades de depósito.
- b) Calquera outra que se considere suficiente, cando se acredite a imposibilidade de obter o aval.

3.- Con carácter excepcional admitiranse as seguintes garantías:

- a) Tratándose de débedas en período executivo, a garantía poderá consistir na anotación de embargo preventivo de bens do debedor nos rexistros públicos correspondentes.
- b) O Obrigado ao pago poderá solicitar a adopción dunha medida cautelar para constituír a garantía, a medida cautelar poderá consistir na retención de devolucións ou outros pagos en trámite, anotación preventiva de embargo de bens que lle pertencen, ou calquera outra que estime oportuna.

4.- O acordo de concesión especificará a garantía que o solicitante deberá achegar ou, de se lo caso, a dispensa desta obriga.

5.- A garantía deberá achegarse no prazo de dous meses contados a partir do día seguinte ao da notificación do acordo de concesión. Transcorrido este prazo sen formalizar a garantía, esixírase inmediatamente pola vía de constrinximento a débeda cos xuros e recargas correspondentes do período executivo, sempre que rematara o período regulamentario de ingreso.

Artigo 29. Situación de insolvencia.

1.- Son créditos incobrables aqueles que non poden facerse efectivos no procedemento de recadación por resultar falidos os obrigados ao pago, ou por concorrer nos bens coñecidos do debedor circunstancias que os fan inembargables.

2.- Cando se declararan falidos os obrigados ao pago e os responsables, declararanse provisionalmente extinguidas as débedas, podendo ser rehabilitadas no prazo de prescrición. A débeda quedará definitivamente extinguida se non se rehabilita nese prazo.

3.- Aos efectos de rehabilitación dos créditos, cando se coñeza a súa procedencia a/o xefe da unidade de Recadación, comunicarao a/ao xefe da unidade de Xestión tributaria para a súa incorporación ao sistema informático, entendéndose aprobados desde ese momento. A unidade de recadación vixiará a posible solvencia sobrevida dos obrigados e responsables declarados falidos.

4.- Declarado falido un debedor, se non existen outros obrigados ou responsables, os créditos contra o mesmo de vencemento posterior serán dados de baixa por referencia a dita declaración, unha vez transcorrido o prazo de pago en voluntaria e efectuadas as pertinentes consultas nas bases de datos ás que ten acceso a Administración tributaria municipal.

Artigo 30. Medios de xustificación das actuacións para a declaración de crédito incobrable.

A/O xefe da unidade de Recadación documentará debidamente os expedientes formulando, con base aos criterios de economía e eficacia na xestión recadatoria, proposta de crédito incobrable que se someterá a aprobación da Concellería delegada de Facenda.

Artigo 31. Criterios de aplicación ás propostas de declaración de créditos incobrables.

1.- Coa finalidade de conxugar o respecto ao principio de legalidade do procedemento co de eficacia administrativa, establécense os requisitos e condicións que deben verificarse con carácter previo á proposta de declaración de créditos incobrables.

2.- A documentación xustificativa será diferente en función dos importes e características da débeda. Se distinguirán os seguintes supostos:

a). Expedientes por débedas acumuladas de importe ata 300 EUR. Formularase proposta de declaración de crédito incobrable cos seguintes requisitos:

a.1 Acreditarase no expediente que o debedor non figura como suxeito pasivo no padrón do Imposto sobre bens inmobles, nin no Imposto sobre actividades económicas.

a.2 Acreditarase no expediente que se realizaron dous intentos en períodos diferentes, mediando entre eles cando menos 12 meses, de embargo de fondos en diferentes entidades bancarias así como dous intentos de embargo, con resultado negativo, de soldos, salarios e pensións.

a.3 Acreditarase no expediente o intento de embargo de devolucións tributarias, a practicar pola AEAT.

b). Expedientes por débedas acumuladas de importe superior a 300 EUR que figuren a nome de persoas físicas. Formularase proposta de declaración de crédito incobrable cos seguintes requisitos:

b.1 Acreditarase no expediente que o debedor non figura como suxeito pasivo no padrón do Imposto sobre bens inmobles, no Imposto sobre actividades económicas, e no imposto sobre vehículos de tracción mecánica.

b.2 Acreditarase no expediente que se realizaron dous intentos en períodos diferentes, mediando entre eles cando menos 12 meses, de embargo de fondos en diferentes entidades bancarias así como dous intentos de embargo, con resultado negativo, de soldos, salarios e pensións.

b.3 Acreditarase no expediente o intento de embargo de devolucións tributarias, a practicar pola AEAT.

b.4 Acreditarase que non figuran bens inscritos a nome do debedor no Servizo de Índice Central dos Rexistros da Propiedade, así como noutros Rexistros públicos.

c). Expedientes por débedas acumuladas de importe superior a 300 EUR que figuren a nome de entidades xurídicas. Formularase proposta de declaración de crédito incobrable cos seguintes requisitos:

c.1 Acreditarase no expediente que o debedor non figura como suxeito pasivo no padrón do Imposto sobre bens inmobles, no Imposto sobre actividades económicas, e no imposto sobre vehículos de tracción mecánica.

c.2 Acreditarase no expediente que se realizaron dous intentos en períodos diferentes, mediando entre eles cando menos 12 meses, de embargo de fondos en diferentes entidades bancarias así como dous intentos de embargo, con resultado negativo, de soldos, salarios e pensións.

c.3 Acreditarase no expediente o intento de embargo de devolucións tributarias, a practicar pola AEAT.

c.4 Acreditarase que non figuran bens inscritos a nome do debedor no Servizo de Índice Central dos Rexistros da Propiedade, así como noutros Rexistros públicos.

c.5 Constatáranse as actuacións realizadas mediante a información facilitada polo Rexistro Mercantil.

3.- Para determinar a contía a que se refiren os apartados anteriores, computáranse todas as débedas dun contribuínte que queden pendentes de pago e sempre que se ditara xa a providencia de constrinximento. Pospórase a proposta de crédito incobrable dentro do prazo de prescrición, nos casos en que o incremento da contía pola posible acumulación de débedas de vencemento periódico, poida permitir unha tramitación posterior do expediente.

TÍTULO III. A APLICACIÓN DOS TRIBUTOS

CAPÍTULO I. Principios xerais.

Artigo 32. Regulación das actuacións e procedementos tributarios.

As actuacións e procedementos de aplicación dos tributos, no ámbito da Administración tributaria municipal, regularanse:

- a) Polas normas especiais establecidas na Lei Xeral Tributaria e no texto refundido da Lei reguladora das Facendas Locais, por esta ordenanza e as ordenanzas fiscais específicas de cada tributo, así como polas normas de procedemento recollidas noutras leis tributarias e na súa normativa regulamentaria de desenvolvemento.
- b) Supletoriamente, polas disposicións xerais dos procedementos administrativos.

Artigo 33. Comunicacions informativas e consultas tributarias.

1.- A Administración tributaria municipal informará aos contribuíntes que o soliciten dos criterios administrativos existentes para a aplicación da normativa tributaria.

2.- Os interesados poden dirixirse á web do Concello para acceder á información de interese xeral e realizar os trámites e xestións que se regulan no artigo 39 desta Ordenanza.

3.- Se a solicitude de información se refire a unha cuestión regulamentada na Ordenanza xeral ou en circulares da Administración tributaria municipal, ou ben se trata dunha cuestión na que a resposta se deduce claramente da normativa vixente, a unidade receptora da consulta poderá formular a resposta. Se no fose así, responderase desde a Concellaría de Facenda, previo informe da xefatura da Administración tributaria municipal. A resposta deberá entregarse nun prazo máximo de tres meses, con unha referencia á normativa aplicable á cuestión que se presenta.

4.- As consultas tributarias escritas referiranse, necesariamente, ao réxime, clasificación ou cualificación tributarios que se atopan dentro do ámbito de competencias da Administración tributaria municipal.

As consultas tributarias escritas que se presenten antes do remate do prazo establecido para a presentación de declaracións, autoliquidacións ou o cumprimento doutras obrigas tributarias, deberanse contestar no prazo de seis meses desde a presentación. No escrito de presentación manifestarase expresamente se no momento de presentalo se está tramitando ou non un procedemento, recurso ou reclamación relacionado co réxime, clasificación ou cualificación tributaria do tema presentado á consulta. De se considerar necesario para formar o criterio, poderase solicitar aos interesados que amplíen os antecedentes ou as circunstancias do caso.

A contestación ás consultas tributarias escritas terá efectos vinculantes para a Administración tributaria municipal, excepto cando as cuestións que se presentan están relacionadas co obxecto ou a tramitación dun procedemento, recurso ou reclamación iniciado antes de formulalas. Os criterios expresados na contestación aplicaranse ao interesado que consulta e a outros obrigados tributarios, sempre que exista identidade entre os feitos e circunstancias reais e aqueles obxecto da consulta.

Non se admitirá ningunha consulta que se presente despois de rematar os prazos establecidos para o exercicio do dereito, para a presentación da declaración ou autoliquidación ou para o cumprimento da obriga tributaria de que se trate.

5.- Para garantir a confidencialidade da información:

Cando se trata de comparecencia persoal, requirirase do contribuínte a súa debida identificación mediante presentación do NIF.

Cando o interesado se relacione coa Administración por medios telemáticos, poderá identificarse utilizando o certificado dixital ou o medio que teña establecido o Concello para acreditar a súa identidade.

Cando o interesado actúe por medio de representante, este deberá acreditar a súa condición nos termos previstos no artigo 46 da Lei Xeral Tributaria, sen prexuízo do previsto nesta Ordenanza para os colaboradores sociais. En todo caso, presumirase concedida a representación cando se trate de acto de mero trámite.

Artigo 34. Relacións coa Axencia Estatal de Administración Tributaria

1.- A Administración tributaria municipal intercambiará coa AEAT información con transcendencia tributaria nas condicións que resulten dos convenios firmados pola Federación Española de Municipios e Provincias aos que se teña adherido o Concello de Santiago de Compostela, ou doutros convenios que se poidan subscribir.

2.- Sen prexuízo do intercambio de información periódico, a que se refire o apartado anterior, a Administración tributaria municipal solicitará a colaboración da AEAT cando resulte imprescindible para a efectividade da recadación dos ingresos municipais. A colaboración solicitada poderá referirse á obtención de datos con transcendencia tributaria e a calquera actuación recadatoria que teña que realizarse nun ámbito territorial diferente ao do termo municipal de Santiago de Compostela.

3.- A Administración tributaria municipal poderá solicitar a colaboración da AEAT para proseguir a realización de actuacións de recadación executiva cando o debedor non teña bens embargables coñecidos no ámbito do termo municipal de Santiago de Compostela.

Artigo 35. Relacións con Tráfico

1.- Coa fin de xestionar eficazmente o Imposto sobre vehículos de tracción mecánica, a Dirección Xeral de Tráfico facilita que a Administración tributaria municipal consulte por vía telemática aqueles datos do Rexistro de Tráfico con transcendencia tributaria, e para a xestión das denuncias por infraccións de circulación.

2.- A Administración tributaria municipal poderá substituír, a petición da Xefatura Provincial de Tráfico, a transmisión en soporte papel dos datos relativos a autoliquidacións por IVTM polo envío dun ficheiro informático.

3.- Respecto ás comunicacións de cambios de domicilio declarados polos obrigados tributarios, o Concello as remitirá telematicamente a dirección Provincial de Tráfico, mediante un ficheiro.

Artigo 36. Relacións coa Xerencia Territorial do Catastro

1.- O intercambio de datos sobre bens inmobles e suxeitos pasivos do Imposto sobre bens inmobles con transcendencia para a xestión deste tributo, farase por medios informáticos cando a Xerencia Territorial do Catastro o solicite ou o autorice.

2.- A gravación de datos relativos a alteracións xurídicas faise directamente na base de datos da Dirección Xeral do Catastro, ao abeiro do que prevé o Real Decreto 417/2006 e o Convenio subscrito.

Artigo 37. Colaboración cos Notarios

1.- Desde o Índice Notarial Centralizado, transmitiranse á Administración tributaria municipal información sobre transmisións de inmobles, a efectos da liquidación do IVTNU.

2.- Con consentimento do interesado, os Notarios poderán consultar a existencia de débedas polo Imposto sobre bens inmobles asociadas á referencia catastral dun inmovible que se transmite, para poder formular a advertencia prevista no artigo 64 do TRHL.

3.- Outros intercambios de información de datos con transcendencia tributaria poderanse realizar por medios telemáticos que garantan a identidade de quen transmite a información, así como a integridade e a confidencialidade da transmisión.

4.- Cando estean desenvoltas as aplicacións informáticas necesarias para executar o que prevé o Convenio subscrito entre a FEMP e o Consello Xeral do Notariado, ao que esta adherido o Concello de Santiago de Compostela, os Notarios poderán efectuar desde os seus despachos liquidacións do IVTNU.

Artigo 38. Colaboración cos Xestores Administrativos

1.- Para cumprir o convenio cos xestores administrativos, estes poderán realizar as seguintes funcións:

a) Autoliquidar o Imposto sobre vehículos de tracción mecánica, no caso de novas adquisicións de vehículos, por conta do suxeito pasivo. A autoliquidación farase mediante conexión a web do Concello de Santiago de Compostela. As persoas que poderán conectarse e realizar a tramitación serán as autorizadas e deberán identificarse a través dos medios que o Concello ten establecido.

b) Pagar a cota mediante a pasarela telemática de pagos.

c) Presentar autoliquidacións polo Imposto sobre o incremento do valor dos terreos de natureza urbana.

d) Calquera outra función que fora acordada mediante o correspondente convenio de colaboración social.

2.- Os xestores, actuando como representantes de terceiro, debidamente identificados, ou mediante a adhesión aos acordos de colaboración firmados co Concello de Santiago de Compostela, poderán realizar trámites e xestións coa Administración tributaria municipal por vía telemática ou presencial.

Artigo 39. Uso de medios electrónico para realización de consultas e trámites

1.- A Administración tributaria municipal impulsará a tramitación por medios electrónicos, informáticos e telemáticos dos procedementos de xestión, liquidación, inspección e recadación dos ingresos de dereito público que lle corresponde xestionar, consonte co disposto no artigo 45 da Lei 30/1992, de 26 de novembro, de Réxime Xurídico das Administracións Públicas e do procedemento Administrativo Común, artigo 96 da Lei 58/2003, de 17 de decembro, Xeral Tributaria, e artigo 1 e seguintes da Lei 11/2007, de 22 de xuño, de acceso electrónico dos cidadáns aos Servizos Públicos.

2.- Mediante o impulso do emprego dos medios electrónicos, a Administración tributaria municipal pretende promover una administración pública mais eficaz, eficiente, accesible e transparente

3- Con carácter xeral, a Administración tributaria municipal procurará e porá ao alcance dos cidadáns todos os medios posibles co obxectivo de que o interesado, para realizar calquera xestión en relación cos ingresos de dereito público, non teña que desprazarse persoalmente ás oficinas, senón que poida resolver, de se lo caso, ou atopar unha primeira información por internet, por correo electrónico ou telefonicamente.

4.- Na páxina web do Concello informase polo miúdo dos servizos aos que por medios electrónicos, poden acceder os interesados.

5.- As persoas provistas de certificado dixital acreditativo da súa identidade, poderán realizar na web do concello, consultas e trámites vinculados aos datos de carácter persoal que lles afecten; entre outras, as seguintes:

- a) Autoliquidar ingresos.
- b) Débedas pendentes de pago.
- c) Domiciliacións de tributos vixentes.
- d) Corrección de datos persoais.
- e) Obtención de certificados.

CAPÍTULO II. Normas sobre actuacións e procedementos.

Artigo 40. Regulación das actuacións e procedementos tributarios.

As actuacións e procedementos de aplicación dos tributos, no ámbito da Administración tributaria municipal, regularanse:

- a) Polas normas especiais establecidas na Lei Xeral Tributaria e no texto refundido da Lei reguladora das Facendas Locais, por esta ordenanza e as ordenanzas fiscais específicas de cada tributo, así como polas normas de procedemento recollidas noutras leis tributarias e na súa normativa regulamentaria de desenvolvemento.
- b) No seu defecto, polas disposicións xerais dos procedementos administrativos.

Artigo 41. Obriga de resolver e efectos do silencio administrativo

1.- A Administración tributaria municipal está obrigada a resolver todas as cuestións que se presenten nos procedementos tributarios. Exceptúase expresamente este deber de resolver nos seguintes casos:

- a) Nos procedementos relativos ao exercicio de deberes que só deben ser obxecto de comunicación polo obrigado tributario.
- b) Cando se produza a caducidade, a perda sobrevida do obxecto do procedemento, a renuncia ou o desistimento dos interesados.

2.- Cando o interesado solicite expresamente que se declare a caducidade, a perda sobrevida do obxecto do procedemento, a renuncia ou o desistimento, a Administración tributaria municipal deberá resolver sobre a petición.

3.- O prazo máximo de duración dos procedementos será de seis meses, excepto que a normativa que os regula indique outro.

4.- A Administración tributaria municipal adoptará as medidas necesarias para cumprir os deberes de motivar os actos administrativos e resolver os recursos presentados no prazo fixado na normativa de aplicación.

5.- Nos procedementos iniciados por solicitude do interesado, o vencemento do prazo máximo fixado para a súa resolución sen ditarse e notificarse o acordo expreso, lexítima ao interesado para entender estimada ou desestimada a solicitude por silencio administrativo, segundo proceda, e sen prexuízo da resolución que a Administración debe ditar.

6.- Cando non recaera resolución dentro do prazo, entenderase desestimada a solicitude nos seguintes supostos:

- a) Resolución do recurso de reposición previo ao contencioso - administrativo, ou ao económico - administrativo, fronte aos actos ditados en materia de xestión de ingresos de dereito público local.
- b) Procedemento para a concesión de beneficios fiscais.
- c) Resolución doutros recursos administrativos diferentes dos establecidos no apartado a) que puideran interpoñerse.

- d) Suspensión do procedemento de xestión e/ou recadación dos ingresos de dereito público cando non se achegue garantía suficiente.
- e) Outros supostos previstos legalmente.

7.- Tamén se entenderá desestimada a devolución de ingresos indebidos no prazo de seis meses sempre que con anterioridade non fora anulada a liquidación que motivou o ingreso.

8.- Entenderanse estimadas as solicitudes presentadas polos interesados nos casos previstos na normativa de aplicación

Artigo 42. Concepto e clases de liquidacións tributarias.

1.- A liquidación tributaria é o acto resolutorio mediante o que o órgano competente da Administración tributaria municipal realiza as operacións de cuantificación necesarias e determina o importe da débeda tributaria ou da cantidade que, no seu caso, resulte a devolver ou a compensar, de acordo coa normativa tributaria.

A Administración tributaria municipal non estará obrigada a axustar as liquidacións aos datos consignados polos obrigados tributarios nas autoliquidacións, declaracións, comunicacións, solicitudes ou calquera outro documento.

2.- As liquidacións tributarias ditadas pola Administración tributaria municipal, poderán ser provisionais ou definitivas.

Artigo 43. Liquidacións definitivas.

Terán a consideración de definitivas as liquidacións practicadas no procedemento inspector previa comprobación e investigación da totalidade dos elementos da obriga tributaria, agás o disposto no apartado 4, do artigo 101 da Lei Xeral Tributaria.

Consideraranse tamén definitivas, calquera que sexa o procedemento de aplicación de tributos do que resulten, as liquidacións que, previa comprobación da totalidade dos elementos que integran a débeda tributaria mediante o emprego de cantos datos e documentos sexan necesarios para a súa determinación, se notifiquen con expresión do seu carácter de definitiva.

Artigo 44. Liquidacións provisionais.

1.- Terán a consideración de provisionais, todas aquelas liquidacións que, segundo o establecido no artigo anterior, non teñan o carácter de definitivas.

2.- En particular, terán a consideración de provisionais:

a) as liquidacións tributarias practicadas pola Administración tributaria municipal de acordo coa cualificación, bases, valores ou cotas fixadas polo Estado, nos tributos de xestión compartida, cando ditos actos de cualificación ou fixación de bases, valores ou cotas foran ditados sen a previa comprobación do feito imponible ou das circunstancias

determinantes da respectiva cualificación, valoración ou fixación de cotas, pola Administración competente.

b) as liquidacións notificadas individualmente ou, no caso de tributos de cobro periódico por recibo, colectivamente, que conteñan o recoñecemento implícito de beneficios fiscais que estean condicionados ao cumprimento de certas condicións futuras ou á efectiva concorrencia de determinados requisitos non comprobados no procedemento en que se ditaron, podendo comprobarse nun posterior procedemento de comprobación ou investigación.

Artigo 45. As notificacións en materia tributaria.

1.- O réxime de notificacións será o previsto nas normas administrativas xerais, coas especialidades establecidas na Lei Xeral Tributaria e nas demais normas reguladoras dos tributos no ámbito local.

2.- Nos tributos de cobro periódico por recibo, unha vez notificada a liquidación correspondente a alta no respectivo rexistro, padrón ou matrícula, poderán notificarse colectivamente as sucesivas liquidacións, mediante edictos que así o advirtan.

A este efecto, os padróns ou matrículas someteranse, cada período, á aprobación da Concellaría delegada de Facenda e, unha vez aprobados, expóranse ao público durante un prazo de quince días, contados a partir do día seguinte ao da publicación do anuncio de exposición no Boletín Oficial da Provincia da Coruña. Tamén se publicará o anuncio en dous dos diarios de maior tirada, no taboleiro de edictos e na web municipal.

O aumento de base imponible sobre a resultante das declaracións deberá notificarse ao contribuínte con expresión concreta dos feitos e elementos adicionais que o motiven, excepto nos supostos previstos no parágrafo 1 do artigo 21 desta Ordenanza.

CAPÍTULO III. Actuacións e procedementos de xestión tributaria.

Artigo 46. A xestión tributaria.

As actuacións e o exercicio das funcións propias da xestión tributaria, nos termos sinalados na Lei Xeral Tributaria, realizaranse de acordo co establecido en dita lei, coas especialidades propias do ámbito local contempladas na normativa tributaria local e nesta ordenanza.

CAPÍTULO IV. Actuacións e procedementos de inspección.

Artigo 47. A Inspección dos tributos

1.- A Administración tributaria municipal leva a cabo as actuacións de comprobación e, no seu caso, investigación da situación tributaria dos diferentes obrigados tributarios por calquera dos tributos que integran o sistema tributario local.

2.- No exercicio da inspección dos tributos lle corresponde realizar as funcións que recolle o artigo 141 da Lei Xeral Tributaria.

3.- Cando as actuacións inspectoras o requiran, os funcionarios que desenvolvan funcións de inspección dos tributos poderán entrar nas fincas, locais de negocio e demais establecementos ou lugares nos que se realicen actividades ou explotacións sometidas a gravame, existan bens suxeitos a tributación, se produzan feitos impositivos ou supostos de feito das obrigas tributarias, ou exista algunha proba dos mesmos.

Se a persoa que ten baixo a súa custodia os lugares mencionados no parágrafo anterior se opuxera á entrada dos funcionarios da Inspección dos Tributos, precisarase a autorización escrita do Alcalde.

4.- Se os órganos de inspección constatan no curso das súas actuacións que os obrigados tributarios son responsables de feitos constitutivos de infraccións tributarias, aplicarán o réxime sancionador establecido na Lei Xeral Tributaria e nas disposicións que a desenvolven, especialmente o Regulamento Xeral do Réxime Sancionador Tributario, na medida que sexa de aplicación.

5.- Os funcionarios que desempeñen funcións de inspección serán considerados axentes da autoridade e deberán acreditar a súa condición, se son requiridos para elo, fora das oficinas públicas.

As autoridades públicas prestarán a protección e o auxilio necesario aos funcionarios para o exercicio das funcións de inspección.

CAPÍTULO IV. Actuacións e procedementos de recadación.

Artigo 48. Órganos de xestión recadatoria.

1.- A Administración tributaria municipal leva a cabo a xestión recadatoria dos tributos e doutros ingresos de dereito público do Concello de Santiago de Compostela.

2.- Son colaboradores do servizo de recadación as Entidades financeiras autorizadas para a apertura de contas restrinxidas de recadación.

3.- Os pagos de tributos periódicos que sexan obxecto de notificación colectiva, os pagos de liquidacións notificadas individualmente, así como os que resulten de autoliquidacións practicadas polos propios obrigados tributarios deberán realizarse en calquera das Entidades colaboradoras do servizo de recadación.

Artigo 49. Recadación das débedas. Prazos de ingreso

1.- A recadación das débedas tributarias e das sancións tributarias poderá realizarse en período voluntario ou en período executivo.

2.- Os prazos de ingreso consonte o disposto no artigo 62 da Lei xeral tributaria son:

a) Para as débedas resultantes de liquidacións practicadas pola Administración, o pago en período voluntario deberá facerse nos seguintes prazos:

a.1.- Se a notificación da liquidación se realiza entre os días 1 e 15 de cada mes, desde a data de recepción da notificación ata o día 20 do mes posterior ou, se este non fora hábil, ata o inmediato hábil seguinte.

a.2.- Se a notificación da liquidación se realiza entre os días 16 e último de cada mes, desde a data de recepción da notificación ata o día cinco do segundo mes posterior ou, se este non fora hábil, ata o inmediato hábil seguinte.

b) Para as débedas correspondentes a tributos periódicos que son obxecto de notificación colectiva, que non teñan establecido outro prazo nas súas normas reguladoras, ou na presente Ordenanza xeral: do 1 de outubro ao 30 de novembro.

c) Para as débedas non tributarias: nos prazos que determinen as normas ou acordos consonte cos que ditas débedas se esixen, e, no seu defecto, nos prazos establecidos nos apartados a), ou b), segundo os casos.

d) Para as débedas resultantes de autoliquidacións -débedas liquidadas polo propio obrigado tributario-: deberán pagarse nos prazos que sinalan as normas reguladoras de cada tributo.

e) Unha vez iniciado o período executivo e notificada a providencia de constrinximento, o pago da débeda tributaria deberá efectuarse nos seguintes prazos:

e.1.- Se a notificación da providencia se realiza entre os días 1 e 15 de cada mes, desde a data de recepción da notificación ata o día 20 de dito mes ou, se este non fora hábil, ata o inmediato hábil seguinte.

e.2.- Se a notificación da providencia se realiza entre os días 16 e último de cada mes, desde a data de recepción da notificación ata o día cinco do mes seguinte ou, se este non fora hábil, ata o inmediato hábil seguinte.

Artigo 50. Execución forzosa

1.- Cando a contía total da débeda dun contribuínte sexa superior a 600 euros, ademais das actuacións de embargamento previstas con carácter obrigatorio nas letras b) e c) do apartado 2 do artigo 31, poderase ordenar o embargo dos restantes bens e dereitos aos que se refire o artigo 169 da Lei Xeral Tributaria, preservando a orde establecida no citado precepto.

2.- Previa solicitude do debedor poderase alterar a orde de embargo sempre que os bens que designe garantan coa mesma eficacia o cobro da débeda que aqueles outros bens que preferentemente deban ser trabados.

3.- A Administración tributaria municipal e o obrigado tributario poderán acordar unha orde de embargo de bens e dereitos diferente ao establecido no artigo 169 da Lei Xeral Tributaria.

4.- Embargaranse os bens dos debedores tendo en conta a facilidade na súa execución e que sexa menos oneroso para o debedor.

Artigo 51. Custas do procedemento

1.- Terán a consideración de custas do procedemento aqueles gastos que se orixinen durante o proceso de execución forzosa. As custas serán a cargo do debedor a quen lle serán esixidas.

2.- Como custas do procedemento estarán comprendidas, entre outras, as seguintes:

- a) Os gastos orixinados polas notificacións que de maneira imprescindible teñan que realizarse no procedemento administrativo de constrinximento.
- b) Os honorarios de empresas e profesionais, alleos á Administración, que interveñan na valoración dos bens trabados.
- c) Os honorarios dos rexistradores e outros gastos que se abonen polas actuacións nos rexistros públicos.
- d) Os gastos motivados polo depósito e administración dos bens embargados.
- e) Os demais gastos que esixe a propia execución.

Artigo 52. Anuncios e mesa de poxa. Particularidades

1.- A mesa da poxa de bens estará integrada polo Tesoureiro, que será o Presidente, polo Secretario xeral do Pleno do Concello que será el Secretario e por un vocal que será a/o xefe da unidade de Recadación. Todos poderán ser substituídos.

2.- Os anuncios de poxa de bens publicaranse no Boletín Oficial da Provincia, no Taboleiro de Anuncios do Concello e optativamente, cando a natureza e valoración do ben o aconselle, mediante anuncios nos medios de comunicación de gran difusión e en publicacións especializadas, ou en calquera outro medio oportuno ao efecto.

Os anuncios de poxa de bens publicaranse no Boletín Oficial da comunidade Autónoma de Galicia e do Estado, cando o tipo de poxa exceda da cifra de 600.000 euros.

3.- Todo licitador, para ser admitido como tal, constituirá un depósito en metálico ou cheque conformado a favor do Concello de Santiago de Compostela de cando menos un 20% do tipo da poxa, agás que a Mesa de poxa, de forma motivada, o reduza ao 10%.

4.- Se a poxa é de bens inmobles e o tipo excede de 250.000 euros, o adxudicatario poderá exercitar a opción prevista no artigo 111 do Regulamento Xeral de Recadación e efectuar o pago do prezo do remate o mesmo día no que se produza o outorgamento da escritura pública de venda, debendo comunicar ao resultar adxudicatario o seu desexo de acollerse a esta forma de pago, podendo condicionar a Mesa de poxa esta opción á constitución dun depósito adicional no prazo improrrogable de dez días.

TÍTULO IV. A REVISIÓN EN VÍA ADMINISTRATIVA.

CAPÍTULO I. A revisión en vía administrativa.

Artigo 53. Recurso de reposición e reclamación económico - administrativa

1.- En tanto non este constituído o tribunal económico administrativo municipal:

a) Contra os actos de aplicación e efectividade dos ingresos de dereito público xestionados pola Administración tributaria municipal só poderá interpoñerse recurso de reposición ante o órgano que ditou o acto administrativo que se reclama.

a.1.- Se o acto administrativo é a providencia de constrinximento ou o acordo de adjudicación dos bens trabados poderán ser impugnados mediante o correspondente recurso de reposición diante do Tesoureiro.

a.2.- Se o acto administrativo é a aprobación de padróns, ou das liquidacións incorporadas, pódese interpoñer recurso de reposición diante da Concellaría delegada de Facenda no prazo dun mes, contado desde o día seguinte ao de remate do período de exposición pública dos correspondentes padróns.

b) O recurso de reposición entenderase desestimado se non se resolveu no prazo dun mes contado desde a data de interposición.

c) Aos efectos da non esixencia de xuros de mora á que fai referencia o artigo 26.4 da Lei Xeral Tributaria, entenderase que a Administración tributaria municipal incumpriu o prazo máximo de resolución do recurso de reposición cando transcorrera o prazo dun ano desde a súa interposición sen que recaera resolución expresa. Este prazo establecece ao abeiro da Disposición adicional cuarta, apartado 3 da Lei Xeral Tributaria, e en paridade co que prevé dita Lei para a resolución das reclamacións económico - administrativas.

2.- Cando este constituído o tribunal económico administrativo municipal

a) Contra os actos de xestión, liquidación, recadación e inspección de tributos e ingresos de dereito público, que sexan de competencia municipal os interesados deberán presentar, previamente ao recurso contencioso - administrativo, a reclamación económico administrativa, que será resolta polo tribunal económico administrativo do Concello de Santiago de Compostela.

b) Non obstante tamén poderán presentar, con carácter potestativo e previo a dita reclamación económico administrativa, o recurso de reposición regulado no artigo 14 do texto refundido da Lei reguladora das facendas locais aprobado polo Real Decreto Lexislativo 2/2004, de 5 de marzo.

c) A resolución do Xurado Tributario, pon fin á vía administrativa e contra esta resolución solo caberá a interposición do recurso contencioso - administrativo.

d) A citada reclamación se entende sen prexuízo dos supostos nos que la Lei prevé a reclamación económico-administrativa diante dos Tribunais Económico - Administrativos del Estado.

Artigo 54. Suspensión do acto impugnado.

1.- A interposición de calquera recurso administrativo non suspenderá a execución do acto impugnado, coas consecuencias legais conseguintes, incluso a recadación de cotas ou dereitos liquidados, xuros, recargas e custas. Os actos de imposición de sancións tributarias quedarán automaticamente suspendidos.

2.- Procederá a suspensión nos termos previstos na lexislación de aplicación, especialmente no disposto nos artigos 25 (recurso de reposición), e 39 a 47 (reclamacións económico – administrativas) do Real Decreto 520/2005, de 13 de maio, polo que se aproba o Regulamento xeral de desenvolvemento da Lei 58/2003, de 17 de decembro, Xeral Tributaria, en materia de revisión en vía administrativa.

3.- As garantías necesarias para obter a suspensión automática, serán exclusivamente as seguintes:

a) Diñeiro efectivo ou valores públicos, que poderán depositarse na Tesourería Municipal.

b) Aval ou fianza de carácter solidario prestado por entidade de crédito ou sociedade de garantía recíproca ou certificado de seguro de caución.

c) Fianza persoal, solidaria e de vixencia indefinida con renuncia aos beneficios de excusión e división, ata que o Concello autorice a súa cancelación, prestada por dúas persoas residentes no termo municipal de Santiago de Compostela e que figuren como contribuíntes polo imposto sobre bens inmoables e ao corrente no pago de calquera tipo de débeda co Concello de Santiago de Compostela. Esta fianza estará formalizada en documento notarial ou ante persoal funcionario competente, quen, sen prexuízo do anterior, poderá requirir a presentación de declaración responsable dos bens que posúan e/ou certificado que acredite a dispoñibilidade periódica de ingresos fixos.

DISPOSICIÓN ADICIONAL

Única. Recadación doutros ingresos de dereito público.

O disposto nesta Ordenanza será de aplicación para a recadación de todos os ingresos de dereito público.

DISPOSICIÓN DERROGATORIA

Única. Derrogación da Ordenanza Fiscal Xeral anterior.

Queda derrogada a Ordenanza Fiscal Xeral de Xestión, Liquidación, Recadación e Inspección na súa redacción vixente.

DISPOSICIÓN FINAL PRIMEIRA

A presente Ordenanza foi aprobada de xeito provisorio polo Pleno da Corporación na sesión celebrada o día nove de novembro de dous mil quince, quedando definitivamente aprobada por acordo do Pleno da Corporación na sesión de

Comezará a aplicarse a partir do primeiro de xaneiro do ano dous mil dezaseis, e aplicarase mentres non se acorde a súa derogación ou modificación.

A modificación do anexo de clasificación de vías públicas, é o que a seguir se relaciona:

Nome da vía		PRAZA MARTIN HERRERA (DE)				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
2195	PRAZA	2	4	1	1	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1	2	4			Z-5	R54
2			1	1	Z-5	R54
3						
4						
5						

Nome da vía		RUA CENTIEIRA (DA)				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
4682	RUA	4	8A	1	23	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1	4	8A			Z-5	U00
2			1	23	Z-5	U00
3						
4						
5						

Nome da vía		RUA ESCALINATA DO CEBREIRO (DA)				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
940	RUA	2	2	3	3	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1	2	2			Z-5	R54
2			3	3	Z-5	R54
3						
4						
5						

Nome da vía		RUA MALLOU (DE)				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
2155	RUA	0	80	1A	131	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1	0	80			Z-5	R51
2			1A	131	Z-5	R51
3						

4						
5						

Nome da vía		TRVA SAN MARCOS (DE)				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
4513	TRVA	2	20	1	15	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1			1	15	Z-5	U00
2	2	12			Z-5	U00
3	16	20			Z-5	R54
4						
5						

Nome da vía		CMÑO SALES (DE)				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
4681	CMÑO	4	14	1	15	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1	4	14			Z-5	U00
2			1	15	Z-5	U00
3						
4						
5						

Nome da vía		LG PIÑEIRO DA ENFESTA				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
2765	LG	0	30	3	13	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1	0	30			Z-5	U00
2			3	13	Z-5	U00
3						
4						
5						

Nome da vía		LG RAMELLE				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
3120	LG	0	6	1	1	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coficiente situación	Zona de valor
1	0	6			Z-5	U00
2			1	1	Z-5	U00
3						
4						
5						

Nome da vía		LG SAN SILVESTRE				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
3545	LG	2	18	1	19C	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coefficiente situación	Zona de valor
1	2	18			Z-5	U00
2			1	19C	Z-5	U00
3						
4						
5						

Nome da vía		RUA PINTOR LAXEIRO (DO)				
Código vía	Sigla vía	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	
4835	RUA	0	0	1	5	
Tramo	Nº inicio par	Nº fin par	Nº inicio impar	Nº fin impar	Coefficiente situación	Zona de valor
1	0	0			Z-3	R35
2			1	5	Z-3	R35
3						
4						
5						

ORDENANZA 1.01 IMPOSTO SOBRE BENS INMOBLES

Artigo 1º. Tipo impositivo

De conformidade co previsto no artigo 72 do Real Decreto Lexislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais:

a) O tipo de gravame do imposto sobre Bens Inmobles aplicable aos bens de natureza urbana fíxase no 0,51%.

b) O tipo de gravame do Imposto sobre Bens Inmobles aplicable aos bens de natureza rústica fíxase no 0,51%.

c) O tipo de gravame do Imposto sobre Bens Inmobles aplicable aos bens de características especiais fíxase para cada clase en:

c.1.- 1,3% para os destinados á produción de enerxía eléctrica e gas e refino de petróleo, e as centrais nucleares

c.2.- 1,3% para os saltos de auga e encoros, incluídos o leito ou vaso, excepto as destinadas exclusivamente ao rego

c.3.- 1,3% para as autoestradas, estradas e túneles de peaxe

c.4.- 1 % para os aeroportos

d) Establécense tipos de gravame diferenciados para os inmobles de natureza urbana, excluídos os de uso residencial, atendendo aos usos establecidos na normativa catastral para a valoración das construcións, que superen o valor catastral que para cada un dos usos se recolle no seguinte cadro:

Código uso	Valor catastral (euros)	Tipo de gravame
A- Almacén e estacionamento	22.000,00	0,54%
C- Comercial	199.000,00	0,54%
G- Lecer e hostalaría	1.475.000,00	0,54%
I- Industrial	585.000,00	0,54%
M- Obras de urbanización, solares e solos sen edificar	53.000,00	0,54%
O- Oficinas	398.000,00	0,54%
R- Relixioso	1.775.000,00	0,54%
T-Espectáculos	12.080.000,00	0,54%

En todo caso, os tipos de gravame diferenciados a que se refire este apartado só poderán aplicarse, como máximo, ao 10 por cento dos inmobles do termo municipal que, para cada uso, teñan maior valor catastral.

e) Os bens inmobles de natureza urbana de uso residencial que se atopen desocupados con carácter permanente, por cumprir as condicións que se determinen regulamentariamente, serán obxecto dun recargo do 50% sobre a cota líquida do imposto. Dito recargo devindicarase o 31 de decembro e liquidarase anualmente unha vez contrastada a desocupación do inmovible xunto co acto administrativo polo que sexa declarada.

Artigo 2º. Exencións

1. Gozarán de exención ós inmobles previstos no artigo 62.1 do Real Decreto Lexislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais.

2. Gozarán tamén de exención, previa solicitude, os inmobles previstos no artigo 62.2 do Real Decreto Lexislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais. A solicitude, que deberá presentarse antes do 1 de marzo de cada exercicio, incluírá a acreditación do cumprimento dos requisitos esixibles para a aplicación da exención:

a) No caso dos centros docentes con concerto educativo:

- Certificado da Administración educativa correspondente, acreditativa da calidade de centro concertado, asignable ós edificios e instalacións destinadas directa e exclusivamente ás actividades docentes obxecto de exención

- Informe da Dirección Xeral do Centro de Xestión Catastral e Cooperación Tributaria, acreditativo das superficies dos edificios ou conxuntos urbanísticos, adscritos exclusivamente á actividade educativa ou a servizos complementarios da ensinanza e de asistencia docente de carácter necesario, coa indicación do valor catastral asignado a cada un dos elementos citados

b) No caso dos inmobles declarados expresa e individualizadamente monumento ou xardín histórico de interese cultural, a declaración do inmovible como ben de interese cultural.

c) No caso das superficies dos montes con repoboamento forestal ou rexeneración de masas arbóreas, certificación acreditativa emitida polo órgano competente da Administración Autonómica.

3. Gozarán así mesmo de exención os seguintes inmobles

a) Os de natureza urbana, sempre que a cota líquida, resultante da aplicación dos beneficios fiscais, sexa inferior a 10 euros.

b) Os de natureza rústica, no caso que, para cada suxeito pasivo, a cota líquida correspondente á totalidade de bens rústicos posuídos no Municipio sexa inferior, despois de ser aplicados os beneficios fiscais, a 10 euros.

Artigo 3º. Bonificacións

1. Gozarán dunha bonificación do 90% na cota do imposto os inmobles que constitúan o obxecto da actividade das empresas de urbanización, construción e promoción inmobiliaria, tanto de obra nova como de rehabilitación equiparable a esta, e que non figuren entre os bens do seu inmovilizado.

O prazo de aplicación desta bonificación comprenderá dende o período impositivo seguinte a aquel en que comecen as obras ata o posterior ó remate das mesmas, sempre que durante ese tempo se realicen obras de urbanización ou construción efectiva, e sen que, en ningún caso, poida exceder de tres períodos impositivos. A solicitude da bonificación débese formular antes do comezo das obras, entendendo por tal o día seguinte á notificación do acordo de concesión da licenza, por parte da administración municipal.

Para beneficiárense da citada bonificación, os interesados deberán presentar a documentación seguinte:

a) Acreditación de que a empresa se dedica á actividade de urbanización, construción e promoción inmobiliaria, mediante a presentación dos estatutos da sociedade.

b) Acreditación de que o inmovible obxecto da bonificación non forma parte do inmovilizado mediante certificación do Administrador da Sociedade

2. As vivendas de protección autonómica gozarán dunha bonificación do 50 por 100 durante o prazo de tres anos contados dende o exercicio seguinte ó do outorgamento da cualificación definitiva.

Ao longo dos dez exercicios seguintes ao período citado, as vivendas de protección oficial gozarán dunha bonificación do 35% na cota íntegra do imposto, sempre que se manteña a titularidade do inmovible e este constitúa a residencia habitual do titular.

Esta bonificación terá que ser solicitada polo interesado durante o prazo de vixencia da mesma e terá efectos desde o período seguinte ao da solicitude.

Os solicitantes presentarán a cédula de cualificación definitiva como Vivenda de protección autonómica do inmovible e a documentación acreditativa da titularidade do devandito inmovible.

3. Os suxeitos pasivos que ostenten a condición de titulares de familia numerosa beneficiaranse dunha bonificación na cota íntegra do inmovible de uso residencial que constituía a súa residencia habitual, e na que estean empadroados os membros da unidade familiar, coas condicións e características seguintes:

Ingresos familiares anuais brutos comprendidos nalgún dos intervalos da táboa seguinte, tomando como valores de referencia 14 pagas mensuais do Indicador Público de Renda de Efectos Múltiplos (IPREM) vixente:

<u>Intervalo</u>	<u>Bonificación</u>
<u><= 2 IPREM</u>	<u>90 %</u>
<u>> 2 IPREM e <= 3 IPREM</u>	<u>75 %</u>
<u>> 3 IPREM e <= 4 IPREM</u>	<u>65 %</u>
<u>> 4 IPREM e <= 5 IPREM</u>	<u>50 %</u>
<u>> 5 IPREM e <= 6 IPREM</u>	<u>30 %</u>

Para a aplicación das bonificacións será requisito imprescindible a súa solicitude polo interesado, que deberá acreditar condición e categoría de familia numerosa, por medio do título oficial.

O Concello constatará de oficio o empadroamento dos membros da unidade familiar no inmovible obxecto da solicitude. Igualmente o Concello constatará de oficio, previa autorización do interesado, os ingresos declarados á administración tributaria por parte dos integrantes da unidade familiar, podendo requirir as informacións e documentos adicionais que estime oportunas.

Terán efectos no padrón do imposto, as solicitudes presentadas antes do un de marzo de cada ano, sempre que nas mesmas se acredite que se reúnen os requisitos esixidos para o seu goce o día un de xaneiro.

Incluiranse así mesmo no padrón do imposto as bonificacións concedidas nos anos anteriores que o día un de xaneiro sigan reunindo as condicións esixidas para o seu goce.

Non se poderá aplicar a bonificación a mais dunha vivenda por titular.

4. Os bens inmovibles de natureza urbana localizados nas áreas ou zonas do concello que, conforme ao establecido na lei de Ordenación Urbanística e protección do medio rural de Galicia e no planeamento urbanístico municipal vixente, correspondan a asentamentos de poboación singularizados pola súa vinculación ou preeminencia de actividades primarias de carácter agrícola, gandeira ou forestal, e que dispoñan dun insuficiente nivel de servizos básicos de titularidade municipal (auga, saneamento, alumeadado público) gozarán dunha bonificación nas condicións que a continuación se determinan:

- a) Carencia dos tres servizos básicos, 90%.
- b) Carencia de dous dos tres servizos básicos, 60%.
- c) Carencia de un dos tres servizos básicos, 30%.

As áreas ou zonas indicadas son aquelas incluídas no ámbito do artigo 13 da LOUPMR e nas ordenanzas 13 e 14 do vixente PXOU. A bonificación incluírase de oficio mediante comunicación previa do departamento de Licencias no momento de outorgar a licenza de primeira ocupación nos ámbitos das ordenanzas citadas e unha vez que se comprobe a carencia dos servizos básicos de titularidade municipal polo departamento ou departamentos municipais que xestionen aqueles servizos.

O beneficio permanecerá en tanto non se provea de servizos aos devanditos asentamentos de poboación singularizados.

O departamento ou departamentos municipais que xestionen os devanditos servizos comunicará ao servizo de Xestión, Recadación e Inspección cada actuación que dote de algún dos servizos básicos aos asentamentos singularizados de poboación definidos conforme aos criterios deste artigo.

O servizo de Xestión, Recadación e Inspección comunicará ao suxeito pasivo a perda ou modificación deste beneficio fiscal.

5. Gozarán dunha bonificación do 95% da cota os bens de natureza rústica das Cooperativas Agrarias e de Explotación Comunitaria da terra.

Os solicitantes presentarán o certificado sobre a condición de Cooperativas Agraria ou de Explotación Comunitaria da terra, emitido pola administración correspondente.

Terán efectos no padrón do imposto as solicitudes presentadas antes do un de marzo de cada ano que reúnan os requisitos esixidos para o seu goce o día un de xaneiro.

6. Gozarán dunha bonificación do 95% da cota os inmobles de organismos públicos de investigación e os de ensinanza universitaria sempre que o solicitante acredite que están directamente afectos a esas finalidades.

Terán efectos no padrón do imposto as solicitudes presentadas antes do un de marzo de cada ano que reúnan os requisitos esixidos para o seu goce o día un de xaneiro.

7. Gozarán dunha bonificación do 50% da cota os inmobles aos que non se lles aplica a exención do artigo 62.2 b) do Texto refundido da lei de facendas locais, aprobado polo Real decreto lexislativo 2/2004, de 5 de marzo, por estar afectos a unha actividade económica.

8.- Gozarán dunha bonificación do 50% da cota, durante os cinco períodos impositivos seguintes ao de finalización da súa instalación ou da obtención do certificado de eficiencia enerxética, os inmobles de uso residencial que constitúan a residencia habitual dos suxeitos pasivos, en calquera dos seguintes supostos, sempre que se acredite a concesión da licenza municipal ou a tramitación da declaración responsable ou comunicación previa:

8.1.- cando os inmobles teñan instalados sistemas para o aproveitamento térmico ou eléctrico da enerxía proveniente do sol para autoconsumo. Para a aplicación desta bonificación será necesario:

a.- que os sistemas de aproveitamento térmico instalados dispoñan dunha superficie mínima de captación solar útil de 4 m² por cada 100 m² de superficie construída; e que os sistemas de aproveitamento eléctrico dispoñan dunha potencia instalada mínima de 5 kw por cada 100 m² de superficie construída.

b.- que as instalacións para produción de calor inclúan colectores homologados pola administración competente.

c.- que a instalación dos sistemas de aproveitamento de enerxía solar non sexa obrigatoria de acordo coa normativa aplicable.

8.2.- que o inmovible teña certificado coa máis alta cualificación de eficiencia enerxética proveniente do aproveitamento da enerxía solar. Para a aplicación desta bonificación será necesario que a certificación enerxética coa máis alta cualificación non sexa obrigatoria de acordo coa normativa aplicable.

8.3.- Os solicitantes da bonificación deberán acreditar o cumprimento dos requisitos mediante a presentación da seguinte documentación.

8.3.1.- No suposto da bonificación do artigo 8.1:

a.- proxecto técnico ou memoria técnica

b.- certificado de montaxe, no seu caso, e certificado de instalación dilixenciados polo organismo autorizado da Comunidade Autónoma

c.- especificacións técnicas dos sistemas instalados

d.- acreditación da concesión da licenza de obras, comunicación previa ou declaración responsable da obra e instalación dos sistemas de produción de enerxía

e.- certificado final de obras, no seu caso

f.- copia da carta de pago ou o número de liquidación da taxa pola licenza de obras e polo imposto sobre construcións, instalacións e obras

8.3.2.- No suposto da bonificación regulada no artigo 8.2:

a.- acreditación da concesión da licenza de obras, comunicación previa ou declaración responsable da obra e instalación dos sistemas de produción de enerxía

b.- copia da carta de pago ou o número de liquidación da taxa pola licenza de obras e polo imposto sobre construcións, instalacións e obras

c.- certificado de eficiencia enerxética rexistrado no Rexistro de certificados de eficiencia enerxética de edificios da Comunidade Autónoma de Galicia

8.4.- Para a concesión deste beneficio será necesario o informe do Servizo de Licenzas que acredite o cumprimento dos requisitos para o goce do mesmo. O Servizo de Tesourería constatará de oficio o empadramento do suxeito pasivo no inmovible obxecto da solicitude.

8.5.- Terán efectos no padrón do imposto as solicitudes presentadas antes do un de marzo de cada ano que reúnan os requisitos esixidos para o seu goce o día un de xaneiro. Transcorrido o período de goce sinalado non se poderá conceder de novo o beneficio por este motivo

8bis. Ao amparo do disposto no art. 74.2 quáter do R.D. legislativo 2/2004 de 5 de marzo terán dereito a unha bonificación do 90% da cota íntegra do imposto aqueles inmuebles de natureza urbana ou rústica nos que se desenvolvan total e exclusivamente actividades gandeiras pertencentes ao sector primario e que sexan declaradas de especial interese ou utilidade municipal por concorrer circunstancias sociais, culturais, histórico artísticas ou de fomento do emprego que xustifiquen tal declaración.

Corresponderá dita declaración ao Pleno da Corporación e acordarse, previa solicitude do suxeito pasivo, por voto favorable da maioría simple dos seus membros.

A bonificación terá carácter rogado e xurdirá efectos a partir do período impositivo seguinte ó da presentación da solicitude, sen carácter retroactivo.

Para poder gozar desta bonificación o suxeito pasivo deberá de ser necesariamente o titular da explotación, debendo xustificala e, en todo caso, achegar a seguinte documentación:

- Certificado de Facenda no que conste a situación censal do solicitante.
- Acreditación da titularidade catastral do inmovible.
- Certificado de non ter débedas coa Facenda estatal, autonómica e local, nin coa Seguridade Social.
- Xustificante do recoñecemento de explotación ou licenza da actividade correspondente.

O Concello realizará de oficio todas as actuacións precisas para a comprobación dos extremos exposto a respecto desta bonificación.

O goce definitivo da presente bonificación quedará condicionado ao compromiso por parte do titular da actividade de que non se producirá o peche da explotación no prazo de tres anos seguintes á concesión da bonificación.

9. As bonificacións, previo informe dos departamentos municipais que correspondan, serán concedidas ou denegadas pola Xunta de Goberno Local.

10. As bonificacións contempladas nos puntos 2, 3, 4 e nos apartados 1 e 2 do punto 8 deste artigo serán compatibles, sen que en ningún caso poidan exceder do 75% da cota íntegra, de forma acumulativa. Son incompatibles as bonificacións dos apartados 1 e 2 do punto 8 deste artigo.

Artigo 4º. Infraccións e sancións

Para todo o relativo á cualificación de infraccións tributarias e a imposición das sancións correspondentes, rexerá o disposto nos artigos 178 e seguintes da L.X.T.

Disposición transitoria

O Concello rehabilitará de oficio no ano 2016 a bonificación das vivendas de protección autonómica que perderon a súa vixencia en aplicación da anterior normativa no ano 2011.

Verificarase o cumprimento da obriga de manter a titularidade do inmoible e que constituía a residencia habitual do titular.

Disposición derradeira

A presente Ordenanza foi aprobada de xeito provisorio polo Pleno da Corporación na sesión celebrada o día nove de novembro de dous mil quince, quedando definitivamente aprobada por acordo do Pleno da Corporación na sesión de

Comezará a aplicarse a partir do primeiro de xaneiro do ano dous mil dezaseis, e aplicarase mentres non se acorde a súa derogación ou modificación.

ORDENANZA 1.02 IMPOSTO SOBRE VEHICULOS DE TRACCIÓN MECÁNICA

Artigo 1º. Fundamento e natureza

De conformidade co previsto no artigo 59, en relación cos artigos 92 a 99 do Real decreto lexislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da lei reguladora das facendas locais (TRLFL), o imposto sobre vehículos de tracción mecánica é un tributo directo, de carácter obrigatorio.

Artigo 2º. Feito imponible

1. O imposto sobre vehículos de tracción mecánica é un tributo directo que grava a titularidade dos vehículos desta natureza, aptos para circular polas vías públicas, calquera que sexa a súa clase e categoría.

2. Considérase vehículo apto para a circulación o que estea matriculado nos rexistros públicos correspondentes e mentres non cause baixa neles. Para os efectos deste imposto, tamén se considerarán aptos os vehículos provistos de permisos temporais e matrícula turística.

3. Non están suxeitos a este imposto:

a) os vehículos que, estando dados de baixa nos rexistros por antigüidade do seu modelo, poidan ser autorizados para circular excepcionalmente con ocasión de exhibicións, certames ou carreiras limitadas aos desta natureza.

b) os remolques e semirremolques arrastrados por vehículos de tracción mecánica de carga útil non superior a 750 quilogramos.

Artigo 3º. Suxeito pasivo

Son suxeitos pasivos deste imposto as persoas físicas ou xurídicas e as entidades ás que se refire o artigo 35.4 da Lei 58/2003, de 17 de decembro, xeral tributaria, (LXT) que teñen ao seu nome o vehículo no permiso de circulación.

Artigo 4º. Exencións

1. Estarán exentos do imposto os vehículos incluídos no artigo 93.1 do TRLFL.
2. Para a concesión da exención dos tractores, remolques e semirremolques provistos da Cartilla de Inspección Agrícola, os interesados deberán presentar a solicitude de exención xunto coa Cartilla de Inspección Agrícola, permiso de circulación e ficha técnica do vehículo.
3. Para a concesión da exención dos vehículos para persoas de mobilidade limitada así como dos vehículos matriculados a nome de persoas con discapacidade para o seu uso exclusivo, os interesados deberán presentar a solicitude de exención xunto co certificado de grao de discapacidade emitido pola Consellería competente, permiso de circulación e a ficha técnica do vehículo. No caso de vehículos matriculados a nome de persoas con discapacidade para o seu uso exclusivo, deberá acreditarse ademais o destino do vehículo mediante declaración xurada do interesado.
4. Os interesados na concesión das exencións do artigo 93.1 e) e g) do TRLFL deberán presentar solicitude de exención con anterioridade ao un de febreiro ou, nos casos de primeira adquisición do vehículo, no momento da alta no padrón municipal. En caso contrario, a concesión da exención terá efectos dende o período impositivo seguinte ao da solicitude.
5. A concesión ou denegación das exencións do artigo 93.1. apartados e) e g) do TRLFL será tramitada por acordo da Xunta de Goberno Local, previo informe do Servizo de Xestión, Recadación e Inspección.

Artigo 5º. Bonificacións

1. Gozarán dunha bonificación do 100% na cota os vehículos históricos, ou aqueles que teñan unha antigüidade mínima de vinte e cinco anos contados dende a data da súa fabricación, tomándose como tal, se esta non se coñecera, a da súa primeira matriculación ou, no seu defecto, a data na que o correspondente tipo ou variante se deixou de fabricar. A bonificación será declarada de oficio pola Administración Tributaria municipal de acordo coa información obrante no rexistro de datos da Dirección Xeral de Tráfico respecto da antigüidade do vehículo.
2. Gozarán dunha bonificación na cota do imposto os seguintes vehículos, tendo en conta a información da base de datos da Dirección Xeral de Tráfico (DXT):
 - a. 75% de bonificación cunha duración indefinida para os vehículos que, segundo os datos obrantes na base de datos de vehículos do Rexistro Público da DXT, figuren clasificados na táboa de identificación de vehículos híbridos e eléctricos nas seguintes

categorías: eléctricos de batería, eléctricos enchufables ou eléctricos de autonomía estendida.

b. 50% de bonificación cunha duración indefinida para os vehículos que, segundo os datos obrantes na base de datos de vehículos do Rexistro Público da DXT, figuren clasificados na táboa de combustibles nas seguintes categorías: vehículos de gas licuado de petróleo, gas natural comprimido, gas natural licuado, hidróxeno, biometano, etanol ou biodiesel.

c. 75% de bonificación durante 5 anos naturais, contados desde a data de primeira matriculación, para os vehículos que, segundo os datos obrantes na base de datos de vehículos do Rexistro Público da DXT, figuren clasificados na táboa de identificación de vehículos híbridos e eléctricos como vehículos eléctricos híbridos.

Os beneficios dos apartados a), b) e c) anteriores son incompatibles entre si.

Os interesados deberán presentar a solicitude de bonificación con anterioridade ao día un de febreiro ou, nos casos de primeira adquisición do vehículo, no momento da alta no padrón municipal. En caso contrario, a concesión da bonificación terá efectos desde o período impositivo seguinte ao da solicitude.

Para a concesión da bonificación será requisito imprescindible que o vehículo apareza na base de datos da DXT na categoría indicada.

3. A concesión ou denegación das bonificacións será efectuada pola Xunta de Goberno Local previo informe do servizo de Xestión, Recadación e Inspección.

Artigo 6º. Cota tributaria

1. A cota será o resultado de aplicar o coeficiente 1,686901870 aos turismos, e outros vehículos; e o coeficiente 1,754378110 aos autobuses, camións, tractores e remolques e semirremolques arrastrados por vehículos de tracción mecánica, segundo o cadro de tarifas do artigo 95.1 do TRLFL expresado en euros

A cota tributaria de acordo co cálculo citado será:

A) Turismos:

De menos de 8 cabalos fiscais.....	21,30 €
De 8 ata 11.99 cabalos fiscais	57,50 €
De 12 ata 15.99 cabalos fiscais	121,40 €
De 16 ata 19.99 cabalos fiscais	151,20 €
De 20 cabalos fiscais en diante.....	188,90 €

B) Autobuses:

De menos de 21 prazas	146,10 €
De 21 a 50 prazas	208,10 €
De máis de 50 prazas	260,20 €

C) Camións:

De menos de 1.000 kg de carga útil.....	74,20 €
De 1.000 a 2.999 kg de carga útil.	146,10 €
De máis de 2.999 a 9.999 kg de carga útil.....	208,10 €
De máis de 9.999 kg de carga útil.....	260,20 €

D) Tractores:

De menos de 16 cabalos fiscais.....	31,00 €
De 16 a 25 cabalos fiscais	48,70 €
De máis de 25 cabalos fiscais.....	146,10 €

E) Remolques e semirremolques arrastrados por vehículos de tracción mecánica:

De menos de 1.000 kg e máis de 750 kg de carga útil	31,00 €
De 1.000 a 2.999 kg de carga útil	48,70 €
De máis de 2.999 kg de carga útil.....	146,10 €

F) Outros vehículos:

Ciclomotores.....	7,50 €
Motocicletas ata 125 cc.....	7,50 €
Motocicletas de máis de 125 cc. ata 250 cc.	12,80 €
Motocicletas de máis de 250 cc. ata 500 cc.	25,60 €
Motocicletas de máis de 500 cc. ata 1.000 cc.	51,10 €
Motocicletas de máis de 1.000 cc.	102,20 €
Ordenanzas fiscais <i>Páxina 5</i>	

2. Para os efectos de facilitar a aplicación das tarifas, deberanse ter en conta as seguintes regras:

A) O concepto das diversas clases de vehículos será o recollido no anexo II do Real decreto 2822/1998 polo que se aproba o regulamento xeral de vehículos (RXV) ou disposición que a substitúa

B) Os datos censuais dos vehículos serán os incluídos nos ficheiros da Dirección Xeral de Tráfico

C) Os vehículos definidos como todoterreos, mixtos e mixtos adaptables tributarán como turismo, pola súa potencia fiscal, agás nos seguintes casos:

- Se o vehículo está habilitado para o transporte de máis de nove persoas incluído o conductor, tributará como autobús.

- Se o vehículo estivera autorizado para transportar máis de 525 kg. de carga útil, tributará como camión.

D) Os vehículos especiais con código 70 tributarán en función do tipo de servizo:

a.- se o servizo é obra ou agrícola, tributarán como tractor

b.- noutro suposto tributarán como camión

Artigo 7º. Período impositivo e obriga de contribuír

1. O período impositivo coincide co ano natural, agás no caso de primeira adquisición dos vehículos. Neste caso o período impositivo principiará o día en que se produza a adquisición.

2. A data de esixibilidade do imposto é o primeiro día do período impositivo.

3. O importe da cota do imposto ratearase por trimestres naturais nos casos de primeira adquisición do vehículo.

Tamén procederá o rateo da cota, nos mesmos termos, nos supostos de baixa definitiva ou temporal por substracción ou roubo do vehículo, dende o momento no que se produza a citada baixa no rexistro público correspondente.

4. No suposto de transferencia ou cambio de domicilio con transcendencia tributaria, a cota será irreductible e o obrigado ao pagamento de imposto será o que figure como titular do vehículo no permiso de circulación o día un de xaneiro.

Artigo 8º. Normas de xestión

1. A xestión, liquidación, inspección e recadación, así como a revisión dos actos administrativos ditados en vía de xestión tributaria corresponden ao Concello do enderezo que conste no permiso de circulación do vehículo.

2. No caso de primeira adquisición de vehículo ou reforma que altere a súa clasificación para os efectos deste imposto, o suxeito pasivo estará obrigado a practicar autoliquidación no prazo dos trinta días seguintes á adquisición ou reforma citadas debendo realizar o ingreso da débeda tributaria resultante nas entidades de crédito debidamente autorizadas:

a. No impreso habilitado para o efecto pola administración tributaria local acompañando a ficha técnica do vehículo.

b. A través da web municipal do Concello de Santiago de Compostela (www.santiagodecompostela.org). Neste caso, a remisión da ficha técnica do vehículo deberá realizarse no prazo dos 10 días seguintes a presentación da autoliquidación en web.

3. Cando se trate de vehículos xa matriculados ou declarados aptos para a circulación en exercicios anteriores, a recadación das correspondentes cotas tributarias realizarase mediante a expedición de recibos, en base a un padrón anual no que figurarán todos os vehículos suxeitos ao imposto, así como os suxeitos pasivos titulares dos devanditos vehículos.

4. O padrón do imposto exporase ao público por un prazo de quince días para que os interesados poidan examinalo e, de ser o caso, formular as reclamacións oportunas.

Dita exposición ao público así como a indicación do prazo de pago das cotas -que será o establecido na ordenanza xeral-, comunicárase mediante a inserción de anuncios no taboleiro de edictos do Concello, no Boletín Oficial da Provincia, e nun xornal dos de maior tirada da provincia, e producirá os efectos de notificación colectiva á que se refire o art. 102.3 da Lei 58/2003, de 17 de decembro, xeral tributaria (LXT).

Artigo 9º. Infraccións e sancións

Para todo o relativo á cualificación de infraccións tributarias e a imposición das sancións correspondentes, rexerá o disposto nos artigos 178 e seguintes da LXT

Disposición derradeira

A presente Ordenanza foi aprobada de xeito provisorio polo Pleno da Corporación na sesión celebrada o día nove de novembro de dous mil quince, quedando definitivamente aprobada por acordo do Pleno da Corporación na sesión de .

Comezará a aplicarse a partir do primeiro de xaneiro do ano dous mil dezaseis, e aplicarase mentres non se acorde a súa derogación ou modificación.

ORDENANZA 1.03

IMPOSTO SOBRE O AUMENTO DE VALOR DOS TERREOS DE NATUREZA URBANA

Artigo 1º. Fundamento e natureza

No uso das facultades concedidas polos artigos 133.2 y 142 da Constitución e 106 da Lei 7/85, de 2 de abril, reguladora das bases do réxime local, e dos artigos 15.1 e 59.2 do Real Decreto Lexislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais, este Concello establece o imposto sobre o incremento do valor dos terreos de natureza urbana, que se rexerá polo disposto na devandita Lei e pola presente Ordenanza fiscal.

Artigo 2º. Feito imponible

1. Constitúe o feito imponible deste imposto, o incremento do valor que experimenten os terreos de natureza urbana e de características especiais a efectos do IBI, e que se manifeste por mor da transmisión da propiedade dos mesmos por calquera título, ou da constitución ou transmisión de calquera dereito real de goce, limitativo do dominio, sobre os devanditos terreos.

Terán a consideración de terreos de natureza urbana e de características especiais os así cualificados polo artigo 7.2 e 8 do Real Decreto Lexislativo 1/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei do Catastro Inmobiliario. Non será preciso para a existencia do imposto que os citados terreos estean contemplados como tales no Catastro ou Padrón do IBI.

2. Non está suxeitos a este imposto:

- a) O incremento do valor que experimenten os terreos que teñan a consideración de rústicos para os efectos do Imposto sobre bens inmobles.
- b) As achegas de bens e dereitos realizadas polos membros á sociedade conxugal, as adxudicacións que ó seu favor e en pagamento delas se verifiquen e as transmisións que se fagan ós cónxuxes en pagamento dos seus haberes comúns
- c) As transmisións de bens inmobles entre cónxuxes ou a favor dos seus fillos, como consecuencia do cumprimento de sentencias nos casos de nulidade, separación ou divorcio matrimonial, sexa cal sexa o réxime económico matrimonial.
- d) As achegas ou transmisións de bens inmobles efectuadas á ou realizadas pola Sociedad de Gestión de Activos procedentes de la Reestructuración Bancaria SA, nos termos regulados no artigo 104.4 do *Texto refundido da Lei reguladora das facendas locais aprobado polo Real decreto lexislativo 2/2014, de 5 de marzo*.

Artigo 3º. Exencións

1. Están exentos deste imposto os aumentos de valor que se produzan como consecuencia de:

- a) A constitución e transmisión de calquera dereito de servidume.
- b) As transmisións de bens que se encontren dentro do perímetro delimitado como Conxunto histórico-artístico, o teñan sido declarados individualmente de interese cultural, segundo o establecido na lei 16/1985 de 25 de xuño, do patrimonio histórico español cando seus propietarios ou titulares de dereitos reais acrediten que realizaron ó seu cargo obras de conservación, mellora ou rehabilitación en ditos inmobles.

Esta exención deberá solicitarse en calquera momento anterior á notificación ó suxeito pasivo do inicio de calquera procedemento de inspección ou comprobación tributaria, ou de verificación de datos relativo ó imposto.

Para estes efectos, as obras de conservación, mellora ou rehabilitación de inmobles deberán cumprir os seguintes requisitos:

- 1) Deben realizarse ó amparo do establecido nos capítulos un e dous do Título cuarto do Plan especial de protección e rehabilitación da cidade histórica
- 2) Débense ter realizadas con posterioridade á entrada en vigor do Plan especial de protección e rehabilitación da cidade histórica
- 3) As obras terán que ser finalizadas dentro do período comprendido nos vinte anos inmediatamente anteriores a data de devindicación do imposto.
- 4) O importe das obras será como mínimo o 30% do valor de construción do inmovle a efectos do Imposto sobre bens inmobles de natureza urbana, correspondente ó ano de conclusión da obra

Esta exención terá carácter rogado, e á solicitude do interesado deberase de acompañar a seguinte documentación:

- (a) Licenza de obras
- (b) Certificado final de obra

O departamento de Urbanismo emitirá informe sobre a adecuación das obras os requisitos esixidos para a concesión da exención. En base o mesmo, o servizo de xestión e inspección tributaria emitirá a proposta de resolución e a Comisión de Goberno resolverá a concesión ou denegación da mesma.

c) A dación en pago da vivenda habitual do debedor hipotecario ou garante do mesmo, para a cancelación das débedas garantidas con hipoteca que recaia sobre a mesma, contraídas con entidades de crédito ou calquera entidade que, de maneira profesional, realice a actividade de concesión de préstamos ou créditos hipotecarios.

Tamén estarán exentas as transmisións da vivenda na que concorran os requisitos anteriores, realizadas en execucións hipotecarias xudiciais ou notariais.

Os requisitos para a concesión da exención son os establecidos no artigo 105.1 c) do *Texto refundido da Lei reguladora das facendas locais aprobado polo Real decreto lexislativo 2/2014, de 5 de marzo*

2. Tamén están exentos deste imposto os incrementos de valor cando a obriga de satisfacerlo recaia sobre as persoas ou entidades indicadas no artigo 105.2 do Real Decreto Lexislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais.

3. Gozarán así mesmo de exención, os aumentos de valor nos que a cota líquida sexa inferior a 6,00 euros

Artigo 4º. Bonificación

Nas transmisións dos terreos e nas transmisións ou constitucións de dereitos reais de goce limitativos de dominio a título lucrativo, por causa de morte, cando os suxeitos pasivos do imposto sexan descendentes e adoptados ou ascendentes e adoptantes, ou cónxuxe do causante, a cota íntegra do imposto será bonificada en función do valor catastral do solo do conxunto de bens inmoables de natureza urbana de que sexa titular o causante no territorio nacional, mediante a aplicación das seguintes porcentaxes:

a) Bonificación do 95% da cota do Imposto se o valor catastral do solo do conxunto de bens inmoables de natureza urbana de que sexa titular o causante no territorio nacional non supera os 75.000 €.

b) Bonificación do 75% da cota do Imposto se o valor catastral do solo do conxunto de bens inmoables de natureza urbana de que sexa titular o causante no territorio nacional é maior de 75.000€ pero non supera os 150.000 €.

c) Bonificación do 50% da cota do Imposto se o valor catastral do solo do conxunto de bens inmoables de natureza urbana de que sexa titular o causante no territorio nacional é maior de 150.000 €.

Para determinar a porcentaxe de bonificación aplicable en función do valor catastral do solo, se terá en conta a porcentaxe de propiedade do causante sobre o total do inmoable (ben ganancial, cota indivisa de prazas de garaxes, herdanzas...)

Esta bonificación deberá solicitarse en calquera momento anterior á notificación a calquera membro da comunidade hereditaria do inicio de calquera procedemento de inspección ou comprobación tributaria, ou de verificación de datos relativo ó imposto, e xunto coa solicitude os solicitantes deberán presentar:

- 1) Certificado de defunción.
- 2) Testamento ou declaración de herdeiros.
- 3) Certificado de últimas vontades do causante.
- 4) Libro de familia
- 5) Relación dos inmobles urbanos titularidade do causante no momento do falecemento, con indicación do valor catastral de cada un deles.
- 6) Documentación acreditativa da titularidade dos inmobles de natureza urbana propiedade do causante e da porcentaxe de titularidade dos devanditos bens.

En base a documentación aportada polo obrigado tributario, o servizo de xestión e inspección tributaria emitirá a proposta de resolución e a Xunta de Goberno Local resolverá a concesión ou denegación da bonificación.

Artigo 5. Suxeitos pasivos

1. Son suxeitos pasivos deste imposto a título de contribuínte:

- a) Nas transmisións de terreos ou na constitución ou transmisión de dereitos reais de goce limitativos do dominio a título lucrativo, a persoa física ou xurídica, ou a entidade a que se refire o artigo 35.4 da Lei Xeral Tributaria, que adquira o terreo ou a cuxo favor se constitúa o transmita o dereito real de que se trate.
- b) Nas transmisións de terreos ou na constitución ou transmisión de dereitos reais de goce limitativos do dominio a título oneroso, o transmisor do terreo ou a persoa que constitúa ou transmita o dereito real de que se trate.

2. Nos supostos a que se refire a letra b do apartado anterior, terá a condición de suxeito pasivo substituto do contribuínte, a persoa física ou xurídica, ou a entidade a que se refire o artigo 35.4 da Lei Xeral Tributaria, que adquira o terreo ou a cuxo favor se constitúa ou transmita o dereito real de que se trate, cando o contribuínte sexa unha persoa física non residente en España.

Artigo 6º. Base imponible

1. A base imponible deste imposto está constituída polo incremento real do valor dos terreos posto de manifesto no momento de devindicación e experimentado ó longo dun período máximo de vinte anos.

2. A efectos da determinación da base imponible, terase en conta o valor do terreo no momento de devindicación, consonte co previsto no artigo 107 do Real Decreto Lexislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais.

3. Cando se modifiquen os valores catastrais como consecuencia dun procedemento de valoración colectiva de carácter xeral, se tomará como valor do terreo, ou da parte deste que corresponda segundo as regras contidas no apartado anterior, o importe que resulte de aplicar aos novos valores catastrais a redución do 60 por cento, durante os cinco primeiros anos de efectividade dos novos valores catastrais.

4. A porcentaxe a aplicar sobre o valor do terreo no momento de devindicación será o resultado de multiplicar o número de anos ao longo dos cales se manifeste o incremento de valor pola porcentaxe que corresponda en función do período que comprenda o número de anos ao longo dos que e houbera postos de manifesto o incremento de valor. A porcentaxe será:

- a) Período de ata 5 anos: 3,1%
- b) Período de ata 10 anos: 2,9%
- c) Período de ata 15 anos: 2,7%
- d) Período de ata 20 anos: 2,5%

5. Para determinar a porcentaxe anual aplicable e o número de anos polos que se multiplica dita porcentaxe, só se considerarán os anos completos que integran o período de posta de manifesto do incremento do valor, sen que poidan considerarse as fraccións de anos de dito período.

Artigo 7. Cota tributaria

A cota tributaria íntegra será a que resulte de aplicar á base imponible o tipo do 22%.

Artigo 8º. Obriga de contribuír

1. O imposto esíxese:

- a) Cando se transmita a propiedade do terreo, a título oneroso ou gratuíto, entre vivos ou por mor de morte, na data da transmisión.
- b) Cando se constitúa ou transmita calquera dereito real de goce limitativo do dominio, na data na que aconteza a constitución ou transmisión.

2. Para os efectos do disposto no número anterior, considerarase como data da transmisión:

- a) Nos actos ou contratos entre vivos, a do outorgamento do documento público e, cando se trate de documentos privados, a da súa incorporación ou inscrición nun Rexistro Público ou a da súa entrega a un funcionario público por razón do seu cargo.
- b) Nas transmisión por morte, a do falecemento do causante.

3. De se declarar por resolución firme xudicial ou administrativa a nulidade, rescisión ou resolución do acto ou contrato determinante da transmisión do terreo ou dereito de

goce limitativo do dominio, o suxeito pasivo poderá reclama-la devolución do importe pagado, sempre que aquel acto ou contrato non producira efectos lucrativos e que a reclamación da devolución se faga no prazo de cinco anos dende a firmeza da resolución. Entenderase que existe efecto lucrativo cando non se xustifique que os interesados deban efectua-las recíprocas devolucións a que se refire o artigo 1.295 do Código Civil. Mesmo no caso de que non se produciran efectos lucrativos, se a rescisión ou resolución se declarase por incumprimento das obrigas do suxeito pasivo do Imposto, non haberá dereito a devolución.

4. Se o contrato queda sen efecto por acordo mutuo das partes, non se devolverá o importe pagado por se considerar como un acto novo que debe tributar. Para estes efectos, estimarase como mutuo acordo a avinza en acto de conciliación e a sinxela conformidade coa demanda.

5. A cualificación dos actos ou contratos en que medie algunha condición farase con amaño ás prescricións contidas no Código Civil. Se esta é suspensiva non se liquidará o Imposto en tanto non se cumpra. Se a condición fose resolutoria, esixirase o imposto dende aquela, a reserva, cando a condición se cumpra, de face-la oportuna devolución segundo a regra do apartado anterior.

Artigo 9º. Normas de xestión

1. Os suxeitos pasivos estarán obrigados a practicar autoliquidación do imposto e a ingresar o seu importe nas entidades bancarias colaboradoras nos seguintes prazos:

a) Nas transmisións *inter vivos* e na constitución de dereitos reais de goce, así como nas doazóns, dentro dos trinta días hábiles seguintes a aquel no que tivera lugar o feito imponible.

b) Nas transmisións *mortis causa*, dentro do prazo de seis meses a contar desde a data do falecemento do causante. Con anterioridade o vencemento deste prazo, o suxeito pasivo poderá instar a prorroga do mesmo por outro prazo de ata seis meses de duración, que se entenderá tacitamente concedido polo tempo concreto solicitado.

2. A autoliquidación practicarase por calquera dos seguintes medios:

a) No impreso que ao efecto facilitará a administración tributaria local que será suscrito polo suxeito pasivo ou polo seu representante legal. Debe acompañarse con ela fotocopia do DNI ou NIF, tarxeta de residencia, pasaporte ou CIF do suxeito pasivo e copia simple do documento notarial xudicial ou administrativo en que conste o acto, feito ou contrato que orixina a imposición. Tratándose da transmisións por causa de morte, ademais, o certificado de defunción do causante, e a declaración de herdeiros.

b) A través da web municipal do Concello de Santiago de Compostela. Neste caso, a remisión da documentación a que se fai referencia no punto a) deberá presentarse no Concello no prazo de 15 días seguintes á presentación da autoliquidación na web.

3. A autoliquidación non poderá esixirse nos seguintes casos:

a) no suposto previsto no parágrafo terceiro da letra a do apartado 2 do artigo 107 do Real Decreto Legislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais.

b) en calquera outro suposto no que non se dispoña de Valor Catastral.

c) cando se solicite un beneficio fiscal.

Nos supostos previstos neste apartado, a Administración practicará a liquidación no momento que dispoña do valor catastral, ou ben cando se resolva o beneficio fiscal solicitado.

Artigo 10º. Deber de colaboración

1. Con independencia do disposto no apartado 1 do artigo 110 do Real Decreto Legislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais e no artigo 93 da Lei xeral tributaria, están igualmente obrigados a comunicar ó Concello a realización do feito imponible nos mesmos prazos que os suxeitos pasivos:

a) O doador ou persoa que transmita o dereito real, nos supostos do apartado a) do artigo 5.1 da presente Ordenanza.

b) O adquirente ou persoa á que se transmita o dereito, nos supostos do apartado b) do devandito artigo.

2. Os Notarios tamén estarán obrigados a remitir ó Concello, na primeira quincena de cada trimestre, relación ou índice de tódolos documentos que autorizaran no trimestre anterior, incluíndo feitos, actos ou negocios xurídicos que poñan de manifesto a realización do feito imponible deste imposto, fora os actos de derradeira vontade. Tamén estarán obrigados a remitir, na primeira quincena de cada trimestre, relación dos documentos privados dos mesmos feitos, actos ou negocios xurídicos que se lles presentaran para coñecemento ou lexitimación de sinaturas. Esta obriga non será esixida cando o Concello poida descargar do servidor web da Axencia Notarial de Certificación o índice trimestral no que se recolle a mencionada información. Todo isto sen prexuízo do deber xeral de colaboración establecido pola Lei Xeral Tributaria.

Artigo 11º. Infracción e sancións

Para todo o relativo á cualificación de infraccións tributarias e a cualificación das sancións correspondentes, rexerá o disposto nos artigos 178 e seguintes da Lei Xeral Tributaria.

Disposición derradeira

A presente Ordenanza foi aprobada de xeito provisorio polo Pleno da Corporación na sesión celebrada o día nove de novembro de dous mil quince, quedando definitivamente aprobada por acordo do Pleno da Corporación na sesión de .

Comezará a aplicarse a partir do primeiro de xaneiro do ano dous mil dezaseis, e aplicarase mentres non se acorde a súa derogación ou modificación.

ORDENANZA 1.04

IMPOSTO SOBRE CONSTRUCCIONS, INSTALACIONES E OBRAS

Artigo 1º. Fundamento e natureza

No uso das facultades concedidas polos artigos 133.2 y 142 da Constitución e 106 de la Lei 7/85, de 2 de abril, reguladora de las bases do réxime local, e dos artigos 15.1 e 59.2 do texto refundido da Lei reguladora das facendas locais (TRLFL) aprobado polo Real Decreto Lexislativo 2/2004, de 5 de marzo, este Concello establece o Imposto sobre construcións, instalacións e obras, que se rexerá polo disposto no devandito TRLFL e pola presente Ordenanza fiscal.

Artigo 2º. Feito imponible

1. Constitúeo a realización no termo municipal de Santiago de Compostela, de calquera construción, instalación u obra para a que se esixa a obtención da correspondente licenza de obras o urbanística, se houberse obtido ou non a devandita licenza, ou para a que se esixa a presentación de comunicación previa ou declaración responsable, se houberse presentado ou non, sempre que a expedición da licenza ou a actividade de control corresponda a este Concello.

2. A estes efectos enténdese por construción, instalación ou obra as seguintes:

- a) Construción de toda clase de edificacións e instalacións de nova planta.
- b) Derrubamentos.
- c) Obras que afecten ó interior ou exterior dos edificios.
- d) Aliñacións e rasantes.
- e) As de fontanería e da rede de sumidoiros.
- f) As que se realicen en cemiterios.
- g) Calquera outra construción, instalación ou obra que precise licenza de obra o urbanística; ou a presentación de declaración responsable ou comunicación previa.

3. Quedan tamén incluídas no feito imponible do imposto, as construcións, instalacións e obras que se realicen en cumprimento dunha orde de execución municipal ou aquelas outras que requiran a previa existencia dun acordo aprobatorio ou dunha concesión. Nestes supostos a licenza aludida no apartado 1, considerarase outorgada unha vez ditada a orde de execución, adoptado o acordo ou adxudicada a concesión polos órganos municipais competentes, con cumprimento da tramitación preceptiva, e legalmente notificado o acto administrativo ao interesado.

Artigo 3º. Suxeitos pasivos

1. Son suxeitos pasivos deste imposto a título de contribuíntes as persoas físicas ou xurídicas e as entidades a que se refire o artigo 35.4 da Lei 58/2003, de 17 de decembro, Xeral Tributaria, que sexan donos das construcións, instalacións ou obras, sexan ou non propietarios do inmovible, sobre o que se realicen aquelas.

Aos efectos deste punto, terán a consideración de donos das construcións, instalacións ou obras quen soporten os gastos ou custos que comporte a súa realización.

2. Teñen a consideración de suxeitos pasivos substitutos do contribuínte, no caso de que a construción, instalación ou obra non sexa realizada polo suxeito pasivo contribuínte, aqueles que presenten a comunicación previa ou declaración responsable ou que soliciten as correspondentes licenzas ou realicen as construcións, instalacións ou obras.

3. O substituto poderá esixir do contribuínte o importe da cota tributaria satisfeita.

Artigo 4º. Exencións

Están exentas deste imposto as construcións, instalacións e obras das que sexa dono o Estado, as Comunidades Autónomas ou as Entidades Locais que, estando suxeitas ó mesmo, vaian ser directamente destinadas a estradas, ferrocarrís, portos, aeroportos, obras hidráulicas, saneamento de poboacións e das súas augas residuais, aínda que a súa xestión se leve a cabo por Organismos Autónomos, tanto se se trata de obras de inversión nova como de conservación.

Artigo 5º. Base imponible

A base imponible do imposto está constituída polo custo real e efectivo da construción, instalación ou obra, e se entende por tal, a estes efectos, o custo de execución material de aquela. Non formarán parte de dita base o imposto sobre o valor engadido e demais impostos análogos propios de réximes especiais, as taxas, prezos públicos e demais prestacións patrimoniais de carácter público local relacionadas, no seu caso, coa construción, instalación ou obra, nin os honorarios de profesionais, o beneficio empresarial do contratista nin calquera outro concepto que non integre o custo de execución material.

Artigo 6º. Tipo de gravame e cota tributaria

1. A cota íntegra do imposto será o resultado de aplicar á base imponible o tipo de gravame do 2 %.

2. A cota líquida do Imposto será, no seu caso, o resultado de aplicar á cota as bonificacións que se establecen no artigo 8º desta Ordenanza.

Artigo 7º. Obriga de contribuir

1. A obriga de contribuír nace no intre de comezar a construción, instalación ou obra, mesmo nos casos en que comece sen ter presentado a comunicación previa ou declaración responsable ou obtido a licenza que proceda.

2. Ós efectos deste imposto, entenderanse iniciadas as construcións, instalacións ou obras, salvo proba en contrario:

a) no suposto de precisar licenza urbanística, cando fora concedida, no momento no que sexa retirada polo interesado ou polo seu representante ou, noutro caso, ó mes da data do decreto ou do acordo da Xunta de Goberno Local.

b) no suposto de precisar a presentación de declaración responsable ou comunicación previa, a data do seu rexistro de entrada

Artigo 8º. Bonificacións

1. Establécese unha bonificación de ata o 95% a favor das construcións, instalacións ou obras que sexan declaradas de especial interese ou utilidade municipal por concorrer circunstancias sociais, culturais, histórico-artísticas ou de fomento do emprego que xustifiquen tal declaración a xuízo do Pleno da Corporación, co voto da maioría simple dos seus membros.

O acordo plenario de declaración de especial interese ou utilidade municipal fixará a porcentaxe a aplicar e se producirá mediante solicitude do interesado acompañando informe ou memoria motivadora do especial interese ou utilidade municipal.

2. Establécese unha bonificación do 30% a favor das construcións, instalacións ou obras declaradas como Vivendas de Protección Autonómica polo Instituto Galego da Vivenda e Solo.

Para o goce da mesma, o suxeito pasivo deberá aportar a cédula de cualificación provisional como Vivenda de Protección Autonómica emitida polo Instituto Galego da Vivenda e Solo, no prazo de seis meses desde a concesión da licenza

3. Establécese unha bonificación do 50% a favor das construcións, instalacións e obras de acondicionamento e adaptación necesarias para o acceso e habitabilidade das persoas con discapacidade.

1.- Requisitos para as obras:

a.- Entenderanse como construcións, instalacións e obras necesarias para o acceso e habitabilidade das persoas con discapacidade as destinadas a:

1.- reforma interior da vivenda para a adecuación á discapacidade de calquera persoa que resida ou vaia residir habitualmente na mesma;

2.- modificación de elementos comúns do edificio que sexan paso necesario entre a vivenda da persoa con discapacidade e a vía pública, tales como escaleiras, ascensores, corredores, portais ou calquera outro elemento arquitectónico;

3.- a aplicación de dispositivos electrónicos que sirvan para superar barreiras de comunicación sensorial ou de promoción da seguridade de calquera persoa con discapacidade que resida habitualmente nunha vivenda do edificio.

b. Non se entenderan como construcións, instalacións e obras necesarias para o acceso e habitabilidade das persoas con discapacidade as que, calquera que sexa o seu destino, se realicen en inmobles que por prescrición normativa deban estar adaptados ou deban adaptarse obrigatoriamente.

2.- Requisitos para as persoas

a.- No inmovible no que se van a realizar as obras bonificadas deberá estar empadroada, e formando parte da unidade de convivencia, a persoa con discapacidade física ou sensorial a longo prazo. A estes efectos o empadroamento no inmovible deberá manterse, polo menos, desde a data de finalización das obras ata o remate do prazo para realizar a comprobación e/ou inspección fiscal correspondente.

b.- Entenderase que teñen a condición de persoas con discapacidade as que teñan un grao de minusvalía igual ou superior ao 33 por cento. O grao de minusvalía deberá acreditarse mediante certificado do órgano competente da Xunta de Galicia.

3.- Requisitos mixtos:

A valoración da adecuación das obras de mellora do acceso e habitabilidade da persoa con discapacidade será realizada polo servizo municipal de benestar social.

A valoración de que as obras teñen como destino ou finalidade favorecer as condicións de acceso e habitabilidade da persoa con discapacidade, e que as construcións, instalacións e obras necesarias non afectan a inmobles que por prescrición normativa deban estar adaptados ou deban adaptarse obrigatoriamente, será realizada polo servizo de licenzas e disciplina urbanística.

4.- Para o goce da mesma, o suxeito pasivo deberá aportar, xunto coa solicitude de bonificación o certificado acreditativo da minusvalía que xustifica a realización das obras de acceso e habitabilidade.

5.- A bonificación prevista neste apartado esixirá, con carácter específico, os informes do Servizo de Benestar Social e do Servizo de licenzas e disciplina.

4.- Establécese unha bonificación do 90% a favor das construcións, instalacións ou obras nas que se incorporen sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo.

A base impoñible que gozará do beneficio é o importe de execución material das partidas correspondentes á instalación dos sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo, deducido o importe das que son preceptivas de acordo coa normativa vixente

4.1.- Para o goce da mesma, o suxeito pasivo deberá aportar:

a.- proxecto técnico asinado por técnico competente e visado polo colexio profesional correspondente, que acredite o cumprimento dos requisitos esixidos para gozar do beneficio, e que incluíra o orzamento de execución material no que se especificarán os

custes detallados dos sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo

b.- no suposto de que a construción, instalación ou obra non estea destinada exclusivamente á instalación dos sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo, deberá achegarse un estudo comparativo entre o orzamento de execución material da construción, instalación ou obra dos sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo que é preceptivo de acordo coa normativa vixente e o orzamento de execución material total da construción, instalación ou obra dos sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo

c.- acreditación da concesión da licenza de obras, comunicación previa ou declaración responsable da obra e instalación dos sistemas de produción de enerxía

d.- acreditación de que as instalacións para produción de calor inclúan colectores homologados pola administración competente

4.2.- para a concesión deste beneficio será necesario o informe do Servizo de Licenzas que acredite o cumprimento dos requisitos para o goce do mesmo, e o importe do orzamento de execución material das partidas correspondentes á instalación dos sistemas de aproveitamento térmico ou eléctrico da enerxía solar para autoconsumo, deducido o importe das que son preceptivas de acordo coa normativa vixente.

5. As bonificacións previstas nos apartados 2, 3 e 4 deste artigo, ademais dos informes que en cada paragrafo se sinalan, esixirán:

- a) Solicitud do interesado
- b) Informe da Tesourería do Concello
- c) Acordo da Xunta de Goberno Local

6. As solicitudes de bonificacións deste artigo deberán presentarse coincidindo coa solicitude da correspondente licenza ou coa presentación da comunicación previa ou declaración responsable

7. As bonificacións deste artigo son incompatibles

Artigo 9. Normas de xestión

1. Os suxeitos pasivos están obrigados a presentar autoliquidación polo imposto no impreso habilitado ao efecto pola Administración municipal, determinándose a base impoñible en función do orzamento declarado polo interesado, e a ingresala nas entidades bancarias colaboradoras ao presentar a comunicación previa, a declaración responsable ou ao solicitar a licenza preceptiva, sen que o pago realizado implique ningún tipo de presunción ou acto declarativo de dereitos a favor daqueles.

2. O pago da autoliquidación presentada será a conta da liquidación provisional e, no seu caso, da liquidación definitiva que se practique unha vez rematadas as construcións, instalacións ou obras.

3. A autoliquidación non poderá esixirse no suposto de que se presente solicitude de beneficio fiscal, practicándose, de ser o caso, liquidación de ingreso directo que se notificará unha vez tramitado o expediente.

4. Cando se modifique o proxecto da construción, instalación ou obra e houbese incremento do seu orzamento, unha vez aceptada a modificación pola Administración municipal, os suxeitos pasivos deberán presentar autoliquidación complementaria pola diferenza entre o orzamento inicial e o declarado.

5. Unha vez rematadas as construcións, instalacións ou obras, os suxeitos pasivos deberán ingresar a autoliquidación complementaria do imposto sobre construcións, instalacións e obras no caso de que o coste real e efectivo da obra sexa superior ao declarado.

A autoliquidación ingresarase no prazo dun mes a contar desde a data de finalización das obras e xunto coa solicitude da licenza de primeira utilización ou ocupación se esta se presenta antes do cumprimento do citado prazo.

6. Á vista da documentación aportada ou de calquera outra relativa ás construcións, instalacións ou obras e das efectivamente realizadas así como do seu coste real e efectivo, o Concello, mediante a oportuna comprobación administrativa, modificará, no seu caso, a base imponible practicando a correspondente liquidación definitiva e esixindo do suxeito pasivo ou reintegrándolle, segundo proceda, a cantidade que resulte.

7. No caso de que non se executen as construcións, instalacións ou obras, o interesado terá dereito á devolución do ingresado nos seguintes supostos:

- a) unha vez que formule renuncia expresa á licenza ou exista declaración de caducidade.
- b) unha vez que formule renuncia expresa á declaración responsable ou á comunicación previa, sempre que se realice no prazo de tres meses dende a súa presentación

Artigo 10º. Infraccións e sancións

Para todo o relativo á cualificación de infraccións tributarias e a imposición das sancións correspondentes, rexerá o disposto nos artigos 178 e seguintes da Lei 58/2003, de 17 de decembro, Xeral Tributaria.

Disposición transitoria

Durante os exercicios 2015 e 2016 o tipo de gravame regulado no artigo 6.1 desta ordenanza fiscal será o 1,9%

Disposición derradeira

A presente Ordenanza foi aprobada de xeito provisorio polo Pleno da Corporación na sesión celebrada o día nove de novembro de dous mil quince, quedando definitivamente aprobada por acordo do Pleno da Corporación na sesión de

Comezará a aplicarse a partir do primeiro de xaneiro do ano dous mil dezaseis, e aplicarase mentres non se acorde a súa derogación ou modificación.

O presente acordo someterase ao trámite de información pública polo prazo mínimo de 30 días para os efectos de reclamacións ou suxestións. De non haberlas a aprobación inicial será elevada a definitiva, logo de transcorrido dito prazo.

9. SOLICITUDE DE COMPATIBILIDADE DA FUNCIONARIA INTERINA, DONA ÁNGELES SANTOS VÁZQUEZ, PARA O DESEMPEÑO DE POSTO DE PROFESORA ASOCIADA NA UNIVERSIDADE DA CORUÑA.

O informe que emitiu o 22 de setembro de 2015, a xefatura de xestión de persoal en relación coa solicitude presentada é o que a seguir se transcribe:

“En escrito do día 18 de setembro do corrente ano, Dona Ángeles Santos Vázquez, funcionaria municipal que ocupa con carácter interino un posto de traballo de arquitecta na oficina de rehabilitación e vivenda, dentro do departamento de urbanismo, solicita a compatibilidade para o desempeño do posto de traballo de profesora asociada P06, adscrita ó departamento de construcións arquitectónicas na escola técnica superior de arquitectura de A Coruña.

Infórmase ó respecto o seguinte.

A) COMPATIBILIDADE ENTRE OS DOUS POSTOS DE TRABALLO.

A Lei 53/84, de 26 de decembro, de incompatibilidades do Persoal ó Servizo das Administracións públicas, aplicable ó persoal ó servizo das Corporacións Locais segundo indica o seu artigo 2.c, parte do principio xeral de incompatibilidade co desempeño dun segundo posto de traballo, cargo ou actividade no sector público.

Sen embargo, e como excepción a este principio xeral, avanza no seu artigo 3.1 que o persoal comprendido no ámbito de aplicación da Lei só poderá desempeñar un posto de traballo ou actividade no sector público nos supostos previstos na mesma para as funcións docente e sanitaria.

Concreta esta excepción o artigo 4 no tocante á función docente, sentando que poderá autorizarse a compatibilidade, cumpridas as restantes esixencias da Lei, para o

desempeño dun posto de traballo na esfera docente como profesor universitario asociado en réxime de adicación non superior á de tempo parcial e con duración determinada.

Para os efectos de entender que significa a expresión “adicación non superior á de tempo parcial” é ilustrativo o contido do artigo 14 do RD 598/1985, de 30 de abril, de incompatibilidades do persoal ó servizo da Administración do Estado, da Seguridade Social e dos organismos e empresas dependentes, que entende como xornada a tempo parcial a que non supera as 30 horas semanais..

Polo que se refire á duración determinada que esixe o artigo 4 da Lei de incompatibilidades, ven implícita na definición que de “profesor asociado” contén o artigo 53 da Lei Orgánica 6/2001, de 21 de decembro, de universidades, que indica:

“La contratación de Profesoras y Profesores asociados se ajustará a las siguientes reglas:

- a) El contrato se podrá celebrar con especialistas de reconocida competencia que acrediten ejercer su actividad profesional fuera del ámbito académico universitario.
- b) La finalidad del contrato será la de desarrollar tareas docentes a través de las que se aporten sus conocimientos y experiencia profesionales a la universidad.
- c) El contrato será de carácter temporal y con dedicación a tiempo parcial.
- d) La duración del contrato será trimestral, semestral o anual, y se podrá renovar por períodos de igual duración, siempre que se siga acreditando el ejercicio de la actividad profesional fuera del ámbito académico universitario.

Por último, non se pode deixar de facer mención, dentro deste primeiro apartado do informe, ó contido do arto 16.1 da Lei de incompatibilidades, que indica que non poderá autorizarse ou concederse compatibilidade algunha ó persoal que desempeñe postos de traballo que comporten a percepción de complementos específicos ou concepto equiparable - que sería o caso -, e ó retribuído por arancel.

Unha vez máis a norma exceptiona o principio xeral, e no apartado 3 do mesmo artigo indica que se exceptúan da prohibición enunciada no apartado 1 as autorizacións de compatibilidade para exercer como profesor universitario asociado nos termos do apartado 1 do artigo 4, xa visto con anterioridade.

Queda sentado pois que o posto para o que se solicita a compatibilidade é compatible no desempeño co que a solicitante ostenta no concello.

B) REQUISITOS E CONDICIÓNS PARA O DESEMPEÑO DO 2º POSTO.

En primeiro lugar hai que menciona-lo contido do artigo 3 “in fine” da Lei de incompatibilidades, que indica que para o exercicio da segunda actividade será indispensable a previa e expresa autorización de compatibilidade, que non supoñerá modificación da xornada de traballo e horario dos dous postos e que se condiciona ó seu estricto cumprimento en ambos.

O posto de traballo de arquitecto/a da oficina de rehabilitación e vivenda desempeñase en horario normal -de 8 a 15 horas- segundo as previsións da relación de postos de traballo, ó non estar sometido ó réxime de especial adicación. Aínda que a interesada non achega á súa solicitude a xornada de traballo a desenvolver no segundo posto, advírtese que non pode existir colisión horaria co primeiro

En segundo lugar, indica o artigo 6.3 da Lei de incompatibilidades que os servicios prestados no 2º posto ou actividade non se computarán a efectos de trienios nin de dereitos pasivos, podendo suspenderse a cotización a este último efecto. Tamén indica o precepto que as pagas extraordinarias, así como as prestacións de carácter familiar, só poderán percibirse por ún dos postos, calquera que sexa a súa natureza.

Por último, indica, o artigo 20.2 da Lei tantas veces citada que o exercicio de calquera actividade compatible non servirá de excusa ó deber de residencia, á asistencia ó lugar de traballo que requira o seu posto ou cargo nin o retraso, negligencia ou descoido no desempeño dos mesmos.

C) ÓRGANO QUE DEBE PRONUNCIARSE SOBRE A COMPATIBILIDADE SOLICITADA.

Resolve a cuestión o artigo 9 da Lei de incompatibilidades, cando indica que a autorización ou denegación de compatibilidade para un segundo posto ou actividade no sector público corresponde ó Pleno da Corporación local á que figure adscrito o posto principal.

PROPOSTA DE RESOLUCIÓN Ó PLENO DA CORPORACIÓN.

A vista do informado con anterioridade, procede autorizar á funcionaria interina municipal Dona Ángeles Santos Vázquez a compatibilidade para o desempeño do posto de profesora asociada P06 no departamento de Construcións Arquitectónicas na Escola Técnica Superior de Arquitectura da Universidade de A Coruña, cos requisitos e condicións sinalados no apartado B do presente informe.”

O mesmo día da data a concelleira delegada de economía e facenda presentou unha proposta co obxecto de adoptar o acordo do epígrafe.

Alcalde: Non vamos facer ningunha explicación, porque creo que xa tiveron coñecemento. É unha proposta de compatibilidade que conta con todos os informes favorables. A posición do grupo de goberno vai ser votar favorablemente. Rubén algo que engadir? Paco algo que engadir? Agustín algo que engadir? Enténdese aprobado por unanimidade señor secretario.

Xa que logo de conformidade co ditame da comisión informativa de presidencia, réxime interior, facenda e especial de contas, correspondente a súa reunión do día 27 de outubro de 2015, e consonte co informe transcrito ao inicio, o pleno da corporación por unanimidade dos presentes, acorda autorizar á funcionaria interina municipal, Dona Ángeles Santos Vázquez a compatibilidade para o desempeño do posto de profesora asociada P06 no departamento de construcións arquitectónicas na Escola Técnica Superior de Arquitectura da Universidade de A Coruña, cos requisitos e condicións sinalados no apartado b) do informe transcrito.

10. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, SOBRE A ORGANIZACIÓN E PERFIL BÁSICO DOS ACTOS INSTITUCIONAIS.

O 13 de outubro de 2015, o grupo municipal do Partido Popular, presentou a seguinte proposición:

“O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación eleva a esa Alcaldía, para a súa inclusión na orde do día a debater no pleno da Corporación, a seguinte proposición.

EXPOSICIÓN DE MOTIVOS

Na orde do día do primeiro pleno do actual mandado, celebrado no mes de setembro, así como no celebrado no pasado mes de outubro, non foron incluídas senllas proposicións deste Grupo Municipal nas que se trataba de promover de forma consensuada, entre todos os grupos con representación municipal, a coordinación, a organización e o perfil básico dos actos institucionais de maior relevancia.

As iniciativas foron excluídas da orde do día sen ningunha comunicación a este grupo, que só tivo constancia oficial cando recibiu as correspondentes convocatorias do pleno.

Ante a ausencia de motivación desta insólita decisión na traxectoria do Pleno municipal, solicitouse -no caso da primeira iniciativa- por conduto oficial a resolución ou o informe xurídico que servira de motivación para que, en último termo, e pola vontade do alcalde, se excluía a iniciativa da orde do día.

Como toda a documentación achegóusenos un breve informe da Secretaría Xeral, emitido a petición do alcalde, indicando que “o obxecto da proposición non está incluída dentro das competencias que ten conferidas o Pleno da Corporación Local”, remitindo ao recollido no artigo 123 da Lei Reguladora das Bases do Réxime Local, que detalla pouco máis dunha ducia de cuestións que son obxecto doutras proposicións que se presentan e inclúen para o debate no máximo órgano da Corporación.

Ampararse nunha vulneración das competencias discrecionais do alcalde, cando o que se propón é crear un lugar para o diálogo e o consenso na organización e nos aspectos básicos dos actos institucionais que afectan á imaxe da cidade e de toda a veciñanza, resulta claramente incoherente e contrario coas manifestacións do actual goberno de potenciar o papel do Pleno e de abrir espazos para o acordo en asuntos de transcendencia municipal.

A cuestión de fondo que motivou a presentación das nosas iniciativas, consideramos que segue a ser unha oportunidade para acadara unha axeitada orientación e coordinación na organización dos actos institucionais e na difusión dunha imaxe de cidade unida e respectuosa na súa diversidade.

A falta de coordinación é algo palpable na organización e na convocatoria dos actos institucionais do Concello, como quedou en evidencia non só no acto municipal do pasado día 26 de xullo, que se organizou en homenaxe a Isaac Díaz Pardo e a Camilo Díaz Baliño, coincidindo co acto autonómico de entrega das Medallas de Ouro de Galicia.

Tamén se constatou esta eiva, no precedente da publicación dunha delcaración a cargo do Concello, declaración que non foi sometida á consideración da totalidade dos grupos municipais, con independencia da aceptación do seu texto, onde se incluía o topónimo “Galiza”, filoloxicamente lexítimo, pero que non é o termo oficial do país, nin o natural para unha inmensa maioría de persoas.

Máis recentemente, o esquecemento dos grupos da oposición para tomar parte no acto de inicio do curso escolar que organizou o Concello -en contraposición coas invitacións cursadas a todos os grupos pola USC para o acto de apertura do curso universitario-, ou a ausencia da oposición nos actos do XXV aniversario da meiotira entidade Proxecto Home, poñen de relevo a necesidade e a conveniencia dun cambio nas formas de afrontar as relacións e a organización dos actos institucionais por parte do Concello.

Á vista do exposto, o grupo municipal Popular propón ao Pleno a adopción do seguinte

ACORDO

O Pleno Municipal insta ao correspondente órgano de Goberno a que:

1. Á hora de organizar os actos institucionais de maior relevancia, se teña en consideración á Xunta de Portavoces a fin de consensuar a súa organización e perfil básicos.
2. Se procure acadar a maior coordinación posible cos actos que organice a Xunta de Galicia e as demais institucións públicas con presenza na cidade.
3. Nas comunicacións e escritos municipais se utilice a forma oficial “Galicia” para se referir á nosa Comunidade Autónoma.”

Alcalde: Se fai defensa da proposición

Don Alejandro Sánchez-Brunete Varela: Gracias señor alcalde e bo día. Creo que foi a mediados ou a finais de agosto cando o grupo popular presentou por primeira vez esta iniciativa, daquela aínda se atopa o goberno en sonata de estío, houbo que esperar a que chégase o tempo de sonata de outono, que caera o sol, que caeran as follas, para que por fin a iniciativa fose admitida polo alcalde a debate. A verdade é que estaríamos inclinados o grupo popular a cantar o “aleluia” senón fose porque non recoñemos no señor alcalde un alo divino e porque entendemos que non hai nada que agradecer.

A inclusión desta iniciativa na orde do día resultaba democraticamente obrigada, non había razón para excluila. É curioso que neste pleno se poidan debater cuestións absolutamente alleas ás competencias municipais, cuestións, por exemplo, de política internacional, hoxe mesmo creo que vamos debater unha cuestión atinente ao conflito Palestino-Israeli, e que non se puidese debater unha iniciativa que ten unha relación moi directa coas competencias e co exercicio institucional do goberno.

Non había, digo, razón para excluila, eu supoño que se lle preguntaban ao alcalde cal era a razón para excluila contestaría como contestaban aqueles vellos e divinos emperadores cando dicían “quero, mando e fágase segundo a miña vontade”, porque outra razón non concorria. Evidentemente, excluír a iniciativa non responde nin á nova política, nin á política clásica, e o grupo popular agarda que no futuro á hora de incorporar as proposicións dos grupos da oposición na orde do día, o alcalde actúe con maior sentido da tolerancia e da propia gallardía democrática.

Finalmente, como digo, podemos debater unha iniciativa orientada ao mellor desenvolvemento dos actos institucionais máis relevantes. Esta iniciativa trae causa dun proceder lamentable, dun proceder que teño que cualificalo de efectivamente mezquino e de institucionalmente irresponsable. Como lembrarán, o pasado 26 de xullo o concello, ou o goberno de Compostela Aberta, contraprogramou a celebración das

medallas de ouro de Galicia. Programou para aquel día, a sabendas de que se celebraba un acto institucional e un acto social de moito calado promovido pola Xunta de Galicia, programou unha homenaxe a Isaac Díaz Pardo e a Camilo Díaz Valiño. Vaia por diante que estes dous persoeiros da nova vida artística e intelectual merecen todas as homenaxes que se lle queiran facer, pero era evidente que non resultaba procedente facer coincidir a homenaxe á mesma hora e o mesmo día no que se celebraba ese acto institucional promovido pola Xunta de Galicia.

Impediuse en definitiva que moita xente que acudía ao acto da Xunta de Galicia puidese acudir á rúa das Hortas a testemuñar tamén o seu afecto á familia de Isaac Díaz Pardo, e o propio Isaac. Pensemos por exemplo no caso de Neira Vilas que tanta relación tivo co propio Isaac Díaz Pardo, e que nin sequera puido acudir á súa homenaxe pola contraprogramación levada a cabo dende o concello de Compostela Aberta. Pero, máis alá de, como digo, de que esa contraprogramación resultase afectivamente un tanto mezquina, é que institucionalmente resultaba irresponsable.

A capitalidade custou moito acadala en Santiago, nunca lle poderemos recoñecer suficientemente ao Presidente Gerardo Fernández Albor todo o que fixo para que Santiago de Compostela sexa capital de Galicia, custou moito, porque evidentemente houbo que competir con outras cidades que tamén poñían argumentos enriba da mesa. O certo é que é importante que dende o goberno municipal non se descapitalice Santiago de Compostela.

Fai uns meses iniciouse unha senda dunha certa descapitalización cultural, ou dunha certa descapitalización simbólica, e no mes de xullo o que se acometeu foi un proceso de descapitalización social. Santiago conta cun gran capital social, ás veces debatemos sobre se as achegas da Xunta de Galicia ao concello de Santiago por mor da capitalidade son suficientes. Eu sempre penso que a maior aportación non é a aportación económica, senón que o capital máis importante é o capital social, entendido capital social como ese conxunto de relacións que se van tecendo na cidade de Santiago, que nos permiten, precisamente por convivir con outras institucións, nos permiten desbloquear determinados procesos, nos permiten obter con máis facilidade achegas económicas, ou nos permiten incorporar intelixencias, ou incorporar sensibilidades. O capital social, todo o mundo sabe, é moi importante para o desenvolvemento das cidades e das comunidades políticas, e o capital social basease fundamentalmente nas relacións da confianza, nas relacións de confianza entre institucións. A verdade, é que a confianza reside na expectativa dos outros, de que as cousas funcionen como normalmente viñan funcionando, é o que o outro espera de nós.

Polo tanto non queda como moi responsable quebrar a confianza doutras institucións, que outras institucións poidan ter en Santiago de Compostela contraprogramando actos. Contraprogramando actos o que facemos ao final é que outras institucións, sexa a

Xunta, sexa o Estado, sexan as institucións europeas, sexan os propios operadores privados, ao final non contemplan a cidade coa mesma seguridade en orde a investir nela, ou en orde a celebrar nela determinado tipo de actos ou de eventos que poden ser de interese para todos.

Polo tanto, a proposta que hoxe trae o grupo popular a este pleno vai orientada precisamente a evitar esas contraprogramacións institucionais, e a procurar unha coordinación dos diversos actos.

Tamén en orde interna, o que propomos é que na medida do posible se consensúe o perfil básico dos actos institucionais para que todos esteamos presentes, para que todos esteamos a gusto, e, en definitiva, para que todos nos sumemos ao obxectivo de demostrar o valor daquelo que motiva o acto institucional.

Consensuar o perfil básico para que o obxecto do acto institucional, respaldado polos representantes políticos dunha pluralidade social, se estenda na diversidade, se estenda no tempo, se consolide. Por exemplo, é importante consensuar na medida do posible as declaracións institucionais, é importante por exemplo que os discursos institucionais sexan discursos sen aristas, sexan discursos que non estean escorados cara un lado do segmento político. Neste punto tamén advertimos na moción que sería importante respectar a propia toponimia oficial do país e non utilizar unha toponimia que non é oficial, e ademais que é unha toponimia connotada que non secundan a maior parte dos cidadáns de Galicia.

E incluso, postos a falar de cuestións institucionais, eu creo que é bo lembrar que os actos institucionais, deberían estar presididos por un principio de cordialidade, e por principio de educación. Digo isto porque xa van dous actos institucionais ó que este concelleiro ten acudido nos que observou, por poñer un exemplo, que o propio alcalde se negou a aplaudir a intervención doutras persoas.

A min paréceme que estas cuestións, en fin, que deberían corrixirse. Ou podemos lembrar un acto institucional que tivo lugar no salón vermello no que houbo un concelleiro de goberno que fixo acenos ou muecas de desagrado respecto das palabras doutro interveniente. Eu non estou de acordo con moitas das cousas que di o meu alcalde, pero aínda que sexa por cuestión de educación, e coas reservas mentais que correspondan, adoito, e pasa o mesmo cos compañeiros e compañeiras do meu grupo, aplaudir as súas intervencións; porque xa digo, os actos deben estar presididos por un principio de educación e por un principio de cordialidade.

En definitiva, o grupo municipal popular propón ao pleno que inste ao goberno a que:

Á hora de organizar os actos institucionais de maior relevancia, se teña en conta á Xunta de portavoces, a fin de consensuar a súa organización e os seus perfís básicos. E tamén propomos que se inste ao goberno a fin de que os actos institucionais que se programen dende Santiago de Compostela se procuren coordinar con outras institucións radicadas na cidade. E por último, tamén instamos ao goberno a respectar a toponimia oficial.

Dona Goretti Sanmartín Rei: Bo día, a verdade que algunhas das cuestións que trata esta proposición, sobre todo a respecto das explicacións dadas ao respecto de por que non a tratamos antes, podemos partir da idea de que non hai ningún tema sobre o que non se poida debater, se así o considera algún grupo dos que ten representación nesta corporación, e polo tanto, é lóxico que se atenda a traelo canto antes, e a tomar posición a ese respecto.

A cuestión está cando o contido do texto é francamente contraditorio, e é contraditorio tamén coas palabras que acabamos de escoitar do portavoz do Partido Popular, porque a verdade que si do que se trata, e eu son unha firme defensora dos procedementos, das formas, e de manter todo o que son as cuestións institucionais no seu debido lugar, no lugar que é importante, que é relevante, para xustamente o bo funcionamento das institucións. O certo é que tanto a maneira como espuxo, nalgunhas das cuestións que aparecen, son un pouco contraditorias mesmo con algunhas das cuestións que recolle o propio texto, onde parece que se inventan problemas onde non os hai.

Eu penso que formalmente a cuestión é que sexa necesario mellorar a coordinación, a colaboración, e consensuar nun lugar onde é difícil, porque a cidade como Compostela onde hai moitísima actividade, onde se concentra como capital do país a actividade que realiza por un lado a Xunta de Galiza, a actividade do propio concello, ou outras moitas cuestións que andan arredor e que ás veces, tamén, a actividade social, que moitas veces parece que non entra pero ten que entrar e estar posta en relación. As dificultades que hai para iso, e a necesidade si, por suposto, de que se teña en consideración a Xunta de portavoces e de que se coordine o mellor posible por parte de todas as administracións, dunhas e máis das outras, por parte de todas elas, parece lóxico agora incluír iso, cunha idea de contraprogramar non teñen moito sentido.

Xustamente do que se fala aquí é de dar unha imaxe unida e respectuosa na súa diversidade, onde sabemos que ás veces non vai ser fácil que non coincidan algúns actos, e o que haberá que facer en todo caso é que si exista unha representación e que todo o mundo se sinta, todas as persoas que acudan aos actos, se sintan cómodos con esa representación.

Hai outra cuestión que eu dicía que se inventan problemas onde non os hai, e un dos problemas que se inventan, claramente, e é unha cuestión onde o Partido Popular máis dunha vez ten incidido, agora neste caso, a respecto da cuestión lingüística. Se ese vai

ser o problema o máis importante, que se inclúa o topónimo Galiza sobre o que se di na propia exposición de motivos, que se di que é filoloxicamente lexítimo, pois senon fose filoloxicamente lexítimo non sei onde nos ían condenar ás persoas que utilizamos o topónimo “Galiza” e que nos sentimos recollidos. Iso é ser respectuoso na diversidade?, na diversidade dun topónimo, que é o topónimo histórico, o topónimo que todo o mundo neste país sabe que se utilizou por parte de persoas que imos nós honrar o próximo ano, 2016, da xente ligada ás Irmandades da Fala, o propio Castelao, e que hoxe é unha denominación utilizada por un colectivo importante de persoas, ou cando menos, polo menos non se pode condenar a ilexitimidade para nada. Iso, que non é o natural para unha inmensa maioría de persoas, pois se utilizamos ese termo, de natural teríamos que falar aquí de que este pleno é o luns, e de que o xoves hai mercado ... , esa non é a consideración, e polo tanto entendemos que non ten sentido realmente. E do que si que se debería preocupar ás veces o Partido Popular é de utilizar a toponimia oficial, por exemplo, na cidade da Coruña, onde moitos dos seus representantes non utilizan, ou as veces buscan utilizar fórmulas que parece que se poñen de moda, agora parece que xa non é “crise” en galego, senón “crisi”, porque o propio Presidente da Xunta foi a palabra que puxo de moda, ou a utilización absolutamente terrible dalgúns elementos que renxen a calquera ouvido, non. A respecto da utilización en galego, se realmente iso lles preocupa, que todo o mundo se poña a traballar niso. Nós por estas cuestións que aparecen aquí, e tamén pola maneira de facer a defensa, que parece estar moi lonxe desa idea de cordialidade, de necesaria colaboración, necesaria coordinación que a nós si que nos parece fundamental, máis por como e pola introdución dunha cuestión que é contraditoria entre o que se di na exposición de motivos e o que logo aparece nos acordos, a respecto dunha cuestión lingüística que non é problema para a cidadanía de Compostela, para nada, pois imos votar en contra desta proposición.

Don Francisco Reyes Santiás: Grazas señor alcalde, compañeiros e compañeiras. O primeiro que quere manifestar o grupo municipal socialista é que nós entendemos que toda proposición, toda moción que teña que ver claramente con este concello, coa organización do concello, pois se un dos grupos a quere traer a debate no pleno ten que ser traída a debate do pleno. De feito, o sentido, non sei se o plantexamento exacto, pero o sentido ten que ver cun rogo que nós presentamos no pleno pasado, no sentido tamén das invitacións que se lle fan aos grupos para diferentes actos organizados polo concello. Polo tanto, o que non atopamos é sentido a que, concretamente esta proposición tivera que darlle razón ao refrán castelán de “que a terceira ten que ir a vencida”.

Dito isto, teño que dicir que efectivamente se deron varios casos, eu penso que non afortunados, no que a oposición non foi a invitada. Estou a lembrar por exemplo o acto de inauguración do curso académico 2015-2016, organizado polo concello, e que se dixo que tiña sido un esquecemento, pero tamén volveu acontecer nalgunha outra ocasión, como por exemplo a recepción do embaixador da República Bolivariana de

Venezuela, ou ben nun acto de mobilidade ao que fomos invitados o mesmo día, as 13 horas, cando o acto tiña lugar ás 17 horas.

Polo tanto, é evidente que este tipo de cuestións se poden mellorar. Entendemos ademais que os actos organizados polo Concello débense tamén comunicar con tempo máis suficiente, dado que non é infrecuente que os grupos da oposición sexamos invitados a determinados actos, cando xa se ten producido o envío das invitacións a outros destinatarios. Polo tanto, nós entendemos que é positivo mellorar neste caso o funcionamento nesta cuestión.

Consideramos, tamén, que a organización dos actos con transcendencia tanto nacional como internacional, ou estatal, deben consensuarse na Xunta de voceiros, nos seus diferentes termos protocolarios, porque penso que a participación de todos os grupos da corporación vai facer que neses actos sexa a corporación a que participe. Polo tanto, nese sentido, eu o que si que lle pediría ao grupo proponente, neste caso ao grupo popular, que permitira a votación separada das tres propostas que fai. Se lles parece ben. Grazas

Alcalde: Votación separada, enténdese que é unha moción única, agás que retiren algún dos puntos, enténdese que hai que votala conxuntamente, agás que retiren algún punto que provoque distorsión.

Don Alejandro Sánchez-Brunete: Temos votado por separado.

Secretario: Se o que fixo a proposición o considera oportuno, si.

Alcalde: Vale, non hai ningún problema, Marta a súa quenda.

Dona Marta Lois González: Bos días señor alcalde e bos días a todos e todas os representantes na corporación. Moi brevemente a respecto da proposición do grupo municipal do Partido Popular sobre a organización e perfil básico dos actos institucionais, adianto que dende o grupo de goberno vamos votar en contra desta proposición por diferentes razóns:

En primeiro lugar, porque tal e como se indicou xa en outras ocasións, consideramos que a organización e a definición do perfil dos actos institucionais, compre poñer de manifesto que hai unha necesaria iniciativa sempre por parte do grupo de goberno para levar a cabo isto.

Dito isto, e sinalando a necesidade lexítima de que o propio grupo de goberno lidere moitos dos perfís, das formas de organizar os actos institucionais, tamén cremos que moitas veces os representantes do Partido Popular, coma sempre, teñen moito medo aos

cambios, e nós ao que temos medo, fundamentalmente, é a que as cousas non cambien, como estamos vendo ao longo desta mañá neste pleno.

Por outra banda, a respecto dos puntos que sinalan, tanto o relativo á forma de organizar os actos institucionais de maior relevancia que se teña en consideración a xunta de portavoces, creo que en xeral, salvo algún dos aspectos que se sinalaron antes e que o propio alcalde xustificou xa nalgunha ocasión, por algún despiste, ou algún problema de axenda, sempre se consulta, sempre se leva á Xunta de portavoces. Moitas destas propostas ou moitas das axendas si que se deben consensuar dende a xunta de portavoces.

Respecto ao segundo punto, en relación a se debemos ou non procurar acadar maior coordinación posible cos actos que se organicen dende a Xunta de Galicia ou demais institucións públicas. Na mesma liña que sinalou a compañeira Goretti, temos que tamén falar dun espazo como é o Concello de Santiago, e unha cidade como Santiago de Compostela, cun plus de representatividade elevada, cunha carga importante de actos institucionais de diversa natureza ao longo da semana, e polo tanto, cando falamos de coordinación destes actos, non somentes temos que falar da institución municipal ou local que se coordine con outras institucións, senón que probablemente noutras ocasións a Xunta de Galicia ou outras institucións políticas tamén deben confluír ou achegarse ás necesidades da axenda do propio Concello de Santiago.

Xa respecto ao último punto de que nas comunicacións e escritos municipais se utilice a forma “Galicia” para ser referida a nosa comunidade. Tamén moi brevemente dicir que con respecto a isto, simplemente sinalar que pese a que a forma “Galiza” é unha forma minoritaria, como no propio texto se indica filoloxicamente lexítima, faltaría máis, tamén hai que recoñecer que é unha forma recoñecida por calquera persoa culta, por calquera muller ou calquera home cunha cultura política, e polo tanto sabemos que este termo forma parte xa do legado da nosa cultura e do noso país, e é unha das grandes expresións dos referentes intelectuais que temos aquí.

Descoñecemos se os membros do grupo popular teñen nas súas casas un libro que foi publicado e editado pola Xunta de Galicia en 1999, que comprende o conxunto completo das obras completas de Castelao, onde está entre outras “Sempre en Galiza”. E dende o grupo de goberno recomendámoslles que senón o leron, tendo en conta tamén esta necesidade de ter unha maior sensibilidade cultural a respecto este termo, que o lean, porque creo que será positivo. Resumindo, dende o grupo de goberno de Compostela, ímonos opoñer a esta proposta do grupo popular.

Alcalde: Só unha cuestión. É certo que o outro día en Xunta de portavoces falamos de tres minutos para as mocións, Rubén, eu tamén entendín que era das proposicións, non falamos directamente das proposicións, pero é certo que quedou sen clarexar esta

cuestión á hora de estendernos porque senón debater todos estes puntos, máis dezaoito mocións.

Don Rubén Cela Díaz: Bueno, eu non sei o que entendestes o resto de portavoces, eu sei o que propuxen. Eu o que propuxen era acotalo tres minutos todo, porque senón non rematamos ás doce da noite, pero non hai ningún problema.

Alcalde: Brunete, segunda quenda.

Don Alejandro Sánchez-Brunete Varela: Eu lamento que a señora Sanmartín colla o rábano polas follas e se centre nunha cuestión, digamos, accesoria, no global da proposición, que é a cuestión toponímica ou a cuestión lingüística. Non imos facer causa diso, aínda que se vai votar separadamente, pero xa digo que no contexto global da proposición esa era unha cuestión accesoria. Por certo, señora Lois, esta cuestión toponímica trae causa do informe da Real Academia Galega, serán eles uns incultos, iso non sei, serán eles.

Xa entrando máis no fondo da cuestión, chámame a atención un certo cinismo ao dicir que a contraprogramación non foi tal e que foi unha coincidencia casual de actos institucionais, cando esa foi unha contraprogramación clara e intencionada, e supoño que sería o primeiro ensaio para facer de Santiago unha cidade rebelde. Nada máis e grazas.

Alcalde: Algo que engadir, Goretti, Paco, Marta?

Eu se me deixan por alusións, porque aínda que vou intentar non intervir no pleno, por alusións ao señor Brunete que ten un verbo florido, el creo que divertido sempre o é unicamente ás veces e de maneira moi puntual, pero máis alá diso, porque como el fíxome unha serie de alusións persoais, eu quería clarexar varias cousas.

Primeiro, eu non teño ningún problema en debater o que haxa que debater, pero estamos nunha corporación sen maiorías absolutas, e polo tanto, hai unha cuestión que se chama cuestión competencial, e os diferentes órganos coas súas cuestións competenciais. E aínda que crean que entra dentro do campo simbólico, as posicións do pleno vinculan, neste caso estamos a falar de competencias da acción de goberno, non de pleno, e había un informe de secretaría que logo obrigou ao Partido Popular a modificar o contido da súa proposición, que eu non detectei, e así o dixi e consta en acta o señor portavoz do Partido Popular, porque cambian a parte propositiva “o pleno municipal insta ao correspondente órgano de goberno”. E pareceralles que é menor, pero é a única condición que pido que se poñan, que nas competencias que son da acción de goberno se queren posicionar ao pleno, pero sempre blindando as competencias da acción de

gobierno, porque senón entramos nun xogo perverso, entón aquí si houbo unha modificación e é o motivo polo que se trae.

Logo respecto a ese acto teño dito por activa e por pasiva que ao mellor puidemos ter un erro de coordinación, pero que o cambio de horario do acto de Isaac Díaz Pardo e de Camilo foi a proposta dos fillos dos mesmos, porque non podían pola tarde, e ao mellor aí tiñamos que ter suspendido, pero foi a proposta deles o feito de manter o acto e de cambiar o horario para que eles puideran estar presentes, e xa llelo dixen a todos vostedes.

E logo, eu vou respectar evidentemente as posicións da Corporación, pero estamos a falar da acción de goberno, e eu máis ala dalgunhas cuestións particulares nas que temos pedido disculpas como puido ser a inicio do curso, respecto aos actos de acción institucional. Pero estamos tendo un escrupuloso respecto, e porque a xente que leva protocolo é a mesma xente que tamén levou protocolo co señor Xerardo Estévez, co señor Bugallo e con outros alcaldes que houbo nesta cidade. Se a cuestión é facer destas cuestións un problema cando non houbo noutros momentos, porque claro todo o que rodea a Compostela Aberta é un problema, faganno vostedes, pero aquí estase a manter un escrupuloso respecto á normativa protocolaria, e se hai algunha distorsión puntual inténtase corrixir, e esa é a cuestión.

A respecto xa a determinadas aseveracións como se aplaudo ou non aplaudo faltaría máis, señor Brunete, que aplaudira cando vostede dixera, porque iso só o farían os monos de feira, e eu non teño vocación diso. Entende, eu teño criterio para aplaudir ou non aplaudir, e comportarme como entendo que teño que comportarme, ensináronme educación na casa, e creo que son unha persoa bastante educada e inclusiva, e entón, polo menos, home, que vostede se estea fixando ata cando movo as máns ou non as movo, non sei se será hábito noutros lugares, pero no meu caso non teño vocación que me fiscalice iso; ou as muecas que podemos facer, é como se eu agora estou a mirar para o señor Agustín e lle digo as muecas que pon o señor Agustín, son súas que lle vou facer, son as que ten.

Nós vamos votar en contra, porque non nos sentimos vencellados con este tipo de lecturas e cremos que estamos a ser escrupulosos e que hai un recoñecemento do resto das institucións de intentar manter un perfil que sexa acorde coa capital do país.

Imos votar en contra.

Rematado o debate o Pleno da Corporación, por 13 votos a favor dos/as concelleiros/as (9 PP e 4 PSdeG-PSOE), 9 votos en contra dos/as concelleiros/as do grupo municipal de CA e 2 abstencións do/a concelleiro/a do BNG, acorda:

a) Á hora de organizar os actos institucionais de maior relevancia, se teña en consideración á Xunta de Portavoces a fin de consensuar a súa organización e perfil básicos.

b) Se procure acadar a maior coordinación posible cos actos que organice a Xunta de Galicia e as demais institucións públicas con presenza na cidade.

Por 9 votos a favor dos concelleiros do grupo municipal do Partido Popular, 11 votos en contra dos concelleiros dos grupos municipais de CA e BNG, e 4 abstencións do concelleiros do grupo municipal do PSdeG-PSOE, queda rexeitado o punto núm. 3 da anterior proposición.

11. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA A QUE SE IMPULSE UN CONVENIO CO IGVS PARA CONSTRUCCIÓN DE VIVENDA DE PROTECCIÓN AUTONÓMICA E DE RÉXIME ESPECIAL.

O grupo municipal do PSdeG-PSOE formulou con data 9 de outubro de 2015, a seguinte proposición:

“EXPOSICIÓN DE MOTIVOS

Desde o ano 1999 e ata o 2011 desenvolvéronse en Santiago de Compostela a través de tres convenios asinados entre o Concello de Santiago e o IGVS, 15 polígonos de vivenda protexida, cun total de 4.500 vivendas. Delas, máis de 3.600 foron efectivamente construídas e entregadas aos seus propietarios, agás 76 en réxime de aluguer; pero dende o ano 2009, por parte da comunidade autónoma non se volveu acometer a construción de ningunha vivenda protexida nin de Réxime especial na cidade de Santiago. Así mesmo, no ano 2011 o Concello de Santiago, gobernado polo Partido Popular, decidiu primeiro paralizar e logo desmantelar a empresa municipal de vivenda e solo. Como consecuencia do anterior, quedaron 4 dos antes mencionados polígonos (SUNP-5, San Lázaro; SUNP-22, Volta do Castro; SUNP-11, SUNP-12 e SUNP-14 no Castiñeiriño), sen completar.

Actualmente, o Concello de Santiago dispón de solares expropiados e urbanizados destinados a vivenda protexida e de réxime especial con capacidade para preto de 600 vivendas en ditos polígonos. Tamén o IGVS dispón de dúas parcelas sen edificar, sitas no SUNP-12, Lamas de Abade; ademáis da parcela de Xoán XXIII. Así mesmo, segundo os datos facilitados polo IGVS existen inscritas nas listas de espera dese instituto 1.200 familias demandantes de vivenda protexida en Santiago de Compostela, das que unha parte importante solicitan réxime de aluguer.

Á vista de todo o anterior, o Grupo Municipal Socialista presenta ao Pleno para a súa aprobación a seguinte

PROPOSICIÓN:

1. Que o Concello de Santiago, propietario da maioría destas parcelas, impulse un convenio co Instituto Galego de Vivenda e Solo para acordar un plan de construción de vivendas de protección autonómica e de réxime especial na nosa cidade.
2. Instar á Xunta de Galicia a asinar un convenio co noso Concello para levar adiante un plan de construción de vivendas de protección autonómica e de réxime especial na cidade de Santiago de Compostela.”

Pola súa banda o 6 de novembro de 2015, o grupo municipal do Partido Popular presentou unha emenda de substitución a dita proposición do teor literal seguinte:

“Emenda do grupo municipal do Partido Popular á proposición núm. 190 do grupo municipal socialista, sobre o impulso dun convenio coa Xunta de Galicia en materia de vivenda.

Emenda de substitución:

“Que o Concello de Santiago, propietario da maioría das parcelas, impulse un convenio co Instituto Galego da Vivenda e Solo para acordar un plan de construción de vivendas de promoción pública na nosa cidade.”

Don Francisco Reyes Santiás: Vou tentar de acollerme ao límite de tempo que nos autoimpuxemos todos na Xunta de voceiros.

Dende o ano 99 ata o 2011 desenvolvéronse en Santiago de Compostela a través de tres convenios asinados entre o Concello de Santiago e o Instituto Galego da Vivenda e Solo, 15 polígonos de vivenda protexida, cun total de 4.500 vivendas. Desas, máis de 3.600 foron efectivamente contruídas e entregadas aos seus propietarios, agás 76 en réxime de aluger, pero dende o ano 2009, por parte da comunidade autónoma non se volveu a acometer a construción de ningunha vivenda protexida nin de réxime especial na cidade de Santiago.

Así mesmo, no ano 2011 o Concello de Santiago, gobernado entón polo Partido Popular, decidiu primeiro paralizar e logo desmantelar a empresa municipal de vivenda e solo. Como consecuencia do anterior quedaron catro dos antes mencionados polígonos sen completar. Actualmente o Concello de Santiago dispón de solares expropiados e urbanizados destinados á vivenda protexida e de réxime especial con capacidade para

pretode 600 vivendas en ditos polígonos. Tamén o IGVS dispón de dúas parcelas sen edificar sitas no SUNP-12, Lamas de Abade; ademais da parcela de Xoán XXIII.

Así mesmo, segundo os datos facilitados polo IGVS existen inscritas nas listas de espera dese instituto 1200 familias demandantes de vivenda protexida en Santiago de Compostela, das que unha parte importante solicitan réxime de aluguer. O certo é que en varias ocasións e a preguntas do grupo parlamentario do Partido Socialista no Parlamento de Galicia, ten respondido a Xunta de Galicia que un dos motivos para non promover vivenda de protección oficial é a falta de chan municipal.

O certo é que en Santiago é evidente que si que existe chan municipal. A parcela de Xoán XXIII da Xunta é un exemplo, e os chans de titularidade municipal froito de expropiacións nas seguintes urbanizacións nas que a empresa municipal EMUVISSA, naquel entón existente, investiu 18 millóns de euros.

Nós o que plantexamos, obviamente, é que: O Concello de Santiago, propietario da maioría destas parcelas, impulse un convenio co Instituto Galego de Vivenda e Solo para acordar un plan de construción de vivendas de protección autonómica e de réxime especial. E tamén, que se asine por parte da Xunta de Galicia un convenio de promoción das vivendas de protección oficial, ao amparo do plan nacional de vivenda 2013-2016.

Dona Goretti Sanmartín Rei: A proposta é moi curta, pero está moi clara. Hai moitísimas persoas inscritas, que son demandantes desa vivenda protexida, e polo tanto imos votar a favor desta proposta do grupo socialista.

Alcalde: Paco, non sei se falaches, de que hai unha emenda do Partido Popular, de se aceptas ou non?

Don Francisco Reyes Santiás: Aínda que sei que non é o habitual a min gustárame a intervención do Partido Popular, porque me gustaría entender exactamente a motivación da emenda.

Dona Teresa Gutiérrez López: Bos días alcalde e compañeiros de corporación. O redactor da proposición mezcla os solos promovidos polo IGVS e os da empresa municipal de vivendas creada polo goberno municipal socialista, metendo todo no ámbito dun convenio asinado entre o Instituto e o Concello no ano 92.

No ano 92, cunha conxuntura económica moi diferente á actual, a Xunta asinou convenios cos concellos das principais cidades galegas, polos cales o Instituto adquiría e urbanizaba solo con destino á construción de vivenda protexida. Os custes de adquisición da urbanización corrían a cargo exclusivamente do Instituto, que despois vendía as parcelas resultantes a promotores privados e cooperativas para a construción

de vivenda protexida. Ademáis, o Instituto reservábase unha parte das parcelas para construír con fondos propios vivendas de promoción pública. Froito daqueles convenios o Instituto desenvolveu en Santiago sete solos urbanizables non programados. Construiu vivendas de promoción pública en todos eles, con excepción do SUNP-13, donde dispón dunha parcela para vivenda de promoción pública.

En todos xestionou con éxito a venda das restantes parcelas para a construción de vivenda protexida de promoción privada, como estaba contemplado nos convenios asinados co concello. O Instituto non executou novos solos en Santiago de Compostela, porque o goberno de Sr. Bugallo decidiu crear a empresa municipal de vivenda e solo, co mesmo obxectivo, desenvolver solo para a construción de vivenda protexida, e o resultado foron solos urbanizados e baleiros, xa que non se trataba unicamente de comprar fincas e convertelas en solares, senón de conseguir que os promotores e cooperativas construíran sobre elas vivendas protexidas.

É necesario insistir en que a vivenda de protección autonómica é construída por empresas privadas, o que debería facer o grupo de goberno co solo urbanizado da súa propiedade é poñelo á venda a prezos reducidos, para que promotores e cooperativas de vivendas edifiquen neles vivendas protexidas de promoción privada. Ademais, se tal como anunciou na prensa esta semana o concelleiro Don Jorge Duarte, o concello non pensa vender o solo da súa propiedade máis que para financiar operacións de vivenda, os fondos recadados coa venda de parcelas nos SUNP de propiedade municipal poderían ser dirixidas á construción de vivendas de promoción pública municipal para destinalas a aluguer protexido.

Creo que é necesario matizar ademais a literalidade da proposición, xa que nela se di que o convenio vai impulsar, se di que o convenio a impulsar sería para a construción de vivenda de protección autonómica e de réxime especial. As vivendas de réxime especial son de protección autonómica, e as vivendas de protección autonómica poden ser de réxime especial, xeral ou concertado, e se desenvolven por un promotor privado. Este é o principal motivo polo que presentamos a nosa emenda á proposición.

O Concello dispón de solo para este tipo de vivendas, tal e como queda recollido no planeamento. O que podería facer é poñelo no mercado a prezos axeitados para permitir o desenvolvemento de promocións de vivenda protexida por promotores e cooperativistas.

A única colaboración posible, neste caso do Instituto, é falicitar os datos do rexistro de demandantes, e no caso de que se convoque algunha axuda, dirixir aos promotores a obter esas axudas polo procedemento de concurrencia competitiva.

Se o que pretende a proposición é referirse a un convenio para a construción de vivenda de promoción pública, que é a que realiza o instituto cos seus propios medios, é necesario indicar que o instituto elabora unha programación para este tipo de vivendas, atendendo á demanda acreditada no rexistro de demandantes e ás disponibilidades orzamentarias para cada anualidade. De feito, xa tiñamos unha proposta para a construción de 36 vivendas en Lamas de Abade. A obtención dos fondos para financiar esta proposta viñan da enaxenación da parcela, da permuta da parcela de Xoán XXIII. A posibilidade de poñer en valor solos contribuiría a xerar emprego, e dotaba a Santiago de 36 vivendas públicas para dedicarse a facer políticas de vivenda.

Un adecuado aproveitamento dos recursos públicos para cubrir as necesidades de vivenda dun maior número de persoas non se pode rebater unicamente cun argumento demagóxico de que a vivenda pública tamén se pode facer no centro da cidade. Nós cremos dende logo que a vivenda pública se pode facer no centro das cidades, pero cando existe maior necesidade de atender a familias en situación de dificultade e os recursos son limitados, non se pode actuar nunha parcela cuxa configuración supón un incremento de coste de construción, sendo máis razoable buscar alternativas que posibiliten o acceso a un maior número de persoas, coa axeitada utilización dos recursos públicos, esta é a nosa obriga. En calquera caso, o noso grupo está de acordo con que o concello e o IGVS abran un proceso de diálogo, que conduza á sinatura dun convenio para facer vivenda de promoción pública en Santiago, tal e como propoñemos na nosa emenda.

Don Jorge Duarte Vázquez: Bos días a todos e todas, acerca da proposición, gustárame un pouco explicar cales son as accións que ten feito este goberno municipal e acerca do diálogo, para poder chegar a un acordo co Instituto Galego da Vivenda e Solo, para precisamente facilitar a promoción de vivenda pública, en réxime, especialmente destinado a alugueiro.

No mes de agosto, tivemos a primeira reunión co director do Instituto Galego da Vivenda e Solo, no cal fixemos e expresamos a nosa posición a que se levase adiante o convenio asinado polo anterior goberno municipal, no cal se plantexaba a opción de construír 36 vivendas en dous solos no barrio do Castiñeiriño a cambio da permuta, da cesión, da parcela que hai en Xoán XXIII. E non o facemos por capricho, o facemos porque hai unha lei autonómica, e anteriormente leis estatais.

A autonómica, concretamente no seu artigo 47.11, fala expresamente de que a vivenda sometida a algún réxime de protección pública haberá de localizarse evitando a concentración excesiva de vivendas de dito tipo para favorecer a cohesión social e evitar a segregación territorial dos cidadáns e cidadás por razón do seu nivel de renda. Entendemos, precisamente, que ese convenio o que estaba era indo en contra da filosofía dese artigo 47.11 que intenta evitar a segregación por clases de renda.

Entendemos que cando se cedeu a parcela ao Instituto Galego da Vivenda e Solo era para facer vivenda en réxime de promoción pública, en réxime de alugueiro, e cremos que ese ten que ser o destino, polo tanto, nesa primeira reunión expresámoslle claramente a nosa posición a non seguir adiante co dito convenio, que cremos que vai en contra do espírito da lei.

O 8 de outubro volvemos a ter outro encontro co director xeral do IGVS para plantexarlle a nosa intención de chegar a un convenio para que se desenvolvese vivenda pública ao marxe dese convenio que creiamos que non era viable, polos motivos que espuxen anteriormente, a contestación do director do IGVS ao concello é que o IGVS non orzamentará de cara ao ano 2016 nin un só euro destinado á promoción de vivenda pública, que eles tiñan un plan, e que se nos non estabamos de acordo con ese plan, e que eles non van destinar nin un só euro, non destinar absolutamente nada para vivenda pública.

Entendemos que o que habería é que pedirlle explicacións á Xunta e por que no ano 2014 aproban destinar fondos para a reurbanización de Carreira Conde que ninguén solicita e os fondos da Consellería destínanse a unha reurbanización non solicitada por ninguén, mentres que tal e como consta no rexistro de demandantes de vivendas hai 1.200 demandantes de vivendas, moitos deles que teñen a súa solicitude en réxime de aluguer. E non se escoita iso, e mentres, sen embargo, destínanse 700.000 euros para unha reurbanización, cando entendemos que o Instituto Galego de Vivenda e Solo debería de facer unha aposta moi clara pola vivenda pública, ademais de axudar a que se poidan acometer outro tipo de actuacións.

Polo tanto, nós si estamos a levar adiante, ou estamos intentando chegar a ese acordo co IGVS, e o que si é triste é que o IGVS diga que non vai destinar un só euro no orzamento de 2016 para políticas de vivenda; ao igual que o IGVS imposibilita chegar a ese acordo. Nós temos claro que o solo obtido a través de cesións, para políticas de vivenda, segundo o criterio da lei de ordenación urbanística, na cal haxa cesión do 10%, entendemos que ten que ter unha finalidade de mellorar as posibilidades de acceso á vivenda. Posibilidades de acceso á vivenda recollidas pola Constitución e que por desgraza nunca nestes últimos anos se tiveron excesivamente en conta.

Cremos que si que hai que facer esa aposta moi clara, polo tanto, cremos que os solos cedidos ao concello, obtidos por esa cesión do 10% realmente o que teñen que revertir é en facer política de vivenda pública e sometida ao réxime de aluguer. Ese é o noso obxectivo, apoiaremos esta proposición, porque de feito estamos intentando chegar a ese acordo, pero deixando moi claro que non nos valerá como o asinado polo anterior goberno municipal do PP co IGVS no cal se facía unha segregación do acceso á vivenda por distintos barrios, imposibilitando que houbera política de vivenda no centro da cidade.

Don Francisco Reyes Santiás: Vou procurar ser moi breve, pero si me gustaría dar unha resposta. O primeiro é que nós tamén rexeitamos o convenio que deu lugar a esa mudanza de construír vivenda en Xoán XXIII, vivenda libre de luxo, en vez do que era unha vivenda pública de aluguer, porque entre outras cousas iso facilitaba a diversidade da vida no casco histórico, porque fundamentalmente, ademais, eran vivendas de aluguer dirixidas a xente xove.

Dito isto, plantexaba na súa intervención a intervinente do Partido Popular, os dous elementos máis importantes para que o IGVS asine os convenios e constrúa vivenda de promoción pública. Un deles eran os demandantes, insisto, a información que o propio IGVS é que hai en Santiago 1.200 familias demandantes de vivenda protexida. Polo tanto iso se cumpre. E por outra banda, cando se fai referencia aos recursos, nós o que facemos é novamente unha referencia á que é necesario que a Xunta de Galicia, obviamente estableza un convenio de promoción ao amparo do plan nacional de vivenda 2013-2016, que de aí teñen que saír unha parte dos fondos, a parte dos fondos propios da Xunta de Galicia.

Con respecto á emenda, home, con respecto ao primeiro punto nós non temos inconveniente, porque o que fan vostedes é unha mudanza; onde pon protección autonómica e de réxime especial, por vivendas de promoción pública na nosa cidade, nós aceptamos iso perfectamente. Pero non entendemos a desaparición do punto 2 da nosa proposición, porque nós entendemos que é a Xunta de Galicia a que, insisto, a través dese plan de vivenda ten que facilitar os fondos o IGVS para que se poida construír. Por iso nós asumimos esta parte da emenda ao primeiro punto, pero non substituír todo o texto resolutivo. Pero si modificaríamos o punto 1 porque entendemos que mellora a redacción do mesmo. E dar as grazas aos outros dous grupos que manifestan o seu voto favorable a nosa proposición.

Alcalde: Enténdese que se mantén o texto cunha aceptación parcial da proposta do PP.

Dona Teresa Gutiérrez López: Na nosa proposta plantexabamos votar por puntos, e o texto da primeira parte debería ser vivenda de “promoción pública”, posto que a vivenda de protección autonómica non fai o instituto.

Don Francisco Reyes Santiás: Aceptamos as dúas cousas, votar por puntos se se quere e mudar o texto da primeira, porque o único que fai é cambiar “protección autonómica e de réxime especial” por “promoción pública”, asumimos o texto.

Alcalde: Intentamos non complicarnos, porque se temos tantas mocións e despois se se aceptan ou non se aceptan as emendas, eu xa non sei ao final que acabamos votando,

pero bueno se o señor secretario o entendeu que ten máis formación e experiencia que min.

Secretario: Vou recordar o que di o artigo 73, que as emendas teñen que ser aceptadas polo proponente, e é unha cuestión flexible se di que se pode votar por separado as dúas partes da proposición, como se fixo no anterior punto, está vostede de acordo?

Rematado o debate, en primeiro lugar sométese a votación a emenda do grupo popular, que acada unanimidade dos presentes.

Seguidamente sométese a votación a proposición do grupo socialista que inclúe a emenda do Partido Popular que ven de aprobarse, polo que o Pleno da Corporación por 15 votos a favor dos/as concelleiros/as dos grupos municipais (4 PSdeG-PSOE, 9 CA e 2 BNG), e 9 abstencións dos/as concelleiros/as do grupo do Partido Popular acorda:

1. Que o Concello de Santiago, propietario da maioría das parcelas, impulse un convenio co Instituto Galego da Vivenda e Solo para acordar un plan de construción de vivendas de promoción pública na nosa cidade.
2. Instar á Xunta de Galicia a asinar un convenio co noso Concello para levar adiante un plan de construción de vivendas de protección autonómica e de réxime especial na cidade de Santiago de Compostela.

12. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, RELATIVA A QUE EN COLABORACIÓN COAS ADMINISTRACIÓNS CORRESPONDENTES SE ACONDICIONE A ZONA DO BELVEDERE E O CONTORNO FLUVIAL ONDE SE CELEBROU NO ANO 1856 O BANQUETE DE CONXO.

O 16 de outubro de 2015, o grupo municipal do Partido Popular formulou a proposición que ten o seguinte contido:

“O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación eleva a esa Alcaldía, para a súa inclusión na Orde do día a debater no Pleno da Corporación, a seguinte Proposición para o seu debate no Pleno Municipal.

EXPOSICIÓN DE MOTIVOS

O vindeiro ano 2016 cúmprese o 160 aniversario do Banquete de Conxo, a histórica xornada de convivencia entre estudantes e artesáns, concibida como unha celebración da igualdade entre as persoas e unha denuncia das formas e privilexios reinantes na

sociedade e nos gobernos da época. Aquela cita, de marcado carácter progresista, é considerada tamén por algúns como un dos fitos iniciais do movemento galeguista, ao ter participado nela figuras clave do renacer cultural e político de Galicia, como Aurelio Aguirre, Eduardo Pondal, Manuel Murguía, Paz Nóvoa ou Luís Rodríguez Seoane. Mesmo se fala da posible asistencia de Rosalía de Castro.

Segundo as escasas informacións que se dispoñen sobre aquel acontecemento, o Banquete celebrouse ao abeiro da mesta sombra da Carballeira de Conxo -por aquel tempo concello independente- na ribeira do río Sar, nun lugar indeterminado no linde dos terreos do mosteiro de Santa María, que fora habitado polos mercedarios ata a desamortización, e no que trinta anos despois se crearía o manicomio, xerme do actual Hospital Psiquiátrico integrado na rede do Servizo Galego de Saúde.

Durante décadas a existencia daquela xuntanza e, de forma especial, o lugar concreto da celebración, permaneceu no esquecemento para a inmensa maioría da veciñanza, non só do barrio de Conxo, senón do conxunto do Concello e de Galicia, ata que hai algo máis de dous anos un veciño do lugar deu a coñecer a súa posible localización -preto do lugar onde se conservan os restos dun belvedere e onde aínda perdura un grupo de vedraños carballos- e o abandono no que se atopaba. Pouco despois, en abril de 2014, o Pleno do Concello, a instancias do Bloque Nacionalista Galego, apoiaba por unanimidade a restauración dese espazo.

No acordo plenario acadado, condicionábase a actuación de recuperación ao remate das obras de canalización en execución por parte do Ministerio de Medio Ambiente para o saneamento do río Sar.

Agora, cando nos aproximamos ao remate das obras de canalización que afectan á canle fluvial e ao propio enclave, e cando nos imos achegando tamén á efeméride daquel feito histórico digno de lembranza, o Grupo Municipal do Partido Popular considera que é o momento axeitado para que o novo Goberno dea os pasos necesarios para recuperar o lugar, para o que presenta á consideración do Pleno o seguinte ACORDO:

O Concello de Santiago, en colaboración coas administracións implicadas procederá a:

1. Iniciar antes de que remate o ano actual as negociacións e medidas necesarias para acondicionar a zona do belvedere e o contorno fluvial próximo onde se puido celebrar no mes de marzo de 1856 o Banquete de Conxo.
2. Facilitar o acceso público, instalar a sinalización e os elementos informativos que faciliten a e animen a visita do lugar.

3. Incluir unha partida específica nos orzamentos municipais do vindeiro ano 2016 destinada a este fin.

4. Programar ao longo do vindeiro ano actividades que axuden a lembrar o verdadeiro significado do Banquete de Conxo, no contexto da historia de Santiago e de Galicia.”

Don Agustín Hernández Fernández de Rojas: Agardo que esta proposición sexa máis pacífica que as anteriores, non polo verbo florido deste que fala, que non é tan florido coma o do Alcalde ou o do Sr. Brunete, pero trato de facelo o máis dignamente posible. Trátase dunha proposición que pretende presentar unha iniciativa cunha dobre finalidade. Por unha parte, recuperar e impulsar o acordo acadado no tramo final do anterior mandato, que foi por unanimidade, a partir dunha moción do grupo municipal do Bloque Nacionalista Galego. E por outra, e en último termo, trata de recuperar un espazo natural á beira do río que sen dúbida é sinal de identidade na nosa cidade.

A oportunidade desta iniciativa é tamén dobre, por unha parte, aproveitar o remate dos traballos do saneamento do río Sar e que está a ultimar como todos podemos comprobar cando paseamos por esa zona do noso concello o Ministerio de Medio Ambiente, para proseguir cunha actuación que poida dar continuidade a esa obra de infraestrutura hidráulica, beneficiando a mellora da contorna e as marxes do río, á vez que esa obra do Ministerio mellora a calidade das augas do río Sar.

E por outra parte, facer coincidir esta mellora coa conmemoración dos 160 anos da celebración do Banquete de Conxo, propiciando a infusión do seu significado. Porque efectivamente no 2016 cumprense os 160 anos deste Banquete de Conxo, esta xornada histórica de convivencia, e a verdade que cremos que é o momento de facer esta iniciativa. Tamén segundo se desprende das informacións que chegan aos nosos días, o acontecemento tivo lugar na denominada carballeira de Conxo, hoxe integrada nese barrio. Ao parecer a carballeira estaba situada na ribeira do río Sar, nun lugar indeterminado no linde dos terreos do mosteiro de Santa María.

Durante décadas, a existencia daquela xuntanza da irmandade e, de forma especial, o lugar concreto da celebración, permaneceu no esquecemento. Pero é certo que ata hai algo máis de dous anos un veciño da parroquia deu a coñecer a súa posible localización. Este lugar situado á beira do río conserva aínda os restos dunha construción para o lecer, probablemente, de mediados do pasado século, e nas proximidades dese enclave pódense apreciar curiosos restos da arquitectura popular, valiosos recursos botánicos, e aínda hai un grupo de vellos carballos que ben puideran formar parte daquel grupo que albergou o histórico banquete.

Cremos, polo tanto, que é unha oportunidade para revitalizar esas ribeiras do Sar, podería incorporarse esta actuación á recuperación e posta a disposición da cidadanía,

do que podería ser unha máis importante intervención ao longo do río, tal e como nós tiñamos plantexado no noso programa municipal. Pero en todo caso, cremos que podería ser un bo inicio. É polo tanto polo que facemos a proposta recollida na proposición que presentamos e que non vou ler para tentar axustarme aos tempos. Moitas grazas.

Dona Goretti Sanmartín Rei: Vou adiantar que o Bloque Nacionalista Galego vai apoiar esta iniciativa do Partido Popular, e que nos alegamos do seu interese, non por unha cuestión, que como acaba de dicir D. Agustín Hernández foi o Bloque Nacionalista Galego a través de Rafa Vilar, daquela concelleira nesta corporación quen conseguiu que houbera pois un apoio a unha moción por unanimidade, para xustamente, facer algo parecido, tomar todas as medidas necesarias para acondicionar esta zona e para que estivese nas debidas condicións.

O certo é que para alén de que fose en abril de 2014, con tempo suficiente para facer algunha actuación daquela cando o Bloque Nacionalista Galego presentou esta moción, e tamén meses máis tarde, en febreiro de 2015, pois fixemos unha pregunta para ver cal era a previsión do estado e acondicionamento das obras na zona para conseguir xustamente dar cumprimento a esa proposta do Bloque Nacionalista Galego, unha pregunta que naqueles momentos quedou sen resposta. Agora está ben sempre facer un pouco de memoria de cal é a situación, e por suposto o noso voto vai ser a favor, porque ademais, a celebración deste, bueno máis coñecido como Banquete de Conxo, pero que tamén pode axudar para entrar a afondar no verdadeiro significado do que é realmente se debe denominar Santiago democrático de Conxo, será algunha das cuestións das que poderemos falar ao longo do seu aniversario.

Dona María José Tobar Quintanar: Bo día a todos e todas. Os socialistas somos moi conscientes da importante labor simbólico galeguista e progresista do Banquete de Conxo, por iso xa no ano 2006, sendo alcalde Sánchez Bugallo, se conmemorou o 150 aniversario desa histórica reunión ao longo do día 26 de abril, cun completo programa de actividades, entre elas. Quero lembrar agora, figuraron unha ofrenda floral ante a tumba do poeta Aurelio Aguirre, acompañado da lectura de varias das súas poesías e da interpretación á gaita do himno do antigo Reino de Galicia. Unha conferencia sobre o poeta e o recitado das poesías gañadoras do certame Aurelio Aguirre e diversas actuacións musicais no centro sociocultural de Conxo, así como un recital nocturno poético, musical que contou daquela coa asistencia do escritor Manuel Rivas.

Ademais, no pleno municipal de 23 de febreiro de 2006, os socialistas votamos a favor dunha proposición do BNG para nomear a unha rúa do barrio de Conxo co nome “Banquete de Conxo”, votación na que naquel momento o Partido Popular de Santiago se abstivo. Agora semella que o PP asume a importancia daquela xornada histórica e nós alegámonos diso. Polo tanto imos apoiar a proposición para solicitar tanto o

oportuno acondicionamento do enclave físico, onde se supón que tivo lugar o Banquete de Conxo, como a programación de actividades culturais que axuden a manter vivo o significado dese acto. Nada máis.

Dona Marta Lois González: Compostela Aberta adianto que imos apoiar tamén esta proposición do grupo municipal popular, pero sen antes sorprendernos e indicar que resulta ou parece un certo sarcasmo que sexa o grupo popular o que queira conmemorar un feito histórico do galeguismo e tamén un feito de defensa da igualdade, ese brindí revolucionario entre traballadores, traballadoras e estudantes, ese escenario revolucionario, ese territorio con estética cívica revolucionaria parece que, a priori, non encaixa moito co transfondo doutras das propostas as cales son as liñas, fundamentalmente, programáticas e políticas do Partido Popular.

Dito iso, é tendo en conta que tal e como se indica na propia proposición, foi en 2014, cando a iniciativa do Bloque Nacionalista Galego, se instou á mellora deste espazo e a restauralo, a pregunta que nos facemos dende o grupo de goberno tamén é que se fixo dende abril de 2014 ata finais do goberno anterior do grupo do Partido Popular, tanto dende o punto de vista desas escasas informacións que se suliñan no propio texto, e que parece que non hai ningunha achega a maiores do que aquí se indica, e por outra parte, tendo en conta as solicitudes e demandas que dende o punto de vista infraestrutural se lle fai ao novo goberno de Compostela Aberta, simplemente reflexionar criticamente sobre a base das políticas díganos de recortes, sobre a base das ordenanzas municipais, e que coherencia política pode existir entre, por unha banda, quere apostar pola mellora, por infraestruturas neste caso para o espazo do Banquete de Conxo, facilitando accesos públicos, instalacións de sinalización, elementos informativos, e toda esta política de grande austeridade de recorte neoliberal que trae consigo as iniciativas do grupo popular. Nada máis e grazas.

Don Agustín Hernández Fernández de Rojas: Igual que nós non opinamos ao respecto do galeguismo do resto dos grupos do concello, non admitimos leccións a respecto do noso galeguismo, que quede claro. En segundo lugar, simplemente dicir que o acordo que foi aprobado no mes de abril de 2014 dicía textualmente: “unha vez rematadas as obras de canalización” que como saben vostedes non están rematadas a día de hoxe, polo tanto, o único que plantexamos aquí é precisamente continuar, lembrar ese acordo e que poida ser realidade no vindeiro ano, porque precisamente as obras dese saneamento deben estar rematadas no presente ano 2015.

E, simplemente, é certo que o Banquete de Conxo pode ser un dos fitos iniciais do movemento galeguista, pero por certo, señora Lois, o digo para que o saiba, o castelán foi o idioma empregado por todos os oradores nese banquete, o digo tamén para que o saiba a pesares do Partido Popular malia que lle pese é un partido de centro e galeguista. Moitas grazas.

Alcalde: Moitas grazas, alguén quere engadir algo?

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

1. Iniciar antes de que remate o ano actual as negociacións e medidas necesarias para acondicionar a zona do belvedere e o contorno fluvial próximo onde se puido celebrar no mes de marzo de 1856 o Banquete de Conxo.
2. Facilitar o acceso público, instalar a sinalización e os elementos informativos que faciliten a e animen a visita do lugar.
3. Incluír unha partida específica nos orzamentos municipais do vindeiro ano 2016 destinada a este fin.
4. Programar ao longo do vindeiro ano actividades que axuden a lembrar o verdadeiro significado do Banquete de Conxo, no contexto da historia de Santiago e de Galicia.

13. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, RELATIVA Á RENOVACIÓN DO SISTEMA DE CONTROL DE ACCESOS Á ZONA MONUMENTAL.

O 22 de outubro de 2015, o grupo municipal do Partido Popular, presentou a seguinte proposición:

“O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación, eleva a esa Alcaldía, para a súa inclusión na Orde do día do próximo pleno ordinario, a seguinte Proposición:

EXPOSICIÓN DE MOTIVOS

O control de accesos de vehículos á cidade histórica resulta fundamental para asegurar unha oportuna preservación e revitalización da mesma. O actual sistema de control con bolardos revélase, na maior parte dos casos, obsoleto: por unha banda, cada día resulta máis difícil atopar repostos e, por outra, de xeito recorrente faise necesaria a reparación das espiras e das lousas, reparación que implica un tempo de varias semanas de inactividade dos bolardos afectados, coa conseguinte ausencia de mecanismo de control. Igualmente, a obsolescencia do actual sistema supón un perda de oportunidade respecto da posibilidade de integrar no sistema de control fontes de información ou criterios de autorización de paso de vehículos.

En principio, entre as alternativas ao actual mecanismo pode destacarse o sistema de lectura de matrículas -incluso sen bolardos físicos-, opción que liberaría ao sistema de control das averías ata o de agora recurrentes e que permitiría acadar datos que hoxe non é posible obter de xeito sinxelo e sistemático, datos indispensables como o do número de vehículos que acceden, o tempo de presenza na zona monumental, o percorrido que fan e que, ao tempo, facilitaría que no proceso de outorgamento de autorizacións de paso se conciliase mellor o dereito de acceso coa necesaria preservación dos valores da cidade histórica.

Á vista do exposto, o Grupo Municipal Popular formula a seguinte proposta de Acordo:

O goberno local, polos seus propios medios, ou coa colaboración do Consorcio da Cidade de Santiago, previo informe técnico dos correspondentes servizos, e nomeadamente previo informe da Policía Local, procederá a implantar un novo e máis amplo sistema de control de accesos que resulte sostible e que permita a obtención dunha maior información así como unha mellor xestión dos accesos.”

Don Alejandro Sánchez-Brunete Varela: Como saben, o proceso de peatonalización, ou máis exactamente o proceso da regulación do tráfico rodado no casco histórico iniciado a principios dos anos 80 resultou fundamental para preservación do casco como espazo monumental de valor cultural, pero tamén para a súa revitalización como espazo para a vida cotiá.

Supuxo recuperar a zona histórica para as persoas, para que puidesen andar con seguridade, para que puidesen vivir sen polución, e incluso sen ruído, se non fose despois polo temada denominada movida nocturna que tanto afectou e aínda afecta á vida do caso. A verdade é que os problemas do tráfico no casco histórico veñen de lonxe, simplemente como curiosidade histórica se pode dicir que no século XVI as ordenanzas municipais xa se referían aos problemas que as carruaxes provocaban na rúa do Vilar. Pero o certo é que a produción masiva de vehículos, e o acceso masivo de vehículos a partir do último terzo do século XX, someteu a moitísima presión á zona monumental.

Supoño que habera aquí persoas que aínda se lembren, cando a Praza do Obradoiro era unha bolsa de estacionamento de vehículos. Esa presión do vehículo sobre o casco foise atenuando, e a partires dos anos 80 xa digo, foise racionalizando, e todo iso grazas aos mecanismos de control de acceso. Porque bueno, é evidente que ese control de acceso non se pode deixar en mans dos usuarios, nin siquera en máns da policía, que non daría abasto para facer o control, e polo tanto é necesario un mecanismo, un sistema mecanizado. O problema radica en que o actual sistema está afectado por tres problemas:

Primeiro, porque xa dificilmente hai repostos cando se estropea algún elemento físico do sistema, pois custa moito obter un reposto, como xa saberá tamén o concelleiro de tráfico.

En segundo lugar, porque as reparacións das lousas levan o seu tempo, de tal xeito que cando se estropea unha espira é necesario deixar que pasen vinte días ou trinta días para que a lousa asente.

En terceiro lugar, e o terceiro problema, é que o actual sistema implica unha perda de oportunidades respecto á posibilidade de integrar no mesmo unha serie de tecnoloxías, de información e de comunicación, que poden ser moi útiles para tomar medidas ou para mellorar o propio control.

Estas tecnoloxías da información, integradas nun novo sistema de control, evitarían que se repetisen as avarias. Como apuntaba fai un momento, reportarían moitísima información sobre o estacionamento e a permanencia de vehículos no casco, e tamén contribuirían a mellorar o que é o réxime das autorizacións e a facer conciliar mellor o que son os valores do casco histórico, coas naturais expectativas de acceso que poidan ter algunha tipoloxía concreta de usuarios. Ás veces ten sucedido no departamento de tráfico, que nós viamos ante a dúbida de conceder determinados permisos a familiares de persoas que necesitaban coidados, porque tiñamos a dúbida de si conceder permisos a todos os fillos da persoa afectada, da persoa dependente, pois podía dar algún tipo de abuso. Esta é unha situación que loxicamente coa integración das tecnoloxías da información e comunicación se pode corrixir ou se pode controlar con máis facilidade.

O concello ten por diante unha labor de reordenación do tráfico no casco histórico. Nos últimos meses estivemos traballando na redución ao máximo da discrecionalidade no outorgamento das autorizacións, supoño que nos próximos meses se traballará nunha posible modificación da ordenanza de circulación, e a tales efectos, a integración ou a implantación dun sistema de control que integre tecnoloxías de información pode ser moi beneficioso.

Sabemos que se trata dun investimento considerable, porque sabemos que cambiar o sistema por un sistema máis racional e máis moderno pode rondar os 250 mil euros. O ano pasado estivemos a piques de facelo, con cargo aos remanentes do ano 2013. E agora ábrese outra posibilidade, entre outras cousas, porque supoño que as prioridades do Consorcio van cambiar. Se podería pedir a colaboración do Consorcio para implantar este sistema que é absolutamente fundamental, sobre todo xa digo, porque o actual sistema é un sistema que se empeza a ver obsoleto.

Don Rubén Cela Díaz: Moitas grazas alcalde, eu vou intentar respectar o tema dos tempos. Para o noso grupo foi unha preocupación permanente ao longo do pasado

mandato a masificación do tráfico rodado nos ámbitos peonís da zona histórica. Calquera veciño, veciña, ou calquera visitante pode apreciar como algunhas rúas da zona histórica parecen máis unha autoestrada que un espazo peoníl nunha cidade patrimonio da humanidade, e prazas como o Toural, como Cervantes, ou como o propio Obradoiro se convertían moitos días en pseudoaparcadoiros. E todo isto nun contexto de absoluto descontrol no cumprimento dos horarios de carga e descarga, nas tonelaxes dos vehículos, na regulación dese tráfico pesado, incluso con desperfectos no patrimonio non só no enlousado. Todos nos lembramos o que aconteceu coa fonte da Praza de Cervantes e un camión, e sen control de acceso por falta de reposición dos bolardos, como acaba de recordar o señor Brunete. Polo tanto para nós, o que nos parecía e nos segue a parecer imprescindible é que se lle meta mán dunha vez ao tráfico rodado na zona histórica, con bolardos, con sistemas de control de matrícula, con maior presenza policial ou como se queira, pero que se actúe con tolerancia cero coas infraccións que na maioría dos casos son permanentes e a máis con carácter reiterado. Moitas grazas.

Don Gonzalo Muíños Sánchez: Gracias señor alcalde, compañeiros e compañeiras. Vindo esta proposta do Partido Popular entra no xénero de dudas, porque vendo as distintas propostas que nos presentou no mandato anterior en materia de tráfico, como foi esa proposta estrela nos semáforos do Ensanche da República do Salvador e o elemento decorativo que temos nestes intres aí con numerosas queixas no instituto Rosalía de Castro, a verdade é que nos xenera dúbidas. Non obstante si que estamos de acordo en que Santiago merece un sistema moderno, e ter máis información, obviamente, dos percorridos e da xente que pasa polo casco histórico. E é bo momento para analizar ao mellor, incluso, os permisos de carga e descarga, así como os seus horarios, entón a partires de mañá un espazo, un foro onde consideramos que é un sitio para falar destes asuntos, e tamén, estamos a falar dun custe elevado. Cidades como Cáceres levan cerca de tres anos querendo implantar este sistema, e a día de hoxe aínda non fixeron, pois recompilar toda a información de residentes é custosa. Polo tanto, nós ímonos abster, e o que si queremos é que se analice detidamente este sistema, custo, rendimento e eficacia antes de tomar unha decisión, dispor dos informes previos antes de poder tomar unha decisión, e por iso, nós vamonos abster.

Don Xan Duro Fernández: Grazas señor alcalde, e bos días compañeiras e compañeiros de corporación. A verdade é que teño que admitilo, hai unha cousa na que vostedes son moito mellores que nós, e é na súa abraiante capacidade para presentar proposicións como esta sen se ruborizar. Abofê que non podo máis que declararme admirador do callo que teñen para permanecer tan tranquilos repartindo sabiduría popular sobre asuntos que estiveron nas súas máns ata fai apenas cinco meses. Asuntos, nos que puideron facer e desfacer, normalmente o segundo, o seu antollo tendo maioría absoluta, porque hai que ter valor para presentar esta proposición sobre o sistema obsoleto de control de accesos na zona monumental tras deixar pasar catro anos sen tomar absolutamente ningunha medida correctora, máis ben ao contrario. O deterioro da

imaxe da zona vella polo acceso cada vez máis descontrolado de vehículos é evidente, non comezou no mes de xuño. Pero o que xa roza o surrealismo entre persoas que se consideran a sí mesmas paradigmas de bos xestores e que se permiten ir dando leccións gratuítas aos demais, é propoñer o sistema de lectura de matrículas como alternativa. Queridos compañeiros e compañeras do grupo popular, esta cidade xa ten dúas cámaras de control de acceso, instaladas en San Francisco e Porta Faxeira que levan cinco anos sen funcionar, cinco anos.

Este goberno municipal foi quen as puxo a funcionar, xunto cos bolardos de San Fiz, que levaban meses parados, e estase agora a reparar o de Casas Reais para poñelo en funcionamento. E, é este goberno municipal o que está a tomar medidas para corrixir e reorganizar a presenza do tráfico motorizado na zona monumental, na procura de conxugar o respecto ao patrimonio coa calidade de vida dos residentes, e estámolo a facer co que temos, bolardos e cámaras. Poden existir sistemas mellores, é posible, pero tamén hai prioridades, non se deixen engaiolar polo novo termo de moda “smart citis”, unha cidade intelixente é aquela que maximiza a eficiencia dos seus procesos e sistemas para dar a mellor atención e resposta á cidadanía. Aí están as nosas prioridades, e nesa liña seguiremos a traballar, con cartos se os temos, ou sen cartos, despois da súa postura de hoxe. Grazas.

Don Alejandro Sánchez-Brunete Varela: A verdade señor Duro é que os vexo moi susceptibles hoxe, en fin, porque a proposición non era como para porse así, non? Simplemente se lle lembra que hai un sistema de control de accesos que comeza a resultar obsoleto, que non hai repostos, porque en cuestión de anos non haberá repostos e nós quedaremos sen sistema, e o único que se di é que se tome como prioridade o impulso, a contratación e a implantación dun novo sistema. Por certo, señor Muíños, cun informe e cos correspondentes informes técnicos previos, porque nós non desprazamos aos técnicos. E por certo, se o semáforo de Rosalía de Castro é decorativo non é unha responsabilidade do PP, o PP tiña pensado activar ese semáforo previa conversa cos alumnos no mes de setembro.

Polo tanto, señor Duro, creo que non ven a conto este tono susceptible, simplemente, se trata de lembrarlles que o sistema queda obsoleto. Nós xa empezamos a traballar na posibilidade de implantar un novo sistema, solicitando unha serie de orzamentos e unha serie de posibilidades técnicas, e entendemos que hai unha vía de financiación aberta no propio Consorcio da Cidade de Santiago. Máis nada, grazas.

Alcalde: Rubén algo que dicir?, Gonzalo algo que dicir? Xan queres engadir algo? Bueno, como xa dixo Xan, o noso voto vai ser negativo á proposta do grupo popular.

Rematado o debate, sométese esta proposición á consideración do pleno, acadando 9 votos a favor dos/as concelleiros/as do grupo municipal do Partido Popular, 6

abstencións correspondentes aos concelleiros/as do PSdeG-PSOE e BNG, e 9 votos en contra dos/as concelleiros/as de CA, polo que se acada o resultado de empate. Procédese en consecuencia, a unha segunda votación co seguinte resultado de 9 votos a favor dos/as concelleiros/as do grupo municipal do Partido Popular, 6 abstencións dos/as concelleiros/as dos grupos municipais do PSdeG-PSOE e BNG, e 9 votos en contra dos/as concelleiros/as do grupo municipal de Compostela Aberta, máis o voto de calidade do Sr. Alcalde, polo que **queda rexeitada dita proposición**.

14. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA Á POSTA EN MARCHA DUNHA LIÑA DE AUTOBUSES DESDE CADA UNHA DAS GRANDES CIDADES DE GALICIA CO AEROPORTO DE LAVACOLLA.

Con data 29 de outubro de 2015, o grupo municipal do PSdeG-PSOE presentou a seguinte proposición:

“O Grupo Municipal do PSdeG-PSOE no Excmo. Concello de Santiago de Compostela, de acordo ao establecido na normativa aplicable, vén formular para o seu debate e aprobación da seguinte

PROPOSICIÓN:

Exposición de motivos:

Santiago de Compostela é unha cidade que vive en gran parte do seu turismo. De feito, este gran motor económico é dos poucos que segue xerando ingresos aínda nestes tempos de crise.

Paralelamente, Santiago de Compostela goza dentro do país galego e con respecto ao noroeste de España, dunha ubicación xeográfica privilexiada e cunha potencialidade estratéxica enorme, situada no centro xeográfico de Galicia, centro das comunicacións do noroeste tanto terrestre, ferroviario como aéreo. Malia iso, no referente ao acceso desde os disferentes puntos xeográficos do noso país co aeroporto de Lavacolla, padecemos graves carencias en infraestructuras e servizos que nos fan perder competitividade co resto de aeroportos.

Unha destas carencias é a falta dun enlace adecuado co aeroporto de Lavacolla desde as outras grandes cidades de Galicia (A Coruña, Ferrol, Pontevedra, Vigo, Ourense e Lugo). Parece incompreensible que unha cidade de 96.000 habitantes, Capital de Galicia, con grandes valores turísticos e culturais, non dispoña dun servizo de autobús lanzadeira entre as mencionadas cidades galegas e o primeiro aeroporto galego en número de pasaxeiros, operacións e mercadorías. Esta mala comunicación impón graves

limitacións ás nosas empresas turísticas e ademais, complica sobremaneira aos, cada vez máis, cidadáns que usan o avión por lecer ou por traballo.

Por se isto non fose suficiente, o aeroporto da cidade de Oporto, Francisco Sá Carneiro, sí que dispón dun servizo directo desde as sete grandes cidades galegas, o cal favorece claramente a competitividade do mesmo.

Por todo o exposto anteriormente, o Grupo Municipal do PSdeG-PSOE de Compostela propón ao Pleno Municipal a adopción do seguinte **ACORDO**:

Solicitar á Xunta de Galicia que conceda as licenzas oportunas para que se poñan en funcionamento unhas novas liñas lanzadeira entre as principais cidades galegas (Ferrol, a Coruña, Lugo, Ourense, Pontevedra e Vigo) e o aeroporto de Lavacolla, e se definan aquelas paradas intermedias que sexan estrictamente necesarias para levar a cabo este servizo o máis eficaz e rendible posible.”

Don Francisco Reyes Santiás: Grazas señor alcalde, compañeiros e compañeiras de corporación. Todo o mundo coñece a situación do noso aeroporto, do aeroporto de Lavacolla. Aeroporto central de Galicia pola súa sitúa xeográfica, é o aeroporto claramente de referencia polas súas instalacións e a súa capacidade de crecemento e a súa proxección. Sen embargo, o certo é que dende, e como todos lembramos tamén, novembro de 2011, comezou un proceso de perda de pasaxeiros que rematou en abril de 2014, e dende entón comezamos cun proceso de recuperación, pero aínda temos que recuperar 300 mil pasaxeiros que aínda levamos perdidos.

E, por outra banda, o que foi a asignación por parte do Comité de Rutas dunha serie de conexións internacionais, fai tanto da vía conexións, como por exemplo a de Bos Aires, Nova York e Caracas. O certo é que mentres isto acontece no noso aeroporto, o aeroporto de Sá Carneiro, como todo o mundo sabe tamén, ten pasado de mover tres millóns de pasaxeiros no 2005 a practicamente sete millóns, co que pechou 2014. E no que levamos de 2015 ten realizado un incremento de 529.000 votos por enriba do ano pasado.

Dezaoito compañías operan en voos regulares, conectando o aeroporto de Oporto con máis de setenta destinos diferentes en Europa, Africa, América de Norte e do Sur. E por enriba teñen unha grande conexión co noso país, como é concretamente as lanzadeiras dende as principais cidades do noso país que poden chegar ao aeroporto de Sá Carneiro.

É evidente que a intermodalidade do transporte é unha esixencia inevitable para optimizar todas as infraestruturas das que dispoñemos. Así mesmo o indica o Parlamento Europeo, que publicou o 10 de maio de 2012 unha resolución sobre o futuro dos aeroportos rexionais e os servizos aéreos na Unión Europea, na que fala,

entre outras cousas, que aqueles aeroportos rexionais de rexións transfronterizas deben colaborar entre si, e os que estean situados moi próximos entre si tamén deben cooperar e coordinarse para o uso das capacidades existentes.

Combinando isto co plan estratéxico de Galicia 2010-2014 para o horizonte de 2020, no que no eixo OE 2.1 di que, un obxectivo que se persegue é completar enlaces e vías de transporte aéreo, terrestre e marítimo que conecte no territorio galego cos espazos económicos máis próximos. E dentro deste eixo a medida M03 establece a promoción dun sistema aeroportuario integrado que optimice conxuntamente as súas infraestruturas, e unha máis ampla oferta aeroportuaria a través dos diferentes instrumentos de xestión a disposición da Xunta de Galicia, mellora da interconectabilidade entre os aeroportos, entre os aeroportos e as cidades, ... coas restantes redes de transporte. Polo tanto, o transporte público ao aeroporto, aínda que mellorou co tema do ferrocarril, pero é certo que aínda é difícil non digamos co noroeste peninsular, e polo tanto, por todo isto é polo que o grupo socialista presenta a seguinte proposición para o seu acordo:

Que é: Solicitar á Xunta de Galicia que conceda en cumprimento dese plan estratéxico as licenzas oportunas para que se poñan en funcionamento unha novas liñas lanzadeira entre as principais cidades galegas Ferrol, A Coruña, Lugo, Ourense, Pontevedra e Vigo e o aeroporto de Lavacolla, e que se definan as paradas intermedias que sexan estritamente necesarias para levar a cabo este servizo o máis eficaz e rendiblemente posible.

Moitas grazas.

Don Rubén Cela Díaz: Novamente, en menos de dous minutos, o voto do noso grupo será positivo a esta proposición do grupo socialista, por razóns obvias.

Non é a primeira vez nos últimos anos que temos este debate, pero por desgraza, non se ten avanzado o máis mínimo ao respecto. Tense mellorado, iso si, de xeito substancial a conectividade da cidade co aeroporto, pero pola contra seguimos a ter unha conectividade pésima entre o resto das cidades galegas e o aeroporto de Lavacolla, que salvo no caso de Lugo, como saben, a través da empresa Freire, non hai conexión directa co mesmo.

Pola contra, Sá Carneiro, a través da empresa Autna conecta ás cidades de Coruña, Ferrol, Ourense e Vigo con Sá Carneiro. No caso de Vigo, ademais, todos os días de luns a venres con cinco frecuencias e sábados e domingos con dúas frecuencias, e a través doutra empresa concesionaria están conectados agora mesmo Coruña, Santiago, Pontevedra, Vigo, Tui co aeroporto de Sá Carneiro, con Alsa, se non me falla agora a memoria.

Polo tanto, se realmente existe unha aposta por unha política aeroportuaria galega con Lavacolla como aeroporto central e de referencia de Galiza, mellorar a súa conectividade terrestre é un paso absolutamente imprescindible. Moitas grazas.

Don Alejandro Sánchez-Brunete Varela: O grupo popular aposta, evidentemente, pola mellora e maior racionalidade e accesibiliade ao noso aeroporto, e precisamente, por iso non vai secundar esta proposición do PSdeG-PSOE.

Entendemos que esta proposición xa non ten sentido cando a Xunta de Galicia está a desenvolver unha iniciativa que ven de ser ademais asinada fai moi poucas semanas entre a propia Xunta, Adif, Aena e Renfe. É unha iniciativa moito máis lóxica e moito máis ampla, precisamente orientada a mellorar a accesibilidade tanto ao aeroporto de Santiago como aos outros aeroportos galegos.

Concretamente, estase a traballar na promoción de billetes, e outros títulos de transporte de diferentes modos: por estrada, tren e avións susceptibles de ser utilizados de maneira combinada. Estase tamén a traballar no desenvolvemento dese acordo, na coordinación de calendarios e na coordinación de programas horarios e de servizos, para propiciar, xa digo, ese uso combinado, minimizando os tempos de espera e en particular tamén se está a traballar na mellora dun sistema de información, tanto nas infraestruturas de transporte como nos propios elementos telemáticos que poidan levar consigo os usuarios, de tal xeito que estes poidan ter un maior coñecemento de cales son as ofertas de transporte.

Así as cousas, non ten moito sentido apoiar unha iniciativa que é de menor alcance que a iniciativa que está a desenvolver a Xunta de Galicia, que interfere sobre todo no que é o traballo de coordinación de horarios entre os distintos operadores, e que dende logo, sería unha iniciativa economicamente pouco sostible e medioambientalmente sen ningunha sostibilidade. Nada máis e grazas.

Don Jorge Duarte Vázquez: Vou ser o máis breve posible, porque realmente creo que é necesario que melloren as comunicacións do aeroporto de Lavacolla, polo tanto, unha decisión como esta de solicitarlle á Xunta de Galicia que é quen ten as competencias, tendo en conta o réxime concesional. Está claro que nós apoiamos que se fagan todos os traballos posibles dende a Xunta de Galicia para mellorar a comunicación do aeroporto de Lavacolla co resto das cidades.

Alcalde: Gracias, algo que engadir?

Don Francisco Reyes Santiás: Moi brevemente agradecer aos grupos que dan o apoio. Recordarlle neste caso ao grupo do Partido Popular, esquecen a conectividade co

noroeste de España, tamén é importante para nós poder acoller toda esa frecuencia de pasaxeiros, por exemplo a conectividade con Oviedo.

E, por outra banda, simplemente dicir claramente que como todo o mundo coñece, a competitividade do aeroporto gánase en terra, non no aire. Mellorar o acceso ao aeroporto de Santiago non é unha opción, é unha necesidade para afianzar e desenvolver a súa área de influencia.

Polo tanto, nós o que entendemos é que conxuntamente con ese plantexamento ao que acaban de facer referencia, da conectividade via ferrocarril, tamén debe establecerse unha conectividade via estrada, de maneira que poda ganar dunha vez por todas o noso aeroporto a competitividade e a referencia na nosa comunidade autónoma.

Don Alejandro Sánchez-Brunete Varela: Simplemente para matizarlle ao señor Reyes, que a Xunta de Galicia está a traballar nun sistema de billete combinado que contempla a conectividade ou a coordinación entre o transporte aéreo, transporte en ferrocarril e o transporte por estrada, que ademais, é dicir, é un proxecto moito máis amplo que o que vostedes plantexan. E volvo a insistir, aprobando esta iniciativa o que se vai a facer é interferir no traballo que está a facer a Xunta de Galicia de coordinación cos operadores, porque evidentemente, se agora do que se trata é de coordinar uns autobuses lanzadeira, pois será moi difícil coordinar o que son as liñas regulares convencionais, en fin, vostedes mesmos. Por certo señor Reyes, pide vostede que se concedan as licenzas oportunas, eu non sei se ten vostede noticia de que alguén pedise licenza.

Alcalde: Pasamos a votar señor secretario.

Rematado o debate, o Pleno da Corporación por 9 votos en contra correspondentes aos concelleiros/as do grupo municipal do Partido Popular e 15 votos a favor dos/as concelleiros/as (4 PSdeG-PSOE, 9 CA e 2 BNG), acorda solicitar á Xunta de Galicia que conceda as licenzas oportunas para que se poñan en funcionamento unhas novas liñas lanzadeira entre as principais cidades galegas (Ferrol, a Coruña, Lugo, Ourense, Pontevedra e Vigo) e o aeroporto de Lavacolla, e se definan aquelas paradas intermedias que sexan estrictamente necesarias para levar a cabo este servizo o máis eficaz e rendible posible.

15. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG, RELATIVA A INCORPORAR SISTEMAS DE PROTECCIÓN PARA MOTORISTAS (SPM) NOS GARDARRAÍS.

O 30 de outubro de 2015, o grupo municipal do BNG presentou a seguinte proposición:

“O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte proposición, para o seu debate en Pleno, relativa á necesidade de incorporar sistema de protección para motoristas nos gardarraís e outras medidas para contribuír a mellorar a seguridade viaria.

EXPOSICIÓN DE MOTIVOS

O dominio do coche privado na mobilidade urbana e metropolitana en Santiago implica consecuencias negativas para o medio ambiente (contaminación atmosférica e acústica), economía (custos de combustíbeis), aspectos sociais, sanitarios e na calidade de vida en xeral. Cómpre apostar por reverter esta tendencia con políticas que favorezan unha mobilidade alternativa e sustentábel na cidade, potenciando o transporte público, o uso da bicicleta e os itinerarios a pé. Nese modelo de mobilidade alternativa encáixase o uso da motocicleta, na medida en que contribúe a diminuír a conxestión de tránsito e, por tanto, a mellorar a calidade de vida.

Co fin de favorecer unha maior seguridade e comodidade no uso da motocicleta no ámbito urbano e rural, é necesario incorporar Sistemas de Protección para Motoristas (SPM) na rede viaria, tanto nos proxectos de nova construción como na mellora e conservación dos xa existentes.

Dende os colectivos de motociclistas reclaman, ademais, unha batería de medidas de escaso custe económico pero que resultan moi efectivas para diminuír os potenciais sinistros que se puideran ocasionar.

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

PROPOSTA DE RESOLUCIÓN

Instalar Sistemas de Protección para Motoristas (SPM) en todas as barreiras metálicas de seguridade (gardarraís) existentes nas vías titularidade do Concello de Santiago de Compostela. Os SPM deben ser instalados en todos os gardarraís e non só nos termos máis perigosos, pois ás persoas motoristas se lles debe recoñecer o mesmo dereito á seguridade que ao resto de usuarias da vía e, máis aínda, para as protexer tendo en conta que son máis vulnerábeis. Os SPM instalados deben contar coa certificación de seguridade recollida na UNE 135900-2008 e, a ser posíbel, deben ser do máximo nivel de seguridade, é dicir, clase 70, nivel I. Isto farase nos viarios en que o Concello de Santiago ten competencias e responsabilidades directas, tanto nos proxectos de nova construción como na mellora e conservación dos xa existentes de xeito progresivo. Igualmente, faise preciso negociar coas outras administracións para que instalen os SPM en todo o concello.

Usar pintura anti-deslizante nos pavimentos para garantir a seguridade. Substituír progresivamente toda a existente.

Procurar solucións para a prioridade das bicicletas e motos nos semáforos onde isto for posíbel (posición avanzada).

Crear máis prazas de estacionamento para motos naquelas zonas da cidade onde aínda non hai ou son insuficientes.

Arranxar de maneira inmediata as fochancas nas estradas, importante para todos os vehículos, mais fundamental para a seguridade de ciclistas e motoristas. Así mesmo, vixiar que non existan puntos negros de empozamento por pluviais nas estradas e, cando se detectaren, corrixilos con urxencia.

Prestar atención á aparición das perigosas manchas de aceite na estrada para poder eliminalas con urxencia.

Instalar bolardos de material flexíbel para evitar danos en caso de colisión ou caída.

Velar para que os tramos de estradas en que sexa depositada grava solta estean correctamente sinalizados e cunha anticipación suficiente para todo tipo de vehículos.”

O 6 de novembro seguinte o grupo municipal do Partido Popular formulou a seguinte emenda de adición á citada proposición:

“2. En orde á incorporación de materiais e infraestruturas orientadas á seguridade, a adopción das anteriores iniciativas quedará condicionada á emisión dos informes técnicos correspondentes.”

Don Rubén Cela Díaz: Na liña na que xa se ten pronunciado o señor Duarte dun fecturible pacto pola mobilidade, saben que o noso grupo aposta por políticas que favorezan unha mobilidade alternativa e sustentable na cidade, potenciando o transporte público, o uso da bicicleta e os itinerarios a pe. Nese modelo de mobilidade alternativa encaixase en maior ou menor medida, dende o noso punto de vista, o uso tamén da motocicleta, no sentido que contribúe a diminuír a conxestión de tránsito, e polo tanto, a mellorar a calidade de vida do conxunto da veciñanza.

Dende os colectivos de motociclistas reclámase unha batería de medidas, dende o noso punto de vista, de escaso custe económico, pero que resultan moi efectivas para diminuír os potenciais sinistros que se puideran ocasionar. En primeiro lugar, a instalación de sistemas de protección para motoristas en todas as barreiras metálicas de seguridade, o que coñecemos comunmente como gardarraís, en todas as existentes nas

vías de titularidade do Concello de Santiago de Compostela, cremos que deben ser instalados non só naqueles puntos máis conflictivos, porque entendemos que a seguridade dos motociclistas debe ser a mesma que a do resto dos usuarios, e nese sentido, tamén cremos que sería positivo facelo no resto de vías que non dependen directamente do Concello de Santiago.

Eu lía uns datos, eu non son usuario de motos, pero lía uns datos que creo que son bastante clarificadores. A tan só 29 quilómetros por hora, os postes convertéñense en auténticas guillotinas. Dende que se empezaron a instalar nas estradas do Estado español aló polo ano 72, producíronse un total de 6465 mortos e 5238 amputacións, deixando a miles de familias absolutamente esnaquizadas. Un 15% do total dos mortos en motocicleta son por culpa deses gardarraís, e nun 60% das colisións contra un gardarraíl se produce unha amputación dalgún membro do corpo. Ademais, nós entendemos que o custe de instalar esa mellor protección repercute aproximadamente nun 0,5% do total dunha estrada. Polo tanto, cremos que é unha cuestión de xustiza, e a parte que repercute directamente, tamén, no aforro sanitario do propio país.

En segundo lugar, propomos o uso de pintura anti-deslizante nos pavimentos para garantir a seguridade, substituíndo progresivamente a existente. Como saben a xente que anda en moto, os pasos de peóns son especialmente perigosos, ou as isletas. Propomos procurar solucións para a prioridade das bicicletas e das motos nos semáforos onde isto fora posible, e evidente que non o propomos con carácter xeral, cremos que sería positivo facer algún tipo de experiencia piloto dese tipo de posición avanzada como hai noutras cidades, pero non con carácter xeral.

Crear máis prazas de estacionamento para motos naquelas zonas da cidade onde aínda non hai ou son insuficientes.

Arranxar de maneira inmediata, isto con carácter xeral, todo o que ten que ver coas fochancas. Se iso é perigoso e complicado para calquera vehículo e para calquera peón, no caso de vehículos a dúas rodas, sexan bicicletas ou motocicletas, pois son especialmente perigosas.

Prestar atención á aparición das perigosas manchas de aceite na estrada para poder eliminalas con urxencia.

Instalar bolardos de material flexíbel para evitar danos en caso de colisión ou caída.

E por último, velar para que os tramos de estradas en que sexa depositada grava solta estean correctamente sinalizados e cunha anticipación suficiente para todo tipo de vehículos.

Neste caso, o Partido Popular realiza unha emenda que nós non temos problema en asumir, porque evidentemente antes de acometer calquera destes cambios previamente teñen que existir os informes técnicos preceptivos e con carácter positivo.

Don Gonzalo Muños Sánchez: Bos días de novo alcalde, compañeiros e compañeiras. O voto do grupo municipal socialista vai ser favorable á proposta do BNG, xa que consideramos que todo o que sexa adoptar medidas, neste caso concreto como son de prevención para mellorar a seguridade viaria, sempre vai ter o noso apoio. Como ben nos dixeron distintos colectivos de motoristas e técnicos na materia consultados, son medidas de non moito custo. O sistema de protección para motoristas pódese adaptar perfectamente aos gardarraís actuais, e con iso íase contribuír á súa seguridade, e sobre todo, a prever, como dicía antes Rubén, accidentes con danos irreparables.

Consideramos, tamén, que é fundamental e de máxima urxencia que se faga un plan de choque para arranxar as distintas fochancas da nosa cidade, xa que están nun estado deplorable e lamentable despois de levar moitos anos sen ningún tipo de mantemento. E con relación á grava, pois igual, un pouquiño, sobre todo certas fochancas que xa se teñen reparado, deixouse un montón de grava, as sinais que hai son pequenas, e consideramos que iso é de fácil solución. Nada máis e moitas grazas.

Don Alejandro Sánchez-Brunete Varela: O grupo popular mostrábase xa fai uns días inclinado a apoiar esta proposición, pero entendiamos que se debía de incorporar unha emenda de adición, a fin de que a implantación de materiais ou de infraestruturas ligadas á seguridade viñera precedida dos correspondentes informes técnicos, e isto debería ser así, por dous motivos:

Primeiro, porque en cuestión de seguridade os informes técnicos son imprescindibles. Penso que non debemos ser os ben intencionados representantes políticos os que impoñamos unha concreta solución técnica, senón que a solución técnica debe vir suxerida polo técnico tras o impulso político ao principio de seguridade.

En segundo lugar, porque aínda que agardamos que o inminente contrato de sinalización vertical e horizontal poida máis ou menos recoller algunhas das peticións de materiais suxeridas na iniciativa do BNG o certo é que probablemente non todos eses materiais estean contemplados no prego técnico, non estean contempladas todas as unidades de obra, de tal xeito que posiblemente teñamos que acudir ao sistema dos prezos contraditorios, e aí tamén teremos que contar con algún informe por parte dos servizos xurídicos ou dos servizos de intervención.

Simplemente dicir a respecto de toda as iniciativas ou das concretas iniciativas ou suxestións numeradas na proposición. Quería facer mención a unha delas, que é a reconversión de prazas de estacionamento de vehículos, a fin de que sexan prazas de

estacionamento de motocicletas. O certo é que a anulación do contrato da ORA danos unha oportunidade de habilitar algunhas prazas de estacionamento de motocicletas sen alterar por iso as relacións contractuais co adxudicatario, e polo tanto este é o momento de prever o número de prazas para motocicletas que se necesitan fundamentalmente no centro da cidade. Nada máis, grazas.

Alcalde: Gracias, nada, estamos de acordo coa proposición e apoiámola.

Alcalde: Aceptan a emenda do PP?

Don Rubén Cela Díaz: Si, nos termos que dicía o señor Brunete, de incluír que antes de tomar as medidas se teñan os informes técnicos, iso ía implícito no sentido da proposición, pero non hai ningún problema en explicitalo.

Alcalde: Señor Secretario, pasamos á votación.

Rematado o debate, sométese a consideración a proposición do BNG que inclúe a emenda de adición presentada polo grupo municipal do Partido Popular, e o pleno da corporación por unanimidade dos presentes acorda:

Instalar Sistemas de Protección para Motoristas (SPM) en todas as barreiras metálicas de seguridade (gardarraís) existentes nas vías titularidade do Concello de Santiago de Compostela. Os SPM deben ser instalados en todos os gardarraís e non só nos termos máis perigosos, pois ás persoas motoristas se lles debe recoñecer o mesmo dereito á seguridade que ao resto de usuarias da vía e, máis aínda, para as protexer tendo en conta que son máis vulnerábeis. Os SPM instalados deben contar coa certificación de seguridade recollida na UNE 135900-2008 e, a ser posíbel, deben ser do máximo nivel de seguridade, é dicir, clase 70, nivel I. Isto farase nos viarios en que o Concello de Santiago ten competencias e responsabilidades directas, tanto nos proxectos de nova construción como na mellora e conservación dos xa existentes de xeito progresivo. Igualmente, faise preciso negociar coas outras administracións para que instalen os SPM en todo o concello.

Usar pintura anti-deslizante nos pavimentos para garantir a seguridade. Substituír progresivamente toda a existente.

Procurar solucións para a prioridade das bicicletas e motos nos semáforos onde isto for posíbel (posición avanzada).

Crear máis prazas de estacionamento para motos naquelas zonas da cidade onde aínda non hai ou son insuficientes.

Arranxar de maneira inmediata as fochancas nas estradas, importante para todos os vehículos, mais fundamental para a seguridade de ciclistas e motoristas. Así mesmo, vixiar que non existan puntos negros de empozamento por pluviais nas estradas e, cando se detectaren, corrixilos con urxencia.

Prestar atención á aparición das perigosas manchas de aceite na estrada para poder eliminalas con urxencia.

Instalar bolardos de material flexíbel para evitar danos en caso de colisión ou caída.

Velar para que os tramos de estradas en que sexa depositada grava solta estean correctamente sinalizados e cunha anticipación suficiente para todo tipo de vehículos.

En orde á incorporación de materiais e infraestruturas orientadas á seguridade, a adopción das anteriores iniciativas quedará condicionada á emisión dos informes técnicos correspondentes.

16. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG, RELATIVA A GARANTIR QUE AS OBRAS DE NOVA CONSTRUCCIÓN ADOPTEN CRITERIOS DE ACCESIBILIDADE.

O 30 de outubro de 2015 o grupo municipal do BNG, formulou a seguinte proposición:

“O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte proposición, para o seu debate en Pleno, relativa á necesidade de supervisar as obras de nova construción para que adopten criterios de accesibilidade co fin de avanzar na supresión de barreiras arquitectónicas e de garantirlle o dereito ao acceso e uso de bens e servizos á cidadanía.

EXPOSICIÓN DE MOTIVOS

No Concello de Santiago está creada unha Comisión de Accesibilidade, integrada por representantes de grupos municipais, persoal técnico e colectivos de discapacidade que tanto no último mandato municipal como no presente aínda non se reuniu para a súa constitución.

Perante as deficiencias atopadas nas recentes obras de Carreira do Conde e co obxectivo de analizar os problemas detectados, cómpre convocar de urxencia esta comisión para resolver as eivas arquitectónicas que presentan, co fin de avanzar para conseguir que Santiago de Compostela sexa unha cidade máis accesíbel.

A modo de exemplo, na actuación de Carreira do Conde aprécianse desniveis, cantos vivos, asimetrías e pendentes irregulares, que supoñen problemas importantes en materia de accesibilidade, xunto coa carencia de resaltes no pavimento ou de pasamáns inferiores nas escaleiras.

Faise necesario que o Goberno local sexa especialmente coidadoso para garantir a accesibilidade nas obras novas, coa intención de que, no futuro, non se volvan reproducir os erros detectados e as obras se fagan ben á primeira.

Deste xeito, as persoas que residan ou visiten Santiago de Compostela non terán limitado o dereito no acceso ao uso de espazos e servizos que non fosen ben concibidos tendo en conta as súas necesidades específicas ou sexan restritivos polos obstáculos que presentan para fomentar a súa participación social.

Os poderes públicos deben tratar de eliminar estes impedimentos que privan as persoas con discapacidade do pleno exercicio dos seus dereitos para contribuír á integración social, tendo en conta que destas actuacións se beneficia o conxunto da sociedade ao facilitarlles o uso dos espazos a persoas maiores, crianzas e poboación en xeral en igualdade de oportunidades.

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

PROPOSTA DE RESOLUCIÓN

O Goberno local convocará de urxencia a Comisión de Accesibilidade para corrixir os erros da actuación de Carreira do Conde e será especialmente coidadoso na supervisión das obras urbanas e rurais de rehabilitación, rexeneración e renovación para avanzar na eliminación de barreiras arquitectónicas en Santiago de Compostela.”

O 6 de novembro de 2015, o grupo municipal do Partido Popular formulou a seguinte emenda á citada proposición:

“O Goberno local convocará sistematicamente a Comisión de Accesibilidade para a supervisión das obras urbanas e rurais de rehabilitación, rexeneración e renovación para avanzar na eliminación de barreiras arquitectónicas en Santiago de Compostela.”

Don Rubén Cela Díaz: Esta proposición ten que ver cunha petición reiterada do grupo municipal do BNG, que é a posta en marcha da Comisión municipal de accesibilidade. A creación desta comisión prodúcese por unanimidade deste pleno municipal en decembro do ano 2011, máis pasados case catro anos nunca se chegou nin tan sequera a constituír. Esa Comisión estaría presidida polo Alcalde e estarían presentes as concelleiras de benestar, mobilidade e de obras, así como diferentes grupos municipais

con representación e os propios técnicos municipais. Por certo, aproveito para suxerirle ao grupo de goberno que se lle dea cabida ás organizacións non gubernamentais que traballan especificamente neste ámbito, e que teñen unha experiencia contrastada como pode ser o caso de COGAMI, entre outras.

Dende o noso punto de vista esta comisión debe elaborar unha planificación a medio prazo, dende logo máis alá do mandato municipal, onde se fosen priorizando con carácter anual aqueles ámbitos onde o Concello de Santiago deberá actuar en materia de supresión de barreiras arquitectónicas. Ademais cremos que sería conveniente que no seo desa mesma comisión se puideran supervisar antes e despois da execución dunha obra o cumprimento escrupuloso da normativa vixente en materia de accesibilidade. Digo isto para que non volvan a acontecer cousas como as que acabamos de ver nunha obra nova, e por certo non precisamente barata, como foi Carreira do Conde. Alí hai desniveis, alí hai cantos vivos, alí hai asimetrías, alí hai pendentos irregulares, alí hai carencia de resaltes no pavimento e alí hai falta de pasamáns inferiores nas escaleiras.

Eu creo que nun momento no que no Concello de Santiago temos varias obras importantes en execución, sexa o ámbito de Vista Alegre, sexa o aparcadoiro de Pontepedriña e a urbanización da súa contorna, sexa Quiroga Palacios, e que temos outras obras que no curto prazo nun principio hai intención de acometer, como Montero Ríos, Avda. de Vilagarcía, Castrón Douro, ou Concheiros, pois cremos que é o momento, precisamente, de poder por en funcionamento esa Comisión e que estas novas obras teñan uns estándares de calidade en materia de accesibilidade, onde non só se cumpra escrupulosamente coa lei, senón que se vaia a máis no sentido de seguir mellorando a calidade dos veciños, non necesariamente con algún tipo de discapacidade, senón persoas maiores, persoas que leven os carriños dos bebés.

Hai unha cidade de referencia en mobilidade e accesibilidade no noso país, que sen lugar a dúbidas é de Pontevedra, e en Pontevedra o que fan, non sei se é moi ortodoxo ou non, é antes de recepcionar calquera obra, unha persoa de COGAMI transita en cadeira de rodas por toda obra, e non se recepciona ata que está verificado que esta todo correcto.

Eu creo que Santiago tamén pode e debe ser unha cidade referencial en supresión de barreiras arquitectónicas, foino no pasado. No ano 2006 foi a primeira cidade do Estado español en recibir o premio Raíña Sofía de accesibilidade, e creo que o pode seguir sendo no futuro, e a posta en marcha desa comisión cremos que sería un paso importante cara adiante.

O Partido Popular nesta proposición tamén fai unha emenda no sentido de non restrinxir o carácter desta comisión a solucionar os problemas de Carreira do Conde, certamente non era a intención, a literalidade da proposta de resolución non é a máis correcta, o da

Carreira do Conde ten agora outros cauces, e de feito nós utilizabámolo como un exemplo. Pero a proposta da comisión é a máis medio e longo prazo e con carácter xeral para todas as obras da cidade, polo tanto parécenos ben, non temos problema en asumir a emenda proposta neste caso.

Don Francisco Reyes Santiás: Bueno o noso voto vai ser favorable a esta proposición do BNG, particularmente coa emenda neste caso do Partido Popular, porque entendemos efectivamente que non debe limitarse somentes ou de maneira especial a unha soa actuación, aínda que dende o noso punto de vista tremendamente criticable e criticada por nós mesmos como é Carreira do Conde. Pero entendemos entre outras cousas, que esta Comisión pode aportar ademais un plus que poderíamos chamar porque das veces, segundo os técnicos á Orde 1561/2010 do que entón era o Ministerio de Vivenda, e a Lei Galega de accesibilidade, ás veces atópanse con determinadas ambigüidades para a aplicación de determinados preceptos, e polo tanto, sería interesante que esta comisión fixara os criterios cumprindo a norma. Pero indo máis alá da norma, precisamente para superar esas ambigüidades no que fai referencia aos espazos públicos. Polo tanto, nós imos votar a favor desta proposición, coa incorporación da emenda.

Dona Teresa Gutiérrez López: O grupo popular plantexa a reunión da comisión de accesibilidade para a supervisión de todas as obras de rexeneración e rehabilitación e nós estamos de acordo con iso. Pareceríanos incluso positivo institucionalizar que previamente a aprobación por parte de Xunta de Goberno, os proxectos obtiveran o visto bo desta comisión, creo que é algo que ata o de agora nós non tiñamos plantexado, co que recoñezo aí o noso fallo e creo que pode aportar moito aos proxectos.

Nós é certo que tiñamos iniciado un diálogo tanto coa Fundación ONCE como con COGAMI, pero non o tiñamos plantexado dunha forma sistemática, e creo que isto enriquece moito. Enriquece especialmente na nosa cidade, que ten un problema e unha dificultade tanto á Orde de Vivenda a que se referiu Paco Reyes, como á Lei Galega de Accesibilidade plantexan unhas singularidades cando se trata de espazos patrimoniais, de feito, a Lei de Vivenda fala de axustes razoables, que non impoñan unha carga desproporcionada e indebida.

Está claro que nós na urbanización de espazos, sobre de todo patrimoniais como é o caso da Carreira do Conde, Carretas, temos que convivir entre buscar unha adecuada solución e tamén respetar o patrimonio.

Nese aspecto, por exemplo, os pavimentos ... que plantexa a normativa non son de aplicación no caso histórico, pero si que é certo que se pode traballar coas asociacións que teñen a experiencia, para atopar solucións que sexan compatibles co noso respecto

ao patrimonio e á súa vez lles permita a eles recorrer os espazos con seguridade. Eu creo que é unha moi boa proposta, e nós vámolos apoiar.

Don Jorge Duarte Vázquez: Bueno, con respecto á proposta si entendo que é necesario convocar para a vindeira semana a Comisión de accesibilidade, e gustaríame informar das conversas que tivemos durante estes días e meses previos, con respecto á accesibilidade coa institución COGAMI para poder asinar un convenio con eles. Temos sobre a mesa unha proposta con COGAMI que me gustaría levar precisamente á comisión de accesibilidade, e entendo que se pode ser a semana que ven mellor.

Con respecto ao tema da accesibilidade é un dos puntos nos que somos especialmente sensibles, e no borrador do pacto pola mobilidade que aprobamos en Xunta de goberno fai quince días, un dos puntos, exactamente o segundo punto, era en concreto “por unha cidade inclusiva e accesible” no cal poidamos adecuar todos os espazos públicos á accesibilidade de todas as persoas.

Froito desa colaboración e contacto con COGAMI, recibimos en datas pasadas un informe dos mesmos acerca das obras realizadas en Carreira Conde, ese informe elaborado por COGAMI serviu de base para o informe elaborado polo técnico municipal, previamente á recepción das obras por parte do Concello, e de feito está aínda pendente a recepción das obras por parte da Xunta de Galicia, que realmente é a encargada desa obra, a Consellería de Medio Ambiente. E a raíz do informe que lles enviamos dicíndolles que entendiamos que había problemas de accesibilidade, está aínda pendente esa recepción de obra.

Polo tanto, estamos de acordo en convocalo, e cremos que un dos puntos a tratar, preferentemente sería esa sinatura dun convenio con Cogami, e esas conversas con COGAMI están en marcha previamente á recepción da Carreira do Conde, e tivemos ese informe, e detectáronse e puxéronse sobre a mesa os posibles defectos de accesibilidade que tiña esa obra, previamente á recepción.

Alcalde: Gracias, imos votar favorablemente á proposición.

Rematado o debate, sométese a consideración a proposición do BNG que inclúe a emenda de substitución presentada polo grupo municipal do Partido Popular, o pleno da corporación por unanimidade dos presentes acorda:

O Goberno local convocará sistematicamente a Comisión de Accesibilidade para a supervisión das obras urbanas e rurais de rehabilitación, rexeneración e renovación para avanzar na eliminación de barreiras arquitectónicas en Santiago de Compostela.

17. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA AO PROXECTO DA EDAR.

O grupo municipal do PSdeG-PSOE formulou o 30 de outubro de 2015, a seguinte proposición:

“Exposición de motivos

O proxecto da EDAR de Santiago é unha das infraestruturas máis necesarias e importantes para a capital galega, capital que debera pretender ser neste século un importante referente medioambiental.

O proxecto da estación depuradora debera ser prioritario na axenda política do novo goberno porque a axilidade nas decisións políticas e no procedemento deste asunto é importantísima xa que nos atopamos ante a posibilidade real de perder de novo os fondos europeos consignados para este proxecto.

O convenio asinado polo entón alcalde do PP, Ángel Currás, tense incumprido tanto en prazos como en achegas polos gobernos populares da Xunta e do Goberno do Estado, mesmo nos orzamentos da Xunta para 2016 se olvidan da consignación orzamentaria para este importantísimo proxecto.

Así mesmo, o convenio en vigor establece achegas máximas tanto para a administración central (80%) como para a autonómica (15%), mentres que para o Concello fixa unha aportación dun 5% do total sen limitación máxima, polo que é necesario redactar un novo convenio que estableza tamén un límite de gasto para a administración local, así como un cronograma para a execución da obra, e no que se faga constar que a nova estación depuradora contará coa mellor tecnoloxía e a máis moderna do mercado.

Por outra banda, a Plataforma pola Recuperación do Sar e algún Concello limítrofe denunciaron a inviabilidade do estudo de impacto ambiental da estación depuradora en o Souto, polo que debemos ter en conta que isto se prospera podería retrasar máis se cabe a execución deste proxecto.

O Grupo Municipal Socialista descoñece as xestións feitas polo goberno municipal nos últimos seis meses respecto desta infraestrutura e, dada a súa importancia e a premura dos prazos, presenta ao Pleno da Corporación para a súa aprobación a seguinte

PROPOSICIÓN:

1.- Que o Alcalde da Corporación de conta ao Pleno das xuntanzas mantidas ata o día de hoxe con Augas de Galicia e coa Confederación Hidrográfica do Norte respecto do proxecto da nova depuradora de Santiago.

2.- Que o Concello de Santiago inste ao Goberno da Xunta a incluír unha partida de 1,5 millóns de euros nos Orzamentos autonómicos de 2016 para poder redactar o proxecto da nova depuradora.

3.- Reclamar á Confederación Hidrográfica do Norte a revisión do estudo de impacto ambiental de O Souto para comprobar a veracidade das denuncias de diversas asociacións, como a Plataforma pola Recuperación do Sar e concellos limítrofes sobre a inviabilidade de dito estudo.

3.- Propor a sinatura dun novo convenio entre o Concello, Xunta (Augas de Galicia) e Estado (Sociedade Estatal Augas das Concas de España) para a execución e xestión da EDAR no que se reflexe a cuantía económica máxima que deberá asumir o Concello, no que se especifique un cronograma da execución da obra e se determine a mellor e máis moderna tecnoloxía para a nova EDAR de Santiago.”

Don Francisco Reyes Santiás: O proxecto da EDAR de Santiago é unha das infraestruturas, obviamente, máis necesarias para a nosa capital. Temos a espada de Dámocles enriba da cabeza desta cidade, de que poida ter unha sanción dende a Unión Europea. Iso é algo que ademais da saúde pública que o esixe, senón tamén na proxección da nosa cidade, pois a verdade é que non debería pasar por esa situación.

O certo é que levamos catro anos de retraso dende a aprobación do estudo de impacto ambiental da incorporación do establecemento da nova EDAR na Silvouta. Houbo un novo convenio asinado polo entón alcalde do PP, Ángel Currás. Nós fomos tremendamente críticos con ese convenio, a parte de que o convenio non se cumpriu, tanto no que foron as anualidades, como as achegas e o calendario. Ademais, nós somos tremendamente críticos con el. Primeiro porque establecía unhas achegas máximas para a administración central e a administración autonómica, pero non establecía achegas para o Concello de Santiago de Compostela, polo tanto calquera desviación que tiveran as outras administracións sería asumida polo Concello de Santiago de Compostela. Por outra banda, tamén, nós fomos claramente críticos coa posibilidade de perda, pensamos que existe un risco real da posibilidade de perda das achegas comunitarias, como xa perdemos as achegas que tiñan como límite o ano 2014 agora temos a de 2020, e temos o risco de perdelas.

Polo tanto, entendemos que esta é unha obra que é prioritaria para que se axilicen todas as diferentes decisións. O problema co que nos atopamos, ademais, ... é que foi un cambio para unha tecnoloxía que nós entendemos como obsoleta, como é a de fangos, e

polo tanto que debemos aspirar á mellor tecnoloxía, á máis moderna que exista no mercado.

Un dos problemas que temos fundamentalmente é que existe con respecto ao actual estudo de impacto ambiental da nova ubicación no Souto dúbidas sediosas, alomenos por dicilo dalgunha maneira, dalgunhas asociacións de veciños que se poden atopar afectadas e dalgún concello limítrofe. Ademais, con respecto a algunhas cuestións, plantexaba a propia plataforma pola recuperación do Sar, pois entende que a magnitude dun movemento de terras é maior do que establece o estudo de impacto ambiental, practicamente íase a máis do dobre. Por outra banda, di, e é certo, que non se contempla a existencia da autovía A-56 Santiago-Noia, porque non estaba rematada no momento do estudo do impacto. Non se tomaba en consideración a distancia mínima de menos de ... a núcleos habitados.

Dende logo, entende que non se debe manter ese sistema de depuración de fangos activos a ceo aberto, co que nós dende logo estamos de acordo. Entende tamén esta asociación que non se respectou a Directiva 2011/92 da Unión Europea relativa á avaliación de repercusións, non somentes dende un punto de vista ambiental, senón tamén dende o punto de vista patrimonial, entendendo que moi cerca está o xacemento do castro de Mirás e o asentamento do petróglifo de Monte Aberto. Polo tanto, todo isto o que pon é unha dubida sobre a viabilidade que non sexa anulado tamén parcialmente o estudo de impacto ambiental do Souto.

A verdade é que nós entendemos que o mellor dese convenio o asinou o entón alcalde, Angel Currás, que ... o convenio permitía a posibilidade de que se puxera no Souto ou na Silvouta.

Nós o que pedimos neste sentido, e cremos que é necesario e comeza a ser urxente, son varias cousas:

Que o Alcalde de conta ao Pleno das xuntanzas mantidas ata o día de hoxe con Augas de Galicia e coa Confederación Hidrográfica do Norte respecto do proxecto da nova depuradora de Santiago, porque entendemos que estamos nun momento crucial da mesma.

Que o Concello de Santiago inste ao Goberno da Xunta a incluír unha partida de 1,5 millóns de euros nos orzamentos autonómicos de 2016 para poder redactar o proxecto da nova depuradora, porque o certo é que o esquecemento que tivo nos orzamentos da Xunta de Galicia, dende logo, non é de recibo para a EDAR e para a nosa cidade, e moito menos, tendo en conta a contía que o Estado puxo nos orzamentos do Estado. Polo tanto, para chegar a eses mínimos de dous millóns de euros, para poder levar

adiante o proxecto, tería que ser agora a Xunta de Galicia quen puxese ese millón e medio.

Reclamar á Confederación Hidrográfica do Norte a revisión do estudo de impacto ambiental do Souto para comprobar a veracidade das denuncias de diversas asociacións, para non perder o tempo. E despois, propor a sinatura dun novo convenio entre o Concello, Xunta (Augas de Galicia) e Estado (Sociedade Estatal Augas das Concas de España) para a execución e xestión da EDAR no que se reflicta a contía económica máxima que deberá asumir o noso Concello, no que se especifique un cronograma da execución da obra e se determine a mellor e máis moderna tecnoloxía para a nova EDAR de Santiago. Moitas grazas.

Don Rubén Cela Díaz: O BNG sempre estivo a favor da construción dunha nova depuradora. Xa dende o ano 2000, cando finalmente se conseguiu que finalmente se incluíse no plan hidrolóxico nacional, e sempre estivo tamén insistindo en que se fixera co menor custe ambiental e co menor custe social posible. Pero evidentemente, o que queremos é que se faga, e que se faga xa, pois os retrasos o que van é empeorando a calidade do río augas abaixo da depuradora, sen que se lle poña ningún tipo de remedio, ou os que se poñan sexan exclusivamente parciais e dende logo provocando unha situación que día a día se agrava.

No que estamos todos de acordo é na necesidade de avanzar, e que sexa canto antes a construción desa nova depuradora na ubicación máis acaída aos intereses de todos e de todas. Nós entendemos que xa se perderon os fondos comunitarios unha vez, agardamos que non se volvan a perder unha segunda, e que unha infraestrutura básica para o futuro de Santiago, e non só de Santiago, senón de toda a comarca e de toda a súa contorna, poida estar operativa o antes posible.

Don Agustín Hernández Fernández de Rojas: Coincidimos dende o grupo municipal popular coa importancia e urxencia de acometer a nova EDAR de Santiago. Se estamos de acordo todos en que o importante é non perder os fondos, a verdade é que proposicións como a que presenta hoxe o grupo municipal socialista ó que probablemente podería é a contribuír a introducir incertidumes nesta tramitación.

Nós temos presentada unha emenda de substitución de acordo coa intervención do voceiro socialista. Entendemos que non vai aceptar a mesma, e por iso imos votar en contra da proposición presentada polo partido socialista. Respaldamos, é certo que respaldamos, que o alcalde informe das xestións e conversas desenvolvidas con este fin, tanto coa Xunta como coa Confederación Hidrográfica, que non é do norte, é do Miño-Sil, pero a partir de aí temos diverxencias co texto que presenta o grupo socialista.

Non vemos axeitado instar ao goberno da Xunta a incluír unha partida de 1,5 millóns de euros nos orzamentos autonómicos do ano 2016 para poder redactar o proxecto da EDAR, en primeiro lugar porque non é necesario redactar o proxecto da EDAR, porque a EDAR será licitada como o foron o restos das depuradoras das capitais de Galicia, por concurso de proxecto de obra, pero o que si que cremos é que a Xunta debe corrixir os erros do orzamento. Xa temos a comunicación da Consellería de que ese erro vai ser corrixido a través da correspondente emenda, e polo tanto, inclúa unha partida necesaria, partida necesaria, non sei porque serán 1,5, poden ser 700.000 euros ou poden ser 3. A partida necesaria para poder asignar o convenio e avanzar na tramitación deste expediente.

Tampouco vemos conveniente reclamarlle á Confederación Hidrográfica a revisión do estudo de impacto ambiental, cremos que sería unha grave irresponsabilidade. O concello debe de evitar, na nosa opinión, calquera obstáculo que poida xa non paralizar, senón mesmo ralentizar calquera posibilidade de executar esta obra, agora que parece ser que o grupo de goberno entrou en razón decatándose da súa postura errada ao cuestionar a localización non procede que outros grupos inicien esta senda. A EDAR é unha infraestrutura que debería estar incluída nese acordo, nese pacto polas infraestruturas necesarias e imprescindibles para a nosa cidade, tratar de alimentar unha polémica ao respecto da súa localización, que por certo conta cunha declaración de impacto ambiental tramitada correctamente, non recorrida e aprobada e publicada, cremos que sería un erro.

Por último a proposta de sinatura dun novo convenio xa está na axenda, tanto do Ministerio como da Xunta de Galicia, e o que ten que facer o Concello é traballar para entrar nese convenio. Obviamente non temos ningún problema en que no convenio estean determinadas as cantidades máximas a aportar polo concello, e polo tanto, nós imos votar en contra desta proposición.

Don Jorge Duarte Vázquez: A proposición comeza por dar conta ao pleno das xuntanzas mantidas con Augas de Galicia e a Confederación Hidrográfica. Habería que aclarar que a entidade que está a facer o proxecto é a Sociedade Estatal de Augas e Concas de España, foi a que fixo os trámites de avaliación ambiental, estudo informativo para a avaliación ambiental e que se encargará de financiar as obras. Tivemos unha reunión no mes de xullo con eles, na cal nos deron conta da aprobación do estudo de impacto ambiental, e dende entón non volvemos a ter ningunha reunión, si mantivemos a última a semana pasada coa Confederación Hidrográfica de Miño-Sil.

Para nós é fundamental, unha vez que temos coñecemento da anulación do estudo de impacto ambiental da ubicación da Silvouta, que todos os trámites que se segan na implantación da depuradora na ubicación que sexa, Silvouta ou Souto, que teñamos a garantía de que están elaborados coas maiores garantías xurídicas, e que ese estudo de

impacto ambiental sexa o máis correcto posible. Tanto o concello de Ames, como a Plataforma. A Plataforma reuniuse tamén co alcalde e con Xan Duro e connigo mesmo, e espuxéronnos que non aportaba ningunha garantía a elaboración do documento de impacto ambiental, porque entendían que si puidera ser anulado o anterior estudo de impacto ambiental de Silvouta este tiña os mesmos ou maiores defectos.

O que si nos preocupa a nós é podernos meter nun proceso que dea lugar a unha casuística como a da EDAR de Xixón que coas obras iniciadas quedou anulado todo o proceso. Polo tanto, si estamos de acordo, si tal e como están anunciados eses recursos ao estudo do impacto ambiental da ubicación do Souto, entendemos que sería necesario unha revisión para poder actuar coa maior garantía xurídica.

Polo demais entendemos que é unha competencia da Sociedade Estatal de Augas e Concas de España seguir adiante, faremoslle esa esixencia de ter as maiores garantías xurídicas, e o que queremos é que os pasos que se dean non teñan volta atrás, e poder ir cunha liña moi clara. Polo tanto, dende o grupo de goberno tamén estamos coa tramitación dun encargo para o estudo da viabilidade das dúas alternativas, e tamén das diferentes opcións de EDAR que se puideran acometer.

Queremos non perder os fondos, xa se perderon unha vez, e temos que chegar, pero para non perder os fondos é necesario que todos os pasos que se dean vaian debidamente contrastados e coa seguridade de que non imos ter un problema a posteriori por unha falta de calidade do estudo de impacto ambiental, que puidera ser recorrido por outra administración ou pola plataforma en defensa do Sar.

Polo tanto, nós en principio compartindo iso, absterémonos, porque entendemos que non é unha cuestión agora mesmo de canto ten que poñer ou non, senón que haberá que estudar cal é a mellor solución e a partir de aí seguir traballando.

Don Francisco Reyes Santiás: Dar as grazas a todos os grupos pola súa intervención e os seus comentarios. Dicur que efectivamente non imos aceptar a emenda neste caso do Partido Popular, porque claramente desvirtúa o sentido da nosa proposición. É dicir, que nós entendemos que é importante buscar a seguridade xurídica e están anunciados recursos, é certo que aínda non se teñen interposto, pero nós entendemos que o mellor é facilitar a seguridade xurídica para non volver a perder os fondos comunitarios. Nada máis e grazas.

O 6 de novembro seguinte o grupo municipal do Partido Popular presentou unha emenda de substitución á anterior proposición, que non foi aceptada polo proponente.

Rematado o debate, o Pleno da Corporación por 6 votos a favor dos/as concelleiros/as dos grupos municipais (4 PSdeG-PSOE e 2 BNG), 9 votos en contra dos/as

concelleiros/as do grupo municipal do Partido Popular, e 9 abstencións dos/as concelleiros/as do grupo municipal de Compostela Aberta, rexeita a proposición presentada.

18. DECLARACIÓN INSTITUCIONAL DOS GRUPOS MUNICIPAIS DA CORPORACIÓN, EN APOIO DA CREACIÓN DUN NOVO XULGADO DO SOCIAL NO PARTIDO XUDICIAL DE SANTIAGO DE COMPOSTELA.

O pleno da corporación, por unanimidade dos presentes, aproba a seguinte declaración institucional asinada polos portavoces dos catro grupos municipais:

DECLARACIÓN INSTITUCIONAL DOS GRUPOS MUNICIPAIS DA CORPORACIÓN, E APOIO DA CREACIÓN DUN NOVO XULGADO DO SOCIAL NO PARTIDO XUDICIAL DE SANTIAGO DE COMPOSTELA.

Reunidos os voceiros e voceiras dos distintos grupos municipais do Concello de Santiago, á vista do informe-proposta emitido polo Decano do Ilustre Colexio de Avogados de Santiago de Compostela, D. Evaristo Nogueira Pol, e recollendo a solicitude de apoio institucional, tendo en conta a sobrada importancia que ten contar con unha xurisdicción social axeitada cara á atención dos dereitos da cidadanía, os asinantes da presente declaración institucional propoñen ao Pleno do Concello de Santiago:

Trasladar esta petición ao Decano do Ilustre Colexio de Avogados de Santiago, D. Evaristo Nogueira Pol, para que a faga valer en defensa desta lexítima demanda.

19. DAR CONTA DE PERSOAMENTOS, SENTENZAS E OUTRAS INCIDENCIAS EN RECURSOS CONTENCIOSOS-ADMINISTRATIVOS.

Dáse conta ao pleno das seguintes sentenzas e persoamentos:

Acordo de persoamento do Concello perante o Tribunal Superior de Xustiza de Galicia, para a interposición de incidente de inexecución da sentenza recaída nos autos do procedemento ordinario 4409/2005, interposto pola Comunidade de Propietarios da rúa da Rosa 20-22, contra a aprobación definitiva do PERI-2 (Colexio Manuel Peleteiro)

Sentenza do Tribunal Supremo, do 3 de marzo de 2015, na que se declara que non hai lugar ao recurso de casación interposto pola Asociación Cultural Nais do Paxonal, contra a sentenza do 29 de novembro de 2012 do Tribunal Superior de Xustiza de Galicia, recaída no procedemento ordinario 4620/2011, interposto pola citada Asociación sobre revisión do acordo de ampliación de usos da parcela dotacional 15 do SUNP-17 (Paxonal).

20. DAR CONTA DA DESIGNACIÓN DE REPRESENTANTES NO CONSELLO DE RELACIÓNS VECIÑAIS.

De conformidade co artigo 20 do Regulamento de Participación Cidadá, dáse conta ao pleno da designación dos seguintes representantes no Consello de Relacións Veciñais:

Presidente: D. Martiño Noriega Sánchez.

Vicepresidente executivo: D. Rafael Peña Vidal.

Vogais designados polo grupo municipal de Compostela Aberta: Dna. Concepción Fernández Fernández e Dna. Noa Morales Sánchez.

Vogais designados polo grupo municipal do Partido Popular: D. Agustín Hernández Fernández de Rojas e D. Alejandro Sánchez-Brunete Varela.

21. DAR CONTA DE RESOLUCIÓN DA ALCALDÍA DE NOMEAMENTOS DE MEMBROS DA XUNTA DE GOBERNO.

Dáse conta ao pleno do seguinte Decreto da Alcaldía, de 28 de outubro de 2015, relativo a nomeamento de membros da Xunta de Goberno.

Noemar membros da Xunta de Goberno:

Don Manuel Dios Diz.

Dona Marta Irene Lois González.

Don Rafael Peña Vidal.

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

Dáse contas das resolucións ditadas pola alcaldía e polas concellarías delegadas, no período que abrangue dende o 1 de setembro ao 22 de outubro de 2015 (núms. 5369 ao 6504).

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

Acta sesión ordinaria do día 18 de setembro de 2015 (Núm. 54).

Acta sesión extraordinaria urxente do día 22 de setembro de 2015 (Núm. 55).

Acta sesión ordinaria do día 25 de setembro de 2015 (Núm. 56).

Acta sesión extraordinaria do día 28 de setembro de 2015 (Núm. 57).

Acta sesión extraordinaria urxente do día 29 de setembro de 2015 (Núm. 58).
Acta sesión ordinaria do día 2 de outubro de 2015 (Núm. 59).
Acta sesión ordinaria do día 9 de outubro de 2015 (Núm. 60).
Acta sesión extraordinaria urxente do día 14 de outubro de 2015 (Núm. 61).

23. ROGOS E PREGUNTAS.

ROGOS E PREGUNTAS FORMULADOS POLO GRUPO MUNICIPAL DO PSdeG-PSOE.-

ROGO:

1.- Rexistro de entrada do día 19 de outubro de 2015, núm. 200, solicitan que se arranxe e adecente o aparcadoiro en superficie da rúa Luís Iglesias Iglesias.

PREGUNTAS (resposta escrita):

- 1.- Rexistro de entrada do día 15 de outubro de 2015, núm. 196.**
- 2.- Rexistro de entrada do día 15 de outubro de 2015, núm. 197.**
- 3.- Rexistro de entrada do día 23 de outubro de 2015, núm. 208.**

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL DO BNG.-

ROGOS:

- 1.- Rexistro de entrada do día 21 de outubro de 2015, núm. 202, solicitando que se mellore a seguridade viaria nas inmediacións do CEIP Ramón Cabanillas.**
- 2.- Rexistro de entrada do día 27 de outubro de 2015, núm. 213, solicitando a promoción do ano 2016 como ano das Irmandades da Fala.**
- 3.- Rexistro de entrada do día 30 de outubro de 2015, núm. 218, solicitando o acondicionamento da “Casa das máquinas” de Galeras, para convertela nun centro sociocultural.**

PREGUNTAS (resposta oral):

- 1.- Rexistro de entrada do día 21 de outubro de 2015, núm. 203.**

PREGUNTAS (resposta escrita):

- 1.- Rexistro de entrada do día 23 de outubro de 2015, núm. 206.**
- 2.- Rexistro de entrada do día 27 de outubro de 2015, núm. 211.**

ROGOS E PREGUNTAS FORMULADAS POLO GRUPO MUNICIPAL DO PARTIDO POPULAR.-

ROGOS:

- 1.- Rexistro de entrada do día 27 de outubro de 2015, núm. 212, solicitando que se proceda a limpeza, roza e saneamento da fonte e lavadouro de Cornes.
- 2.- Rexistro de entrada do día 30 de outubro de 2015, núm. 221, solicitando que se convoque a Xunta Local de Seguridade.
- 3.- Rexistro de entrada do día 30 de outubro de 2015, núm. 222, solicitando que se incremente a presenza da policía local nas zonas do Pexigo e de Santa Marta-Volta de Castro.

PREGUNTAS (resposta oral):

- 1.- Rexistro de entrada do día 19 de outubro de 2015, núm. 199.
- 2.- Rexistro de entrada do día 30 de outubro de 2015, núm. 223.
- 3.- Rexistro de entrada do día 30 de outubro, núm. 224.

PREGUNTAS (resposta por escrito):

- 1.- Rexistro de entrada do día 7 de outubro de 2015, núm. 185.
- 2.- Rexistro de entrada do día 7 de outubro de 2015, núm. 186.
- 3.- Rexistro de entrada do día 7 de outubro de 2015, núm. 187.
- 4.- Rexistro de entrada do día 8 de outubro de 2015, núm. 188.
- 5.- Rexistro de entrada do día 8 de outubro de 2015, núm. 189.
- 6.- Rexistro de entrada do día 13 de outubro de 2015, núm. 191.
- 7.- Rexistro de entrada do día 15 de outubro de 2015, núm. 195.
- 8.- Rexistro de entrada do día 22 de outubro de 2015, núm. 205.

Alcalde: A miña proposta é que intentemos solventar os rogos e preguntas e que fagamos unha parada técnica para poder seguir logo coas mocións por vía de urxencia. Pasariamos aos rogos, empezando pola data de entrada, estaría en primeiro lugar o rogo do PSdeG-PSOE, co número de rexistro 200, solicitan que se arranxe e adecente o aparcadoiro en superficie da rúa Luís Iglesias Iglesias e poda de árbores.

Don Gonzalo Muíños Sánchez: O grupo municipal socialista, por segunda vez en menos dun ano, denuncia a situación na que se atopa o aparcadoiro en superficie situado a carón do parque Eugenio Granell. Ten unha falta de mantemento evidente, dende fai máis de catro anos esta zona atópase nun estado lamentable, o que levou aos veciños e veciñas a reivindicar sen éxito a mellora deste espazo. Desperfectos na calzada, lousas

levantadas en boa parte da zona e árbores sen podar que provocan graves problemas de visibilidade.

A este respecto hai que destacar que neste aparcadoiro non hai luminarias e se ben cando se plantaron as árbores cos puntos de luz existentes na rúa da contorna, non había problema, o certo é que agora se están a producir graves problemas de falta de visibilidade pola altura e frondosidade das árbores. De feito nestes meses téñense producido caídas e pequenos accidentes pola falta da mesma.

Así mesmo, a contorna da calzada da Divina Pastora atópase en moi mal estado, o que tamén ten producido numerosas queixas veciñais. Por todo isto é polo que o grupo presenta ao pleno da corporación o seguinte rogo:

“Que se arranxe e adecente o aparcadoiro en superficie da rúa Luís Iglesias Iglesias, situado a carón do parque García Granell, reparando as lousas que están levantadas e podando as árbores, e ademais, que se arranxe o adoquinado da calzada da zona de Divina Pastora, dando resposta así ás demandas veciñais.”.

Alcalde: Pola nosa banda, dicir que compartimos o fondo do rogo, e que recollemos o mesmo, e que intentaremos subsanar o que nel se contempla. Pasariamos ao rogo do BNG de data 21 de outubro de 2015, núm. 202, sobre adopción de medidas de seguridade viaria, e ademais de tomar as medidas necesarias para intentar cumprir a ordenanza municipal de posesión e custodia de animais, e para evitar a presenza de excrementos.

Don Rubén Cela Díaz: Nós facémonos eco de diferentes queixas da veciñanza da contorna ao CEIP Ramón Cabanillas, en todo o que ten que ver en primeiro lugar con seguridade viaria, en concreto no entorno das rúas de Santas Mariñas e da Estrada, que a pesar da proximidade con este centro educativo carecen dos preceptivos, ou cando menos, dos necesarios sinais de limitación de velocidade, de sinalización de zona escolar, e de pasos de peóns suficientes.

Ademais, é unha rúa pola que os vehículos adoitan transitar a unha velocidade inadecuada, o que implica unha maior inseguridade para os peóns, especialmente grave, por seren en grande medida escolares.

Nós entendemos que toda a zona precisa dunha reurbanización, pero non en tanto mentres non se acomete compre tomar medidas inmediatas para a seguridade do tránsito peonil, sobre todo se temos en conta que a zona escolar á que nos referimos é amplamente transitada por vehículos tanto de entrada como de saída para levar ou recoller aos nenos e nenas dese centro educativo. Medidas que dende o noso punto de vista non supoñen un grande investimento para as arcas municipais, como é a

instalación de sinais verticais e horizontais, e novos pasos de peóns que sexan elevados e permitan unha maior accesibilidade para a veciñanza, alén de lograr calmar o tráfico.

A maiores, por outra banda, existe a problemática concreta a respecto de excrementos caninos nesta zona, que seguen a medrar co paso dos días, que ademais das molestias representan un foco de infección para as persoas e especialmente graves para os nenos e nenas. Supoñen tamén un risco de esvaramento e caída nada desprezable, xa que se concentran fundamentalmente no ámbito das beirarrúas.

Por todo isto o que solicitamos dende o BNG é que se actúe en ambas direccións, en mellorar a seguridade viaria da zona e en que se cumpra a normativa vixente en materia de mascotas e animais.

Alcalde: Xan queres contestar? Bueno recollemos logo, polo tanto, o contido do rogo, e tentaremos darlle resposta ao mesmo. Hai un rogo do PP asinado por Agustín Hernández sobre a solicitude de actuación de roza, limpeza e saneamento da fonte e lavadoiro de Cornes, así como da súa contorna.

Dona M^a José Castro Carballal: Bos días, gracias alcalde, compañeiros e compañeiras de corporación. O crecemento do Concello de Santiago, como vostedes coñecen, veuse favorecido ao longo dos anos pola anexión de concellos limítrofes, integrando amplas zonas de marcado carácter rural que lle confiren novos valores que contrastan e complementan os propios dunha cidade Patrimonio da Humanidade como é a nosa.

O PXOM, orienta e dirixe o desenvolvemento urbanístico, e tivo en conta esta riqueza ao preservar determinados lugares como núcleos diferenciados, tratando de manter así o aire rural que os define e diferencia. Este é o caso do barrio de Cornes, núcleo pertencente ao antigo concello de Conxo. Un lugar que adquiriu un notable protagonismo a raíz da construción da súa estación de ferrocarril, que xa no ano 1873 recibiu a chegada do primeiro convoi que inauguraba a primeira liña ferroviaria en Galicia, entre as terras de Santiago e o porto de Carril. Durante décadas, neste lugar de Cornes, conviviu un modo de vida moderno ligado á actividade ferroviaria cun modo de vida tradicional, ligado á actividade agraria. Unha dualidade que aínda hoxe se pode percibir.

Perto da antiga estación ferroviaria, convertida dende o ano 2009 na casa das asociacións de Santiago, e logo dunha axeitada remodelación, promovida nos últimos anos, perdura un conxunto tradicional formado por unha fonte e lavadoiro, fronte ao que ao parecer se localizaba o antigo matadoiro municipal de Conxo. A construción constitúe ademais dunha fermosa mostra da arquitectura popular, unha contorna natural digna de ser coidada e atendida. O lugar é tamén un dos escenarios poéticos presentes na obra de Rosalía de Castro, así a súa visita ten formado parte dun roteiro literario pola

xeografía da cidade ligado á poetisa. O conxunto, xunto tamén co camiño que o conduce a el, ofrece unha imaxe de abandono e insalubridade que este grupo entende que é preciso corrixir.

A maleza inunda ao seu arredor, dificultando o seu acceso, e ameaza ademais con alcanzar unha estrutura de madeira e o propio tellado do lavadoiro. A falta de limpeza nas escaleiras de acceso, na fonte, na cal de pedra que leva a auga á pía e nos desaugues, fai que o corredor que a circunda se atope completamente anegado, a auga encorada mostra unha intensa cor verde, e nela aboian varias botellas e cartóns de bebidas.

É patente tamén o abandono cando se observa unha maleta que esta alí tirada toda vella, depositada alí mesmo cerca do lavadoiro, e tamén unha pintada que afeza a pedra de cantería na que noutros tempos se apoiaban as pezas de roupa. Tendo en conta toda esta situación, que día a día pola non intervención vaise agravando, por iso o grupo municipal popular formula o seguinte rogo ao goberno municipal:

“Que por parte dos servizos municipais correspondentes se proceda a executar unha completa actuación de roza, limpeza e saneamento da fonte e lavadoiro de Cornes, así como da súa contorna, para recuperar, polo tanto, e tamén para a veciñanza do lugar do concello deste singular espazo”.

Alcalde: Xan algo que responder. Recollemos o rogo.

Hai un rogo do BNG asinado por Goretti, en relación coa promoción do ano 2016 como ano das Irmandades da Fala.

Dona Goretti Sanmartín Rei: Ben, como é sabido dez días despois só de se conformar a primeira asociación de amigos das Irmandades da Fala na Coruña o 18 de maio, dez días despois, o 28 de maio, conformase en Santiago de Compostela. Santiago de Compostela debe ser un pouco símbolo e debe comprometerse o concello, e de aí este rogo, a facer traballo forte de espallamento e difusión do que significaron as Irmandades da Fala, e colaborando para isto, tanto coas administracións, asociacións que traballen neste ámbito. Difundir xustamente cal foi o seu legado e o seu contributo, nunha traxectoria de recuperación de lingua, cultura e historia en xeral do país que é moi necesaria.

Quero lembrar, simplemente, porque ten a ver con cuestións que falamos neste pleno, que foron as Irmandades da Fala as que conseguiron que houbera unha ligazón entre teoría e práctica, en que non se podía defender a lingua e a cultura galega dende o uso do castelán, iso foi xustamente da etapa anterior, da etapa do xantar de Conxo da que falamos aquí, ou de Murguía o gran precursor; e despois diso, as Irmandades da Fala, Antón e Ramón Vilar Ponte, Ánxel Casal, tantas persoas, Lois Porteiro Garea, tantas

persoas ligadas ás Irmandades conseguiron ir e transitar por outro camiño, e ese elemento é necesario hoxe que teña a suficiente difusión. E aínda que parece que xa fica tempo, estamos aí á volta da esquina co ano 2016, gran ano das irmandades, e por iso ese compromiso de colaboración dende xa, dende estes momentos, para que todo saia o suficientemente ben, e porque iso serva tamén, para contribuír a normalizar e difundir a lingua galega nestes momentos.

Alcalde: Gracias, sobre este rogo, dicir que concordamos totalmente co mesmo e que forma parte da preocupación da acción de goberno, tamén o que debe ser o recoñecemento, sobre todo no exercicio da memoria, a este feito, e que manteremos un contacto co resto dos grupos para intentar entre todos explicitar cales teñen que ser as liñas fundamentais na promoción do no 2016 como ano das Irmandades da Fala.

Hai un rogo do BNG asinado por Rubén, para o acondicionamento da casa das máquinas de Galeras, para convertela nun centro sociocultural que atenda ás necesidades da veciñanza, Rubén.

Don Rubén Cela Díaz: Saben que a coñecida como casa das máquinas é un dos exemplos posiblemente máis importantes que hai da arquitectura industrial en Santiago de Compostela que data do ano 1917, que se constrúe entre os anos 1917e 1919, que actualmente conta cun uso urbanístico previsto como sociocultural de titularidade pública, pero que lamentablemente se atopa nun estado de conservación moi delicado, e eu incluso, me atrevería a dicir que perigoso. Non deixa de ser curioso que Fenosa teña valada a parte que lle toca, pero que precisamente a máis perigosa que é a rúa estea sen ningún tipo de protección. De feito cando se ten producido vento xa teñen caído tellas dun tellado que está nun estado lamentable que calquera día cae enteiro.

Existe aprobado da Xunta de Goberno de novembro de 2014 un proxecto de rehabilitación por un importe de 348.000 euros e un prazo de execución de seis meses, e nós cremos que é importante retomar un pouco o proxecto orixinario que había para este espazo, como propuña no seu día o BNG, como espazo “Ánxel Casal”. Cremos que habería que abordar os usos dese espazo en relación aos que poidan facer no palacete da finca do Espiño, porque ao final son dous espazos públicos que vai a recobrar o barrio e o lóxico é que exista unha coordinación á hora de ver que é o que se vai facer finalmente en cada un deles. E que se poida ter en conta a petición dunha demanda do colectivo veciñal da zona, que eu creo que é xusta e que debe ser atendida, que é poder contar cun espazo propio para as reunións e para actividades do propio asociacionismo veciñal no propio barrio.

Nos cremos que é compatible ese uso de espazo expositivo, de espazo de posta en valor da memoria histórica de Santiago e da recuperación da figura, en concreto, de Casal, cun espazo diáfano e de usos múltiples que poida ser utilizado pola asociación de

veciños, e, finalmente, o palacete da finca do Espiño teña outro tipo de usos que non teña que ver con isto.

Polo tanto, o rogo é que na medida do posible o grupo de goberno atenda esta demanda, o antes que poida, sobre todo no que ten que ver, polo menos, coa conservación da fachada e do tellado, aínda que se acabe demorando un pouco máis o uso definitivo do seu interior.

Don Jorge Duarte Vázquez: Con respecto ao uso da Casa das Máquinas, dende que chegamos ao goberno intentamos axilizar e acometer o proxecto de rehabilitación, sobre todo no que atinxe á seguridade estrutural, digamos que hai un proxecto dividido en dúas fases: Unha que sería recuperación do que é a cuberta, fachada, manter a seguridade estrutural do edificio. O segundo, que sería para a implantación do uso.

Despois de varias reunións, porque hai un problema para acometer a obra xa porque aínda está dentro da Casa das Máquinas, máquinas que ademais por parte de Fenosa están poñendo bastantes problemas para trasladar a un espazo alternativo, que tal e como lles pedimos ten que estar dentro do edificio da súa propiedade nesa mesma parcela. Polo tanto, despois dun par de reunións de coordinación, seguimos insistindo con Fenosa para que acometa de inmediato o traslado do transformador e poder iniciar as obras. Está claro que é un tema prioritario ante os informes dos arquitectos, hai un calendario de traballo plantexado, pero ten que partir dun primeiro movemento por parte Unión Fenosa, e estamos en conversas con eles e apremiando para que realmente se poida acometer esa obra.

Alcalde: Gracias Jorge, hai un rogo do Partido Popular asinado por Sánchez-Brunete en relación á convocatoria da Xunta local de seguridade.

Don Alejandro Sánchez-Brunete Varela: Fai nove meses que non se reúne a Xunta Local de Seguridade e a súa convocatoria é importante por dous motivos:

En primeiro lugar, porque hai unha serie de expedientes administrativos cuxa tramitación depende da celebración desta xunta. E en segundo lugar, porque é un organismo no que se pode abondar no labor de coordinación e cooperación entre as distintas forzas e corpos de seguridade. Nada máis, grazas.

Alcalde: Recollemos o sentido do rogo.

Don Xan Duro Fernández: Si, estamos a preparar a orde do día e supoño que nos vindeiros días convocarase, pero asumimos o rogo sen ningún problema.

Alcalde: Habería un último rogo do Partido Popular asinado por Agustín para aumentar a presenza da policía local na rúa Pexigo, Santa Marta e Volta do Castro.

Don Claudio Montiel Carracedo: Boas tardes alcalde e compañeiros. Nas últimas semanas, veciñas e veciños das rúas do Pexigo e de Santa Marta-Volta do Castro, teñen alertado de que nestas zonas se está a producir delitos contra a propiedade en vivendas e garaxes. Da comisión destes delitos e dalgúns deles e da eficaz labor da policía local temos coñecemento tamén a través dalgún medio de comunicación. Máis alá do número e alcance dos delitos producidos, o certo é que se pode constatar nestas zonas un natural sentimento de inseguridade entre os residentes.

É evidente que a presenza da policía nas rúas minimizara a posibilidade de que se repitan estes feitos e, en todo caso, reducen sempre a sensación de inseguridade cidadá. Por ese motivo, o grupo municipal popular formula o seguinte rogo:

“Que nas zonas do Pexigo e Santa Marta-Volta do Castro se intensifique, na medida do posible, a presenza da policía local e que, de acordo aos principios de coordinación e competencia, se lle dea traslado desta situación ao Corpo Nacional de Policía”. Moitas grazas.

Don Xan Duro Fernández: Asumimos sen ningún problema o rogo.

Alcalde: Pasariamos ás preguntas de resposta oral neste pleno.

A primeira das preguntas que figuran e que asina Claudio Montiel é sobre 11 vehículos para a prestación do servizo de transporte colectivo urbano de viaxeiros. Se fan defensa da pregunta.

Don Claudio Montiel Carracedo: Bos días de novo. De conformidade co establecido no contrato para a xestión do servizo de transporte colectivo urbano de viaxeiros, concretamente no “plan de renovación do material móbil”, no 2015, debe ou debería, alomenos, procederse á renovación de 11 vehículos. Fronte á posibilidade de que a empresa operadora adquirise os vehículos, o concello decidiu adquirir os mesmos directamente, ou sexa decidiu realizar procedemento de contratación a fin de asegurar unha maior transparencia e competencia. Para facer efectiva esta adquisición dos vehículos en 2015, o Concello requiriu á empresa operadora a fin de que comunicara a forma de achega ao Concello dos case tres millóns de euros precisados para iniciar os trámites de contratación.

Trás alegar e formular obxeccións á empresa e tras desestimar o concello as alegacións, a empresa operadora sinalou finalmente a fórmula de financiamento do subministro a finais de abril do presente ano. Por esta data ultimábanse tamén os pregos técnicos coas

características dos once autobuses e no informe de traspaso de poderes aludiuse directamente a este procedemento.

O certo é que non temos noticia de que se avanzará na tramitación da renovación deses autobuses, e tal renovación consideramos que é importante. Primeiro porque os novos autobuses poderían mellorar a accesibilidade das persoas con discapacidades, e segundo, por confortabilidade e imaxe do transporte público de Santiago. Non esquezamos que a atracción do transporte público depende tamén da mellora da imaxe que proxecta, e iso sen obviar outras consideracións relativas á seguridade e o medio ambiente.

Queda moi ben propor un pacto pola mobilidade que inclúe unha aposta polo transporte público, pero a verdadeira aposta polo transporte público é a que se fai con feitos. E o triste desprezo polo transporte público é o que se fai con omisións. O anterior goberno deixou encetada a adquisición dos novos autobuses, e o actual goberno semella non ter continuado con este proceso.

Por iso, e máis alá da competencia contemplativa e reflexiva deste goberno que reclama tempo e tempo para repensar os asuntos, queremos saber que pasos se deron nestes catro meses en orde a facer efectiva a renovación dos 11 autobuses, e en definitiva, en orde a facer máis atractivo e máis seguro, máis accesible e menos contaminante, eses autobuses para esta cidade. Moita grazas.

Don Jorge Duarte Vázquez: Ante a pregunta de qué fixemos dende este goberno para a renovación da flota de autobuses, contestar: O primeiro estudar cal ten que ser o sistema no cal xestionamos o transporte público nesta cidade. Como ben saben, hai un pacto pola mobilidade en marcha a partir do día de mañá, pero sobre de todo hai que recordar, o 16 de febreiro do ano 2016 vence o transporte, que pode ter unha posible prórroga de seis meses. A concesión que ten TRAPSA-TRALUSA, que como saben vostedes comparte con outras catro empresas que teñen a concesión por sentenza do transporte público.

Polo tanto, mentres non teñamos claro cal vai o sistema, e sobre de todo, cal vai ser o modelo de transporte público que implantemos nesta cidade, entendemos que non debemos comprar once autobuses sen saber se imos apostar por autobuses máis eficientes, máis ecolóxicos, máis pequenos, e saber perfectamente como vai ser ese sistema de mobilidade e cómo vai ser realmente o transporte público, para poder decidir.

Entendemos que, aínda que agora haxa orzamentados tres millóns e medio, realmente se eses autobuses a empresa concesionaria non continuábase habería que asumir por parte do concello. Entendemos que é moito máis eficiente saber cal é a tipoloxía, o modelo de

autobús que necesitamos, e a partir de aí, dar ese paso. Non por compralos agora van ser os máis axeitados, entendemos que é necesario ter claro primeiro cal é o modelo e a tipoloxía de autobús que necesitaremos para facer un transporte público máis eficiente.

Alcalde: Gracias Jorge. Hai unha pregunta do BNG do 21 de outubro, co número de rexistro 203, que asina Rubén, sobre o aparcadoiro de Pontepedriña e cal vai ser a súa forma de xestión.

Don Rubén Cela Díaz: Moitas grazas señor alcalde e moi brevemente. Dende o grupo municipal do BNG entendemos que a obra do aparcadoiro de Pontepedriña é unha das mellores e das máis útiles que se fixeron nos últimos tempos en Santiago. Eu creo que esa dotación de 196 prazas de aparcadoiro nun punto estratéxico da cidade van funcionar moi ben, e que é moi positivo o acondicionamento dunha zona que estaba absolutamente a monte.

Agora o que nos preocupa diso é cal vai ser o modelo de xestión diso, porque por parte da Xunta de Galiza o único que se anunciou é que ia ser un estacionamento de tipo gratuito. Pero nós entendemos que ten que existir algún tipo de rotación de vehículos, se non existe rotación de vehículos esas 196 prazas van quedar ao final en moi pouca cousa, porque estamos a falar dunha zona moi pegada ao ensanche, onde hai moitísimos estudantes que chegarán o domingo a Santiago aparcarán aí e non moveran o coche ata o venres pola tarde. Polo tanto, cremos que ten que haber algún tipo de sistema de rotación e non sabemos se o concello ten previsto algún, cál e cómo, e por iso formulamos esta pregunta.

Don Jorge Duarte Vázquez: Está claro que para que o aparcamento disuasorio de Pontepedriña funcione é necesario garantir a rotación dos vehículos e impedir que os vehículos estean máis de 24 horas aí. O sistema concreto entendemos que non pode pasar por incremento de persoal, o máis axeitado sería ir a un modelo no cal tiveramos máquinas para renovar esa autorización de estacionamento, de mañá ou tarde, que impida que poidas estar máis dunha xornada laboral e impedir que poida estar aí en longa duración. O modelo sería algo similar ao que está no campus, pero se tivera un prezo sería un prezo simbólico, unicamente o que nos interesa é garantir a rotación e que non haxa coches ventosa que ocupen prazas con longa duración.

Alcalde: Grazas Jorge, hai unha pregunta do Partido Popular asinada por Teresa, en relación á constitución da Comisión de seguimento prevista no convenio de colaboración para o saneamento do Sar.

Don Agustín Hernández Fernández de Rojas: Esta pregunta afecta a unha cuestión que cremos que é moi importante, a unha ou dúas cuestións. Unha é, as actuacións que está a executar o Ministerio a través da Confederación Hidrográfica Miño-Sil na mellora

do colector do río Sar e o proxecto de finalización das obras de mellora do saneamento do río Sar, que se están a executar no marco dun convenio asinado no seu día entre o Concello e a Confederación Hidrográfica do Miño-Sil.

No dito convenio, por petición expresa do Concello, incluíronse cláusulas que lle permitían á administración local ter coñecemento, participación na execución das distintas conexións que se están a implementar ao longo da nosa cidade, e así indicábase que a Confederación notificaríalle ao Concello as datas de realización das probas, dos equipos e das instalacións, para posibilitar a presenza dos técnicos municipais, e que logo despois non houbera ningún tipo de problema no momento de recepción das obras.

Establecíase a creación dunha comisión de seguimento, e por iso a nosa pregunta ao respecto de se esa comisión de seguimento foi constituída, e se tivo reunións de traballo a respecto dos seus obxectivos, e tamén está incluído na pregunta saber se houbo algún avance ao respecto dos axustes que dende o concello foron solicitados a respecto do proxecto do colector-interceptor do río Sarela, que como saben, foi sometido á información pública, tivo alegacións por parte do concello, tivemos estando no goberno reunións coa Confederación Hidrográfica para tentar buscar consenso nesas melloras, e gustaríanos saber, se tanto o que é a Comisión de seguimento do río Sar, como os traballos de coordinación para o saneamento do río Sarela tiveron avances por parte deste goberno. Grazas.

Don Jorge Duarte Vázquez: Ao respecto da primeira parte da pregunta, dicir que a Comisión de seguimento das obras para a entrega das obras do colector do río Sar ao concello está constituída dende o mércores día 6, e que o calendario para recibir as obras concretarase en que a finalización dos traballos é ao longo deste mes, a entrega haberá unha reunión cos técnicos da empresa subministradora, Viaqua, os técnicos da Confederación e os técnicos do Concello para facer esa entrega de todas as instalacións do colector do río Sar, incluíndo, un desvío que hai que facer na Silvouta. Con respecto ás obras do río Sarela segue habendo unha indefinición na solución definitiva para os aliviadeiros a situar na zona do campus, e na zona do parque municipal de Galeras quedan eses dous aliviadeiros.

Nunha reunión en días pasados coa asociación de veciños de Galeras, plantexóuselhes as dúas posibles ubicacións, iniciamos o diálogo con eles, para que aínda que dende o concello se optara por unha solución a raíz dos informes técnicos cremos que é necesario escoitar a posición dos veciños, para adoptar a mellor solución posible.

Polo tanto, está sen tomar esa decisión. O que si fixemos foi falar cos veciños un pouco para escoller a mellor solución, a que menos impacto tivera para os veciños na ubicación en Galeras.

Ao respecto do outro tramo no Campus Sur, é bastante máis complexo, pero estamos a traballar a través da comisión de seguimento, e na reunión do día 6 tivemos encima da mesa estes temas, e na próxima reunión que teremos a vindeira semana volverá estar encima da mesa para intentar buscar a mellor solución. Pero tendo sempre en conta tanto a opinión da Universidade como a opinión dos veciños pola ubicación do aliviadeiro no ámbito do Parque de Galeras.

Alcalde: E xa para rematar as preguntas, hai unha pregunta do Partido Popular, asinada por Teresa, sobre a contratación do servizo de recollida de residuos sólidos urbanos e limpeza viaria.

Dona Teresa Gutiérrez López: Bueno, o contrato de recollida de residuos sólidos urbanos e de limpeza viaria asinouse no ano 2005, que tiña vixencia de dez anos e posibilidade de prorrogarse por cinco anos. O ano pasado decidimos prorrogalo ata o 10 de abril de 2016.

En outubro de 2014, iniciamos os traballos para a redacción dun novo prego para a licitación do servizo, e dado que se estaba impulsando a estratexia de innovación para a cidade no proxecto ... e que dentro desta estratexia se tiñan identificado retos de mellora do servizo, mediante a aplicación de tecnoloxías innovadoras deuse a oportunidade de utilizar os novos procedementos de contratación, compra pública innovadora, para telos en conta neste servizo.

A utilización destes instrumentos, aínda que é complexa e tamén dende o punto de vista xurídico, pero pode mellorar a calidade do servizo, as condicións laborais, é un apoio que aposta pola innovación e pode captar ademais fondos destinados á innovación.

Así, iniciamos un traballo de redacción apoiado por unha empresa consultora especialista, analizáronse os principais problemas do servizo actual, retos a resolver, necesidades novas, e posibilidades que ofrecen os instrumentos. Celebramos unha reunión coa representación dos traballadores do servizo que nos transmitiron algunhas inquietudes, e quedamos tamén con eles en ir dándolles ou manter máis reunións a medida que fomos avanzando na elaboración do mesmo.

Analizáronse as novidades tecnolóxicas que estaban naquel momento, nese momento posibles, a través de entrevistas coa industria, e os seguintes pasos eran: Definir o instrumento de contratación e realizar unha consulta cidadá. O obxectivo da consulta cidadá era, por un lado, que os residentes nos expresaran a súa opinión sobre os retos de innovación, pero sobre todo, tamén as súas expectativas con respecto ao servizo. Tamén, no caso deste servizo ten diferentes realidades, e hai realidades que eu creo que son claramente mellorables, como por exemplo é a recollida de lixo no casco histórico.

Entón, por esas razóns, formulamos a seguinte pregunta:

En relación coa contratación do servizo de recollida de residuos sólidos urbanos e limpeza viaria, que ten previsto, se o goberno ten previsto continuar coa elaboración dun prego que contemple a aplicación de tecnoloxías innovadoras e se pensa licitar o servizo antes do 16 de abril, ou polo contrario, vai utilizar outra prórroga, posible prórroga do contrato.

Don Xan Duro Fernández: Este goberno municipal vai propor a prórroga dun ano no contrato de resíduos.

Alcalde: Pois dito isto, rematan as preguntas, e pasariamos agora ao tema das mocións. Enténdese que pasan todas ao seu debate, e co que acordamos de intentar limitar o debate aos tres minutos por proposición e dado que son as **14:50, propono que as 16:00 horas retomemos a sesión.**

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

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

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL POPULAR:

1.- Rexistro de entrada do día 13 de outubro de 2015, núm. 193, para a promoción do leite galego no Concello de Santiago de Compostela.

O **Grupo Municipal do Partido Popular**, ao abeiro do Regulamento Orgánico Municipal, presenta, para a súa inclusión no Pleno, a seguinte **MOCIÓN PARA A PROMOCIÓN DO LEITE GALEGO NO CONCELLO DE SANTIAGO DE COMPOSTELA.**

EXPOSICIÓN DE MOTIVOS

O sector lácteo galego vén sufrindo unha crise de prezos que ten que ver con varios factores e cunha conxuntura mundial de exceso de leite producido e unha baixada xeneralizada do seu consumo, que rolda o 3%.

Nas explotacións galegas prodúcese un leite de excelente calidade que ten a súa orixe na mellora xenética das explotacións, na suma de condicións xeográficas e nun manexo excepcional das vacas. Impulsar o consumo e o recoñecemento deste produto é o traballo que está a desenvolver a Xunta de Galicia a través dunha campaña de

promoción da marca “Galega 100%”, que identifica co seu selo o leite de calidade diferenciada producido nas explotacións da nosa comunidade.

Esta medida de valorización do noso produto de calidade vaise completar en breve coa diferenciación dos produtos amparados pola marca nos lineais dos supermercados, de xeito que os consumidores e consumidoras poderán escoller máis doadamente o leite galego de calidade diferenciada. A maiores, os galegos e galegas tamén teremos unha iniciativa promocional de tetrabriks pequenos de “Galega 100%” para fomentar o consumo de leite entre a sociedade.

Con todo, é preciso sumar esforzos de todas as administracións para avanzar nesta promoción que estimule o consumo de leite e permita identificar a súa orixe, permitindo que o leite galego sexa recoñecido entre os consumidores.

Na comarca e no Concello de Santiago, o sector lácteo segue a manter un peso importante na economía local, como o testemuñan as 1.305 explotacións de gando bovino existentes a nivel comarcal, que acubillan 22.564 cabezas de bovino, das que 9.606 son vacas de muxidura. Dese total, ao ámbito territorial do noso concello correspóndenlle 422 explotacións e 5.753 bóvidos, dos que 1.629 son vacas de muxidura (cifras IGE 2013).

Tendo en conta a situación actual do sector leiteiro e considerando a necesidade de aumentar o consumo e diferenciación dos produtos lácteos galegos no mercado, o Grupo Municipal Popular propón a aprobación dos seguintes:

ACORDOS

Primeiro: Solicitalle á Consellería do Medio Rural a adhesión do concello de Santiago de Compostela á campaña promocional do leite de calidade diferenciada producido nas explotacións galegas “Galega 100%”.

Segundo: Promover accións, en conxunto cos colectivos sociais e empresariais deste termo municipal, para levar a cabo accións de promoción de “Galega 100%” entre as persoas consumidoras en xeral.

Terceiro: Desenvolver esas medidas de inmediato, facendo fincapé, entre outros, nos seguintes aspectos:

- a) difusión da campaña publicitaria de “Galega 100%”
- b) accións de concienciación coas asociacións de consumidores mediante o reparto de leite “Galega 100%” e a visita de explotacións gandeiras e industrias lácteas adheridas a “Galega 100%”

- c) accións de promoción entre o gremio hostaleiro mediante o reparto de leite amparado co selo “Galega 100%”
- d) medidas de entrega de leite “Galega 100%” nos principais eventos lúdico-festivos e deportivos deste concello.

Cuarto: Solicitarlle á Deputación da Coruña que elabore un plan de apoio ao sector lácteo para a mellora da calidade do leite nas explotacións gandeiras do Concello de Santiago de Compostela, en colaboración coas cooperativas, e de forma coordinada con outras que se acheguen desde a Unión Europea, o Ministerio de Agricultura, Alimentación e Medio Ambiente ou a Consellería de Medio Rural.

2.- Rexistro de entrada do día 26 de outubro de 2015, núm. 209, relativa á ampliación de usos do antigo CEIP Ramón Cabanillas.

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

EXPOSICIÓN DE MOTIVOS

A intensa actividade social que xera o barrio do Castiñeiriño fixo que o Concello de Santiago, en sesión plenaria do mes de xaneiro de 2011, acordase por unanimidade a ampliación de usos do antigo CEIP Ramón Cabanillas, logo do traslado da actividade docente ao novo centro educativo construído en Pontepedriña.

Deste xeito, ampliábase a oferta do espazo con destino a actividades culturais e deportivas que se mantiña no novo e cercano Centro Sociocultural Agustín Bueno, que se mostraba incapaz de satisfacer as necesidades existentes na contorna.

Daquela, hai catro anos, considerouse que as vellas instalacións educativas “tanto pola súa estrutura e distribución como polo seu estado de conservación”, reunían as condicións para darlle resposta, cuns custos mínimos para o Concello, a algunhas destas necesidades e demandas. Ademais, de que “a súa utilización repercutirá positivamente na conservación e mantemento do edificio”.

Lograda a desafectación educativa das instalacións e a autorización plenaria da ampliación dos usos previstos no Plan Xeral para a parcela, o edificio comezou a prestar o seu servizo como un centro sociocultural alternativo.

Desde entón, foron moitas as agrupacións que radicaron a súa actividade neste inmovible da rúa do Castiñeiriño. Entre eles, a histórica agrupación folclórica “Cantigas e Agarimos” que se aproxima ao seu 85 aniversario, a emblemática Asociación de Teatro

de Cámara “Ditea” ou a asociación cultural “Trópico de Grelos”, entre outras moitas agrupacións veciñais, culturais ou deportivas.

O paso do tempo fixo que aquel estado de conservación do edificio, que se consideraba axeitado en 2011 para esta finalidade cultural, fose reclamando algunhas melloras das que durante o pasado mandato se tomou conciencia por parte do Goberno municipal.

Conforme a iso, fóronse dando os pasos necesarios para afrontar as demandas que se consideraban prioritarias: en primeiro lugar, a adaptación dos baños e dun baño específico para persoas con discapacidade; e, en segundo lugar, a reposición da cuberta do edificio.

No caso dos baños, estes están obsoletos e non se adaptan á normativa vixente, impedindo que persoas con discapacidade poidan utilizalos.

No caso da cuberta, o deterioro que está a sufrir o edificio por causa das humidades e o confort necesario nunha instalación que alberga a tantos colectivos culturais, fai precisa, entre outras melloras, a reparación de cuberta e o seu acondicionamento con tella da que actualmente carece.

Estas dúas actuacións foron orzamentadas en 28.532 euros (22.281 euros a cuberta e 6.251 a adaptación dos baños) e para a súa execución estaban pendentes da supervisión e informe do arquitecto municipal, que daquela non puido atender os requirimentos para a súa pronta execución pola acumulación de traballo existente no seu departamento.

Estes pormenores e estas circunstancias foron expostas e detalladas no informe sobre asuntos pendentes que se lle achegou ao novo Goberno municipal, xurdido das eleccións do pasado mes de maio.

Como queira que xa van transcorridos máis de 4 meses da toma de posesión da nova Corporación sen que teñamos constancia de ningún avance nestas obras, nin sequera do anuncio de ningún cambio nin modificación, como nos ten acostumados o Goberno; e tendo en conta que se trata de obras especialmente necesarias -como no caso da cuberta- cando se achega o mal tempo, o Grupo Municipal do Partido Popular propón a adopción do seguinte

ACORDO:

O Pleno insta ao órgano do Goberno municipal competente para que redacte un plan de melloras necesarias e urxentes do antigo Colexio Ramón Cabanillas, hoxe local de usos socioculturais, para levar a cabo ao longo do vindeiro ano e que acometa, á maior brevidade posible, as obras de reparación da cuberta deste contedor cultural; así como a

mellora dos baños e a adaptación dun deles para persoas con discapacidade, de acordo coa normativa vixente.

3.- Rexistro de entrada do día 30 de outubro de 2015, núm. 225, relativa á urbanización da rúa Cañoteira.

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

EXPOSICIÓN DE MOTIVOS

A mellora da rúa Cañoteira, que enlaza a rúa do Tambre co Camiño dos Vilares na zona de Meixonfrío, é unha necesidade que debe ser incluída entre as prioridades da acción municipal para o vindeiro ano, porque se trata de darlle unha solución a unha situación de inseguridade vial e a unha mellora dos servizos que vén reclamando e padecendo a veciñanza desde hai tempo.

No anterior mandato redactouse un proxecto básico e de execución para esta obra que, por indicación da propia veciñanza foi modificado o ano pasado para adaptalo a unha demandas que se consideraban razoables e axeitadas. Entre elas, e como principal, a dirección única para ampliar a superficie das beiravías e facilitar o tránsito peonil.

A intención do anterior Goberno municipal era poder financiar o proxecto –que carecía dunha dotación orzamentaria específica- coas baixas producidas na adxudicación de tres obras incluídas na programación da Deputación Provincial.

O proxecto redactado -cun orzamento de 234.954 euros- contempla actuar sobre unha superficie de 1.240 m², coa creación dunha nova rúa, con pavimento de aglomerado de 4,5 de largo, sendas de formigón para camiñar polos lados de 1,5 metros cada unha, con bancos, papeleiras, arborado, muros de contención e nova sinalización, con redutores de velocidade. Tamén se prevé a dotación de pasos de peóns para conectar as dúas beiravías, a colocación da tubaxe para augas pluviais, traballos de drenaxe e a renovación da rede de abastecemento.

O prazo de execución previsto é de 4 semanas, polo que, contando coa previsión orzamentaria e axilizando os trámites de contratación a obra podería estar renovada e ao servizo da veciñanza na vindeira primavera.

Para iso é preciso, incluír a correspondente previsión orzamentaria e completar o proceso de contratación, razón pola que se presenta a adopción do seguinte **ACORDO**:

O Pleno insta ao Goberno municipal a incluír unha partida específica nos orzamentos do vindeiro ano 2016 que permita a licitación, contratación e o inicio das obras de urbanización da rúa Cañoteira, conforme ao proxecto modificado redactado no seu día, atendendo ás necesidades e demandas da veciñanza.

4.- Rexistro de entrada do día 5 de novembro de 2015, núm. 234, relativa ao proxecto de senda peonil na estrada AC-543.

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

EXPOSICIÓN DE MOTIVOS

A Decisión da Comisión Europea de data 12 de febreiro de 2015 aprobou o Programa Operativo “Galicia” correspondente ao Fondo Europeo de Desenvolvemento Rexional para o período 2014-2020. Unha das medidas recollidas neste programa operativo refírese ao apoio ao desenvolvemento da mobilidade urbana e interurbana sostible, mediante a execución de sendas peonís e ciclistas. Con este fin asígnanse 28 millóns de euros de fondos europeos. Tendo en conta que a taxa de cofinanciamento asignada a Galicia é do 80 %, iso implica que ata o ano 2020 a Xunta de Galicia vai dispor de 35 millóns de euros para desenvolver esta medida.

Segundo as previsións orzamentarias da Xunta de Galicia, o vindeiro ano 2016 será o primeiro no que se poida realizar gasto autonómico con este fin, e no concello de Santiago de Compostela a Axencia Galega de Infraestruturas ten redactado o proxecto de “Senda peonil, estrada AC-543, Santiago - Noia, Pk 0+000 ao 2+000”, que ten por obxecto a construción dun itinerario peonil seguro e accesible, que permita a circulación de peóns pola marxe dereita da estrada AC-543 Santiago-Noia, nas parroquias de Laraño e Vidán, comunicando os devanditos núcleos de poboación co núcleo urbano de Santiago de Compostela.

Este itinerario peonil estenderíase ao longo de 2 km. na marxe dereita da estrada AC-543 e de dous pequenos tramos na marxe esquerda, coa finalidade de separar o tráfico rodado do peonil. Así mesmo dotaríase á vía dun axeitado sistema de drenaxe de augas pluviais e colocaríanse canalizacións para redes de servizos baixo da senda.

Coincidindo con esta senda pola estrada autonómica e como complemento dela, o Concello podería acometer, pola súa parte, a construción dun pequeno itinerario peonil a través da rúa da Xunlla, na pista que desde a AC-543 conecta co núcleo de Laraño

Trátase dun treito duns 250 metros que serve para conectar coa Residencia “Juan Vidán Torres”, da Asociación de Pais de Persoas con Discapacidade Intelectual de Santiago

(ASPAS). Neste tramo tiña previsto actuar a finais do pasado mandato o Goberno municipal, xunto con outras obras, para as que tiña habilitado unha partida conxunta de 800.000 euros de remanentes do orzamento anterior.

Segundo as estimacións realizadas, a obra podería executarse nuns 4 meses e o seu orzamento nos superaría os 70.000 euros, polo que podería ser asumible dentro das posibilidades orzamentarias do propio Concello e sería un bo complemento para a obra principal a acometer pola Xunta de Galicia na estrada AC-543.

Tendo en conta o evidente interese que estes dous proxectos teñen para o Concello de Santiago de Compostela, institución que ten dado mostra de forma inequívoca da súa postura unánime para potenciar as vías ciclistas e peonís no termo municipal, e considerando tamén a oportunidade que supón a dispoñibilidade dos fondos europeos para este fin, propónse a adopción do seguinte ACORDO:

O Pleno insta ao Goberno municipal a:

1. Solicitar da Xunta de Galicia a execución do proxecto “Senda peonil, estrada AC-543, Santiago - Noia, Pk 0+000 ao 2+000”, redactado pola Axencia Galega de Infraestruturas, con cargo aos fondos europeos destinados ao desenvolvemento da mobilidade urbana e interurbana sostible mediante a execución de sendas peonís e ciclistas no programa operativo “Galicia” do período 2014-2020.

2. Impulsar a construción dunha senda peonil na rúa da Xunlla, na pista denominada R-16-IV, que parte do p.k. 0+850 da estrada AC-543 Santiago-Noia para enlazar co lugar de Larañiño, nun itinerario duns 250 metros, que sirva de acceso peonil seguro á Residencia “Juan Vidán Torres”, da Asociación de Pais de Persoas con Discapacidade Intelectual de Santiago (ASPAS).

5.- Rexistro de entrada do día 5 de novembro de 2015, núm. 235, relativa á posta en valor o Estado das autonomías.

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

EXPOSICIÓN DE MOTIVOS

España, nación plural chea de singularidades, é produto dunha longa historia pero, sobre todo, da libre decisión dos seus cidadáns e da vontade democrática dos pobos que a compoñen.

España é como os españois quixemos que fose cando recobramos a democracia; España é como decidiron os cidadáns dos diferentes territorios, conscientes de que o Estado das Autonomías era a mellor fórmula de artellar unidade e diversidade.

Galicia, como parte desa España, e os galegos e galegas, como titulares dos seus dereitos democráticos, fomos protagonistas dun gran pacto histórico: máis do 90% dos votantes galegos apoiaron a Constitución española no referendo que se celebrou o 6 de decembro de 1978.

Na Constitución española de 1978 recoñécese e garántese o principio de autonomía, así como o principio de solidariedade entre as diversas partes do territorio español. Por iso, nin Galicia, nin os galegos, nin tampouco os concellos debemos permanecer alleos aos intentos de liquidar o pacto constitucional.

O certo é que a declaración secesionista que determinadas formacións políticas queren levar ao Parlamento de Cataluña é un desafío ao marco de convivencia e concordia que representa a nosa Constitución.

A irresponsabilidade, a deslealdade ou o cálculo persoal e partidario non poden estar por riba dun marco de entendemento e convivencia no que soñaron os españois e galegos de antano, no que vivimos os españois e galegos de hoxe, e no que queremos que vivan harmoniosamente os españois e galegos de mañá.

Opoñémonos ás tentativas de dividir, porque así defendemos un legado, un presente e, sobre todo, un futuro que desexamos limpo de tensións e enfrontamentos. Estamos convencidos de que a unidade en torno á España das Autonomías e á Constitución das liberdades, permitirá superar este momento difícil cunha responsabilidade clara e inequívoca.

Por iso, o Grupo Municipal do Partido Popular insta ao pleno do concello a adoptar os seguintes ACORDOS:

PRIMEIRO: Manifestar a súa firme intención de defender e por en valor o Estado das Autonomías e os dereitos e liberdades garantidos pola Constitución española.

SEGUNDO: Rexeitar calquera actuación ou declaración que atente contra a unidade de España e poña en risco o actual marco de convivencia e concordia.

TERCEIRO: Instar a todas as Institucións democráticas á defensa do Estado de Dereito e ao cumprimento da legalidade ante calquera actuación que atente contra a indisoluble unidade da nación española.

CUARTO: Comunicar estes acordos á Xunta de Galicia e ao Goberno de España.

EMENDA DE ADICIÓN Á MOCIÓN DO BNG.

1.- Rexistro de entrada do día 6 de novembro de 2015, núm. 242, emenda de adición á moción núm. 215 do BNG.

Engadir un punto ao texto resolutivo do BNG co seguinte contido:

3. Dotar unha partida no orzamento municipal para o arranxo do firme e das beirarrúas no tramo da estrada AC-261 que discorre desde a Ponte de Sar ata a Ponte Marzán.

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL DO BNG:

1.- Rexistro de entrada do día 21 de outubro de 2015, núm. 201, de apoio a Maite Mouriño Ricón.

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción de apoio a Maite Mouriño Ricón, para o seu debate en Pleno,

EXPOSICIÓN DE MOTIVOS

O sistema vixente de representación política fundaméntase na liberdade do pobo para poder elixir libremente os e as súas representantes, do mesmo xeito que deben ter a liberdade e o respecto democrático de toda a sociedade para poderen participar deses eleccións desde as ideas e principios que defenden. Así, é intolerábel que se persiga ideoloxicamente unha persoa polo feito de participar nunha candidatura e, mesmo, poida chegarse ao extremo de despedila do seu posto de traballo.

Acontecementos deste tipo seguen a ser, lamentabelmente, unha realidade no noso país. Recentemente, nas pasadas eleccións municipais, a galega Maite Mouriño Ricón, presentouse como número tres da candidatura do BNG polo concello de Pazos de Borbén. Isto motivou o despedimento por parte da empresa ESYCSA (Equipos de Señalización y Control S.A.), empresa que ten, ou tivo, concesións adxudicadas en moitos concellos do noso país. Este despedimento constitúe un claro caso de discriminación e represión política, chegando ao extremo de someter esta persoa a un proceso inxustificábel de espionaxe e seguimento durante a campaña electoral.

Cómpre actuar desde esta corporación municipal en defensa dos dereitos máis básicos dos traballadores e traballadoras. Entre eles, os dereitos inalienábeis a seren [respectad@s](#) pola súa ideoloxía e a participaren libremente na actividade política.

Estas actuacións son moi graves desde unha perspectiva democrática, e non poden ficar impunes.

Polo o exposto, o grupo municipal do BNG, solicita do Pleno da Corporación a adopción do seguinte

ACORDO

Rexeitar o comportamento antidemocrático da empresa ESYCSA, instándolle a que proceda á inmediata readmisión de Maite Mouriño Ricón.

Expresar públicamente o apoio e solidariedade do Pleno da Corporación con Maite Mouriño Ricón, así como con todas aquelas persoas que sofren calquera tipo de medida coercitiva ou represiva por exercer os seus dereitos democráticos fundamentais, como é o dereito a presentarse nunha candidatura electoral de calquera formación política independentemente da súa cor ideolóxica.

2.- Rexistro de entrada do día 27 de outubro de 2015, núm. 210, a prol da ampliación da acreditación por violencia machista e da creación do Estatuto do Feminicidio.

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, a prol da ampliación da acreditación por violencia machista e da creación do Estatuto do feminicidio.

EXPOSICIÓN DE MOTIVOS

A violencia machista é un dos problemas máis graves que ten que enfrontar a nosa sociedade. Nas últimas décadas, a violencia contra as mulleres ten deixado de ser un asunto invisíbel grazas ao constante e incansábel traballo dos movementos de mulleres.

Na pasada fin de semana en tan só 22 horas foron tres as asasinadas. No que vai de ano xa son cinco as mulleres asasinadas en Galiza e 39 no conxunto do Estado.

A loita contra a violencia de xénero debe ser unha prioridade política para todos os espazos da actividade política e froito do traballo para que isto así sexa están vixentes a Lei Orgánica 1/2014, do 28 de decembro, de Medidas de Protección Integral contra a Violencia de Xénero e Lei 11/2007, do 27 de xullo, galega para a prevención e tratamento integral da violencia de xénero. Despois de anos de aplicación, insuficiente en moitos casos por limitación de recursos e orzamentos, a violencia machista segue

presente na nosa sociedade. Por iso, cómpre avanzar e darnos pasos adiante que melloren os marcos legais e realizar un labor preventivo e educativo maior.

Ante a gravidade do problema consideramos fundamental a inclusión do Feminicidio como forma de terror propia que sofren as mulleres e que sirva de base para a elaboración dun Estatuto de vítima de Feminicidio. Doutra banda, a resposta fundamentalmente penal diante deste problema tense demostrado como insuficiente, polo que é preciso avanzar no apoio económico, psicolóxico e social así como na prevención. Corresponde á Administración local, por ser a institución máis próxima á veciñanza converterse nunha referencia para o combate deste problema e presionar para que se avance no recoñecemento das realidades de violencia machista e na súa prevención.

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

ACORDO

1. Instar á Xunta de Galiza a trasladar ao goberno do Estado a necesidade de modificar a Lei Orgánica 1/2004, de 28 de decembro, de Medidas de Protección Integral contra a Violencia de Xénero, introducindo o termo Feminicidio e iniciar os traballos para desenvolver o Estatuto de Vítima de Feminicidio.

Introducir, así mesmo, na citada modificación a acreditación da situación de violencia machista, recollendo certificación da orde de protección ou da medida preventiva, ou documento acreditativo da propia orde de protección ou da medida preventiva; sentenza de calquera orde xurisdiccional que declare que a muller sufriu violencia en calquera das modalidades definidas nesta lei. Tamén a certificación ou informe dos servizos sanitarios e/ou sanitarios e certificación dos servizos de acollida da Xunta de Galiza ou do concello. Informe da Inspección de Trballo e da Seguridade Social e calquera outra que se estableza regulamentariamente.

Así mesmo, a iniciar os traballos para modificar da Lei galega 11/2007, do 27 de xullo, para a prevención e tratamento integral da violencia de xénero para incorporar a regulación do Feminicidio e o estatuto de protección das vítimas do feminicidio.

Finalmente, instar á Xunta de Galiza a mellorar os servizos de atención psicolóxica, información, inserción laboral recollidos na Lei galega 11/2007, do 27 de xullo, para a prevención e tratamento integral da violencia de xénero e garantir que o servizo 016 de atención as mulleres estará operativo e con medios reais durante todos os días do ano as 24 horas do día.

2. Trasladar este acordo ao presidente da Xunta de Galiza e ao do Goberno do Estado.

3.- Rexistro de entrada do día 29 de outubro de 2015, núm. 215, para dotar a parroquia de Aríns de medidas de seguridade viaria.

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 toma de medidas de seguridade viaria na parroquia de San Martiño de Aríns.

EXPOSICIÓN DE MOTIVOS

A parroquia compostelá de San Martiño de Aríns, coñecida entre outras razóns, pola celebración do seu tradicional Entroido co espectáculo dos chamados Xenerais do Ulla, é unha das parroquias rurais do concello máis achegadas ao centro urbano, situándose a 5 quilómetros da Colexiata de Sar e a 3 da ponte de San Lázaro.

Unha das vías de conexión co centro da cidade é a AC 261 que vai da Ponte de Sar a Lamas (Boqueixón), unha vía moi transitada por ser a entrada á cidade dende o concello veciño. É unha estrada que precisa de ser arranxada, sobre todo ao seu paso pola rúa do Sandino; no entanto, o que reclama a veciñanza de Aríns é que se dote esta vía de paso de peóns, dos cales carece dende o límite da Ponte Marzán coa rúa da Devesa.

Ademais, en Aríns hai dúas vías que comunican a rúa da Devesa co Monte do Gozo que son as rúas Senande e San Martiño que, pola súa localización, son utilizadas pola veciñanza para camiñar. Ambas carecen de beiravía e de beirarrúa, o que implica inseguridade para os e as viandantes.

A Deputación da Coruña aprobou o Plan de cooperación ás obras e servizos municipais asignándolle ao Concello de Santiago en concepto de POS 556.879 euros. Unha das finalidades deste plan é a realización de novos investimentos.

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

ACORDO

Co fin de mellorar a seguridade viaria:

1. Instar ao titular da AC 261 ao arranxo do firme desta vía ao seu paso polo Concello de Santiago e o pintado de pasos de peóns no trazado que discorre pola parroquia de San Martiño de Aríns nomeadamente á altura das marquesiñas tal e como demanda a AAVV.

2. Reflectir no Plan de Obras e Servizos a incorporación de medidas de seguridade viaria (adición de beiravías ou beirarrúas, creación de sendas peonís paralelas á calzada, ...) nas rúas Senande e San Martiño de Aríns.

4.- Rexistro de entrada do día 30 de outubro de 2015, núm. 219, relativa á necesidade de incrementar a transparencia e a responsabilidade social na xestión do goberno municipal.

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 instaurar a transparencia, a participación e a responsabilidade social como eixes fundamentais da xestión do Goberno municipal.

EXPOSICIÓN DE MOTIVOS

A transparencia forma parte da calidade democrática e iso tamén é permitir o debate das iniciativas de todos os grupos municipais nos plenos, recibir a veciñanza que quere reunirse con representantes do Goberno municipal cando vén ao Concello expor os seus problemas, dar a coñecer proxectos antes de iniciar as obras, ou favorecer datos sobre en que se invisten os fondos públicos e saber en que se gastan os impostos.

A contratación pública non é un fin en si mesma, nin constitúe exclusivamente un medio para a obtención de prestacións, obras ou servizos nas condicións economicamente máis vantaxosas para a administración. A contratación pública é, sobre todo, unha ferramenta xurídica ao servizo dos poderes públicos para o cumprimento dos seus fins e valores fundamentais: cohesión social, redistribución da riqueza, igualdade e xustiza.

As administracións deben velar pola responsabilidade social nas contratacións, para garantir a defensa dos dereitos fundamentais das persoas traballadoras das empresas adxudicatarias de contratos de servizos públicos municipais, de xeito que contribúan a favorecer un efecto transformador positivo cando actúa como operador económico.

Transparencia tamén é facilitar a información que solicita a cidadanía e os grupos da oposición para desenvolver o seu labor de control e de fiscalización, así como contestar en prazo as preguntas e requirimentos de información que se demanda.

Así, para favorecer a transparencia e avanzar nos obxectivos marcados ao inicio deste mandato municipal, cómpre restabelecer a publicación dos contratos menores na web institucional, así como a publicación previa no perfil do contratante dos contratos que vaian ser tramitados mediante procedemento de negociado sen publicidade.

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

ACORDO

O Concello de Santiago restabelecerá, de inmediato, a publicación dos contratos menores na web municipal.

O Concello de Santiago realizará unha publicación previa no Perfil do Contratante dos contratos que vaian ser tramitados mediante procedemento de negociado sen publicidade.

O Concello de Santiago incluírá unha cláusula de responsabilidade laboral de cumprimento dos dereitos fundamentais das traballadoras e dos traballadores nas adjudicacións, contratacións e pregos municipais.

O Concello de Santiago mellorará e ampliará o uso de cláusulas sociais nas licitacións públicas e reforzará a presenza de aspectos de política social nos procesos de contratación pública para fomentar a calidade do emprego.

5.- Rexistro de entrada do día 4 de novembro de 2015, núm. 226, para declarar a nosa cidade libre de CIEs.

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, para declarar a nosa cidade libre de CIEs.

EXPOSICIÓN DE MOTIVOS

A presente moción responde á vontade de xerar mecanismos municipais de cumprimento do principio de igualdade e de non discriminación entre todas as persoas que viven e residen no Estado español. Entendemos que os concellos e entes locais son, para principios de proximidade e subsidiariedade, as institucións co potencial de garantir estes principios. Así, as cidades e vilas convértense en espazos políticos de proximidade entre os cidadáns/ás e as institucións que permiten o desenvolvemento da democracia e a igualdade de dereitos.

Na liña de garantir a igualdade e a non discriminación entre as persoas que residen no Estado español, a lexislación española prohibe claramente a discriminación. Concretamente, no artigo 14 da Constitución garántese a igualdade ante a Lei, sen que poida darse ningunha discriminación por razón de "nacemento, raza, sexo, relixión, opinión ou calquera outra condición ou circunstancia persoal ou social". Tamén na

mesma Constitución, no seu artigo 13.1, esténdese a igualdade a todas as persoas estranxeiras e concrétese a vixencia dos instrumentos de dereitos humanos, e o cumprimento obrigatorio dos tratados internacionais e rexionais ratificados polo Estado español.

Entendendo os concellos como a institución máis próxima á cidadanía, é necesario que se sitúen no caso de que haxa prácticas ou lexislacións que vulneren dereitos protexidos polo dereito internacional dos dereitos humanos.

No conxunto da Unión Europea, unha das actuacións que viola de forma máis directa o principio de igualdade e de non discriminación é a actuación policial baseada nos perfís raciais. A Comisión Europea contra o Racismo e a Intolerancia do Consello de Europa (ECRI polas súas siglas en inglés) definiu a realización de redadas por perfís raciais como "o uso por parte da policía, sen xustificación obxectiva ou razoable, de criterios como a raza, a cor, a lingua, a relixión, a nacionalidade ou a orixe nacional ou étnica para actividades de control, vixilancia ou investigación".

Son estas redadas no espazo público, ou nas redes de transporte, unha das portas de entrada das persoas en situación irregular nos Centros de Internamento de Estranxeiros (CIE). Estes espazos son, en si mesmos, espazos de vulneración de dereitos humanos, na medida na que privan de liberdade a persoas que están en situación irregular (só unha falta administrativa) ou a persoas ás que se lles computan penas de prisión, sufrindo a chamada dobre discriminación (condena polo delito que cometeron e condena por estar nunha situación de irregularidade administrativa).

A privación de liberdade por estancia irregular en CIE confronta co dereito á liberdade e á seguridade persoais proclamados no art. 3 da Declaración Universal dos Dereitos Humanos e o art. 9 do Pacto Internacional de Dereitos Cívís e Políticos. En concreto, a detención en CIE foi denunciada por tratarse dunha medida lexislativa desproporcionada e incompatible co art.5 da Convención Internacional sobre a Eliminación de todas as Formas de Discriminación Racial. Con todo, en España a constitucionalidade do internamento foi avalada polo Tribunal Constitucional, pero condicionada a unha serie de requisitos de excepcionalidade, control xurisdiccional e suposto carácter non penitenciario dos centros, que non se corresponden á realidade.

Neste sentido, os CIE, separadamente de ser espazos que vulneran dereitos humanos básicos, son dispositivos que non cumpren a función para a que foron creados (o internamento como medida cautelar para asegurar a deportación), xa que menos da metade das internas e internos que pasan polos CIE españois son deportados. Así, os CIE debeñen mecanismos de chantaxe, ferramentas de presión e manipulación para a poboación migrante, que sofre a ameaza permanente do internamento na súa vida cotiá.

En terceiro lugar, cabo destacar que, na actualidade, a maior parte das deportacións estanse levando a cabo sen respectar o dereito fundamental á tutela xudicial efectiva (art 25 CE) debido a que o corpo de Policía Nacional está levando a cabo deportacións exprés nas que os cidadáns e cidadás son detidos e devoltos ao seu país no marco das 72 horas dunha detención, sen que se avise na maior parte dos casos ao seu representante legal e sen que poida realizarse unha revisión xurisdiccional da orde de expulsión, a cal pode estar vixente desde hai varios anos, incluso completamente desactualizada.

A dita práctica de deportacións exprés prodúcese cunha maior intensidade cando o Ministerio de Interior ou a axencia europea Frontex teñen previsto fletar un avión ad hoc de deportación a un país determinado. A contratación de devanditos voos colectivos de deportación vulnera a prohibición de realizar deportacións colectivas presente no Convenio Europeo de Dereitos Humanos, ademais de fomentar os controis policiais baixo criterios de perfil racial e as deportacións sen garantías.

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

ACORDO

Manifestar o compromiso do Concello en traballar pola erradicación do racismo na cidade e a igualdade de dereitos e oportunidades para todos e todas os seus cidadáns e cidadás.

Primeiro. Manifestar o compromiso de emprender medidas municipais en base á legalidade e competencias existentes e os efectos que sinala esta moción, co obxectivo de garantir que ningunha persoa será identificada e detida por cuestións raciais e privada de liberdade polo feito de atoparse en situación administrativa irregular. En base a iso, comunicárase aos diferentes corpos policiais que actúan na cidade, de forma escrita e mediante os organismos de coordinación existentes, a oposición deste Concello á identificación baseada en perfil racial, a detención e traslado aos CIE de ningún veciño ou veciña do municipio.

Segundo. Nos convenios coas empresas adjudicatarias para o transporte público incluírase a garantía do dereito á mobilidade de todas as persoas mediante un uso das redes de transporte público que non se vexa perturbado por identificacións raciais. Neste sentido, que inste expresamente ao persoal contratado para o desenvolvemento dos servizos de transporte a non realizar identificacións baseadas en perfil racial así como, no caso das persoas sen documentación conforme a súa situación administrativa regularizada, non dar aviso aos corpos policiais.

Terceiro. Instar ao Goberno do Estado español a que se inicie un proceso que leve ao peche dos Centros de Internamiento de Estranxeiros.

Cuarto. Instar ao Goberno a que cesen as deportacións exprés, mediante as cales a policía deporta a veciños e veciñas do municipio baixo un réxime de detención de 72 horas, sen previo aviso e sen que medie ningún tipo de asistencia letrada.

Quinto. Instar ao Ministerio de Interior para que derogue, por vulnerar os dereitos fundamentais de veciños e veciñas do municipio, o Protocolo de Deportación da Policía Nacional de 2007 que permite, entre outras medidas vulneradoras de dereitos, a sedación forzosa, atar con correas ás persoas que van ser deportadas, así como ser inmovilizadas cunha camisa de forza.

Sexto. Instar ao Ministerio de Interior para que non se realicen deportacións en voos colectivos nos que se constatou un gran número de situacións de vulneración de dereitos, tanto no procedemento que leva encher os mesmos así como nos propios voos.

6.- Rexistro de entrada do día 5 de novembro de 2015, núm. 229, para incrementar o persoal de Correos en Santiago de Compostela co fin de garantir un servizo público de calidade.

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción de urxencia, para o seu debate en Pleno, relativa á necesidade de incrementar o persoal de Correos en Santiago de Compostela, co fin de garantir un servizo público de calidade e frear o colapso existente.

EXPOSICIÓN DE MOTIVOS

O dereito á prestación dun servizo postal universal, de calidade e de forma permanente vén determinado na Lei Postal 43/2010. Así, define que o alcance e a prestación efectiva do servizo postal universal deberán responder aos principios de cohesión social e territorial, non discriminación por razón de calquera circunstancia ou condición persoal, social ou xeográfica, continuidade, eficacia e eficiencia no servizo. Deberá adecuarse permanentemente ás condicións técnicas, económicas, sociais e territoriais e ás necesidades das persoas usuarias, en particular en materia de densidade de puntos de acceso e de accesibilidade aos mesmos, sen menoscabo da súa calidade. Especificase tamén que as entregas se practicarán, cando menos, todos os días laborábeis, de luns a venres, agás no caso de concorrer circunstancias ou condicións xeográficas especiais.

Ademais, a directiva comunitaria 2008/6/CE recolle que o servizo universal garante unha recollida e unha entrega en domicilio de cada persoa física ou xurídica todos os días laborábeis, mesmo nas zonas afastadas ou escasamente poboadas.

Pese a ser Correos o provedor público de servizos de comunicación de cartas e de paquetería que pretende prestar un servizo postal universal, con eficiencia, calidade e sustentabilidade, en Santiago de Compostela existe un colapso deste servizo, con milleiros de cartas sen repartir no día, a consecuencia dos recortes producidos e da redución do persoal. Nos últimos 5 anos elimináronse 15 postos de repartidores e persoal de apoio co que se incrementou a carga de traballo e isto provoca que diariamente queden cartas e paquetes sen distribuír na nosa cidade, con consecuencias que repercuten de xeito negativo nas empresas, administracións públicas e veciñanza compostelá.

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

ACORDO

- 1.- Demandar a cobertura de vacantes nos cadros de persoal de Correos para resolver os problemas que se producen a diario no servizo postal de Santiago de Compostela.
- 2.- Instar á Xunta de Galiza a que demande do Goberno do Estado a adopción de medidas tendentes a restabelecer a situación dun servizo postal de calidade no noso concello e garantir o reparto na periodicidade adecuada.
- 3.- Trasladar o presente acordo ao presidente da Xunta de Galiza, presidente do goberno do Estado e grupos parlamentares do Parlamento galego.
- 4.- Trasladar o presente acordo á Comisión Europea.
- 5.- Trasladar o presente acordo á Comisión Nacional do Sector Postal.

MOCIÓNS DO GRUPO MUNICIPAL SOCIALISTA:

- 1.- Rexistro de entrada do día 4 de novembro de 2015, núm. 227, con motivo do día internacional contra a violencia de xénero.**

De acordo e ao amparo do previsto no Regulamento de Organización, Funcionamento e Réxime Xurídico das Entidades Locais, o Grupo Municipal Socialista do Concello desexa someter á consideración do Pleno Municipal a seguinte **MOCIÓN**,

EXPOSICIÓN DE MOTIVOS

Arredor de 800 mulleres foron asasinadas en España polas súas parellas ou ex parellas desde o ano 2003, cando comezaron a recompilarse estatísticas oficiais. Unha violencia ante a que non queremos permanecer impasibles porque para o PSdeG-PSOE, a igualdade entre mulleres e homes é un principio fundamental.

O noso compromiso contra a violencia de xénero é firme. Foi un Goberno Socialista o que aprobou a Lei Orgánica de Medidas de Protección Integral contra a Violencia de Xénero, que supuxo un revulsivo respecto da violencia de xénero en todos os seus aspectos e que se consolidou como modelo internacional. Unha lei recoñecida e premiada e que establece un sólido e completo marco legal para a prevención, protección, persecución e castigo da violencia por parte do compañeiro ou ex compañeiro sentimental. Unha lei que desenvolvemos e puxemos en marcha durante os anos de goberno.

O noso compromiso contra a violencia de xénero é permanente. Así, o 25 de novembro de 2014, ratificámolo declarando a toda a organización e todas e cada unha das súas agrupacións como "Espazo seguro e libre de violencia de xénero". Este verán, na Declaración do Consello Político Federal do 13 de xullo, a Declaración de Sevilla, volvémonos a comprometer cunha declaración na que se anunciaba que todos os nosos gobernos autonómicos priorizarán a loita contra a violencia de xénero cos orzamentos adecuados, políticas de prevención e recursos suficientes para a protección das mulleres vítimas e dos seus fillos e fillas.

No Foro de alcaldes e alcaldesas de Madrid do 23 de xuño, os concellos socialistas ratificaron o cumprimento de seis compromisos adquiridos coa cidadanía e por iso declararon que é un reto de obrigado cumprimento erradicar a violencia de xénero dos nosos municipios. Nesas seis prioridades subliñaron a contundencia dos concellos socialistas nas medidas contra a violencia de xénero e no desenvolvemento dunha rede de atención, asistencia e protección social que garanta ás mulleres en situación de violencia a súa seguridade e dereito a refacer as súas vidas.

Unha sociedade decente esixe avanzar cara a unha sociedade segura e libre de violencia de xénero, que garanta unha resposta efectiva ás mulleres que sofren violencia así como aos seus fillos e fillas.

Por todas estas razóns, un ano máis, atendemos ao chamamento de Nacións Unidas de conmemorar o **25 de novembro como Día Internacional da Eliminación da Violencia contra as mulleres**, e ratificamos o noso compromiso explícito de rexeitamento da violencia de xénero, ratificamos o noso compromiso de traballar até conseguir a súa erradicación. Temos a convicción de que a tolerancia cero á violencia contra as mulleres debe ser un valor da sociedade no seu conxunto. É o noso compromiso, son os nosos valores.

Este ano, ante unha cita electoral, queremos denunciar unha lexislatura que termina e na que o Goberno do PP cos seus recortes e retrocesos malogrou catro anos da vida das mulleres vítimas, dos seus fillos e fillas. Como sociedade fixéronnos perder moito tempo. E en igualdade, todo o que non se avanza retrocédese. Ademais das modificacións legais contrarias á igualdade, os orzamentos do PP ao longo desta lexislatura evidencian a escasa atención prestada polo Goberno Popular á violencia de xénero, cuestión que debería estar permanentemente na axenda política e sinalada como unha das cuestións de Estado prioritarias.

Así, o programa contra a Violencia de Xénero baixa o 10,92% respecto de 2009. O gasto para o programa específico en prevención da violencia de xénero para 2016 aumenta o 6% e ascende a 25.2 millóns de euros, o que queda lonxe dos 34,3 millóns cos que contaba en 2010. É dicir, a pesar do aumento que introduciron nuns orzamentos aprobados en vésperas das eleccións xerais, nin sequera conseguen igualar as cifras de fai catro anos. O orzamento para igualdade e violencia para 2016 representa o 0,0103% do total. Ao que hai que engadir que só hai dous millóns de euros nos Orzamentos para 2016 destinados á atención ás vítimas de trata.

É tempo de solucións. No PSdeG-PSOE queremos consolidar un gran Acordo contra a violencia de xénero que ofrecemos a todas as forzas políticas. Unha sociedade decente esixe avanzar cara a unha sociedade segura e libre de violencia de xénero, que garanta unha resposta efectiva ás mulleres que sofren violencia así como aos seus fillos e fillas, xerando e ofrecendo os mecanismos necesarios para conseguilo.

En primeiro lugar, hai que repor e dotar suficientemente as partidas orzamentarias, que se viñeron recortando nos últimos anos, especialmente os recursos destinados á prevención e á asistencia social das vítimas de violencia de xénero, dependentes tanto das Comunidades Autónomas, como dos servizos de proximidade dos concellos. Recursos que tamén cremos necesario que aumenten nos servizos máis próximos, polo que é importante crear un fondo de apoio aos concellos que alcance progresivamente nun prazo de catro anos os 100 millóns de euros para dar reforzo á rede de servizos públicos, impulsando o papel que desempeñan e deben seguir desempeñando os servizos sociais municipais e os centros da Muller.

Ademais dos orzamentos, un dos maiores problemas aos que nos enfrontamos na loita contra a violencia de xénero nestes momentos está relacionado coa xustiza. O número de denuncias é insuficiente. Todos os estudos indicannos que só se denuncia aproximadamente o 30% da violencia de xénero polo que o 70% queda impune. Temos que loitar contra esa impunidade e temos que conseguir que as vítimas teñan confianza na xustiza, que estean protexidas e que non teman perder aos seus fillos e fillas, que non teman saír elas denunciadas, que non teman comezar un periplo sen saída nin final.

Por iso no Acordo que propomos, subliñamos a necesidade de pór en marcha nos Xulgados Especializados en Violencia de Xénero o Acompañamento Xudicial Personalizado para facer accesible a información ás mulleres vítimas de violencia de xénero sobre o itinerario e procedemento máis seguro no seu percorrido xudicial, desde o momento no que pon a denuncia até o final do proceso. Así tamén é importante o establecemento de protocolos de intervención específicos para a atención integral ás mulleres que retiraron a denuncia por violencia de xénero. Fai falta moito valor, moita coraxe para saír da violencia, para denunciar ao maltratador, para facerlle fronte. Cada retirada de denuncia é un fracaso da xustiza. Cada denuncia retirada é un éxito do maltratador na súa estratexia do medo, da coacción, da ameaza. A impunidade é gasolina para o motor da violencia que hai que eliminar.

Sabemos que a violencia de xénero é un fenómeno complexo, por tanto, os/as que se enfrontan a el teñen que estar especializados/as e recibir unha formación completa e rigorosa. Sabemos que existen fallos na percepción do risco e nos informes psicosociais. Sabemos que en numerosas ocasións se revictimiza ás mulleres polo que é necesaria a obrigatoriedade de formación específica na materia, impartida por unha institución acreditada previamente a ocupar o seu posto, tanto dos maxistrados á fronte de órgano xurisdiccional especializado, como de avogados, forenses e equipos psicosociais que interveñan nos xulgados especializados de violencia de xénero.

A educación é outra das nosas preocupacións. Se non rompemos os ciclos, a violencia de xénero pasará de xeración en xeración polo que é materia do Acordo tanto o Plan Nacional de Sensibilización e Prevención da Violencia de Xénero como o Plan integral para previr, protexer e reparar o dano a menores vítimas de violencia de xénero e especialmente, a incorporación ao currículo en todas as etapas educativas a formación específica en Igualdade, educación afectivo-sexual e de prevención da violencia de xénero.

Por último, tal como recomendaron tanto a CEDAW como Convenio do Consello de Europa sobre Prevención e Loita contra a Violencia contra a Muller e a Violencia Doméstica, estamos convencidos de que é o momento de ampliar a Lei Integral contra a violencia de xénero de maneira que estean recollidas nela todas as manifestacións da devandita violencia e non exclusivamente as que se producen en relacións de parella como ocorre neste momento.

Por todo iso, o Grupo Municipal Socialista presenta para a súa consideración e aceptación polo Pleno Municipal a seguinte **MOCIÓN**,

Este Concello dedica un sentido e doloroso recordo á memoria de todas as mulleres asasinadas por violencia de xénero e expresa as súas condolencias ás súas familias e

amizades. Tamén, a todos os menores, aos fillos e as fillas dos maltratadores, vítimas á súa vez desta violencia, vítimas mortais incluso, convertidas en último exercicio de vinganza contra as súas nais.

De igual maneira, manifesta a súa repulsa a todas as manifestacións da devandita violencia, redobra o seu compromiso coas vítimas e declara a tolerancia cero cos maltratadores.

Este Concello comprométese a non reducir nin recursos, nin servizos, nin orzamentos para combater a Violencia de Xénero así como a:

1. Reclamar que os Concellos e entes locais recuperen expresamente as competencias en Igualdade e Violencia de xénero, coa consecuente dotación orzamentaria suficiente, igual que o resto das Administracións Públicas, no ámbito das súas respectivas competencias, co obxecto de aplicar na súa integridade e de forma eficaz a Lei Orgánica 1/2004, de Medidas de Protección Integral contra a Violencia de Xénero.

2. Declararse municipio libre de violencia de xénero. Para iso, este municipio garantizará unha rede de atención social ás mulleres en situación de violencia e que lles axudará a buscar alternativas para recuperar a súa vida (dereitos laborais, políticas de formación, apoio ao emprego, vivenda, axudas sociais).

Na devandita rede estarán incluídos os servizos de protección, información, asesoramento, acompañamento e acollida para mulleres en situación de violencia de xénero, os seus fillos e as súas fillas.

Este Concello esixe ao Goberno Estatal que:

Repoña e dote suficientemente as partidas orzamentarias, que se viñeron recortando nos últimos anos, especialmente os recursos destinados á prevención e á asistencia social das vítimas de violencia de xénero, dependentes tanto das Comunidades Autónomas, como dos servizos de proximidade dos concellos.

Estipule un fondo de apoio aos concellos para dar reforzo á rede de servizos públicos, impulsando o papel que desempeñan e deben seguir desempeñando os servizos sociais municipais e centros da Muller para o desenvolvemento e cumprimento da Lei Orgánica 1/2004, de 28 de decembro, de Medidas de Protección Integral contra a Violencia de Xénero e a Lei Orgánica 8/2015, de 22 de xullo, de modificación do sistema de protección á infancia e á adolescencia.

Poña en marcha, nos Xulgados Especializados en Violencia de Xénero, o Acompañamento Xudicial Personalizado para facer accesible a información ás mulleres

vítimas de violencia de xénero sobre o itinerario e procedemento máis seguro, no seu percorrido xudicial desde o momento no que pon a denuncia até o final do proceso.

Estableza protocolos de intervención específicos para a atención integral ás mulleres que retiraron a denuncia por violencia de xénero.

Active de forma permanente o Plan Nacional de Sensibilización e Prevención da Violencia de Xénero.

Incorpore ao currículo a formación específica en Igualdade, educación afectivo-sexual e de prevención da violencia de xénero en todas as etapas educativas.

Poña en marcha un Plan integral para previr, protexer e reparar o dano a menores vítimas de violencia de xénero.

Estipule a obrigatoriedade de que tanto os maxistrados á fronte de órgano xurisdicional especializado, como avogados, forenses e equipos psicosociais que interveñan nos xulgados especializados de violencia de xénero teñan certificado, previamente a ocupar o seu posto, formación específica na materia impartida por unha institución acreditada.

Amplíe as disposicións preventivas, procesuais, punitivas e protectoras da lei de 2004 para abarcar, coas adaptacións necesarias, todas as formas de violencia contra a muller, tal como esixe a Recomendación Xeral nº 19 da CEDAW e o Convenio do Consello de Europa sobre Prevención e Loita contra a Violencia contra a Muller e a Violencia Doméstica (Convenio de Istambul), que España ratificou.

2.- Rexistro de entrada do día 4 de novembro de 2015, núm. 228, relativa aos mariñeiros embarcados en barcos Noruegos.

O Grupo Municipal Socialista, en base ó disposto nos artigos 91.4 e 97.3 do Regulamento de Organización, Funcionamento e Réxime Xurídico das Entidades Locais e demais normativa de aplicación, presenta a seguinte **MOCIÓN** en relación cos mariñeiros españois en Noruega, para o seu debate en pleno, baseada nos seguintes feitos:

EXPOSICIÓN

Desde fai varios anos, o colectivo de mariñeiros españois embarcados en barcos de Noruega desde os anos 60 ata a metade dos 90 do século pasado, están reclamando moi activamente, e nomeadamente a través da asociación LONG HOPE, o recoñecemento por parte de Noruega dos anos traballados en barcos daquel país.

Malia que as relacións laborais están perfectamente acreditadas, o non recoñecemento deses anos traballados por parte do país nórdico ten unhas repercusións moi negativas para os exmariñeiros, fundamentalmente para o cálculo das pensións xa que o Estado español non computa o tempo traballado naqueles barcos para calcular a percepción que lles corresponde.

A propia Unión Europea recoñeceu que existe un problema de desamparo legal para este colectivo e propuxo a negociación dun convenio bilateral entre os dous países sobre o que non se produciu ningún avance significativo.

O Goberno de Noruega basea a súa argumentación en que os españois non teñen a condición de residentes no país, malia que cumprían a normativa e pagaban as taxas e impostos correspondentes como calquera outro cidadán, e a pesar tamén de que a condición de residencia era algo que non se esixía aos nacionais noregueses embarcados nos mesmos barcos que os mariñeiros españois.

Os propios afectados puxeron recentemente encima da mesa a posibilidade de acudir ao Tribunal Europeo de Dereitos Humanos para defender a súa demanda pola razón anteriormente exposta, xa sexa presentando unha demanda de forma individual ou ben mediante unha iniciativa do Estado español.

Por todo iso, o Grupo Municipal Socialista propón ao pleno municipal o seguinte acordo:

- Instar á Xunta de Galicia e ao Goberno de España que adopten con carácter inmediato as iniciativas necesarias ante o Goberno de Noruega e ante os organismos internacionais que resulten competentes para o recoñecemento dos anos traballados en barcos daquel país aos mariñeiros españois cuxas relacións laborais están perfectamente acreditadas, de forma que se garanta o seu cómputo aos efectos do cálculo das súas pensións ou, no seu caso, á devolución íntegra dos importes que este colectivo pagou no seu momento en concepto de impostos.

3.- Rexistro de entrada do día 5 de novembro de 2015, núm. 230, relativa á retransmisión a través de Internet dos plenos.

O Grupo Socialista do Concello de Santiago de Compostela, ao amparo do establecido pola Lei 7/1985, do 2 de abril, Reguladora das Bases do Local e o artigo 97.3 do Regulamento de organización, funcionamento, réxime xurídico das Entidades Locais, presenta a seguinte moción ao pleno para o seu debate e aprobación a seguinte

Exposición de motivos

Que o Artigo 70 da Lei 7/1985, do 2 de abril, Reguladora das Bases do Réxime Local establece o carácter público das sesións plenarias das Corporacións Locais.

Que os Concellos deben dar exemplo de transparencia e participación na súa xestión política e sendo a administración máis próxima ao cidadán, deben usar as novas tecnoloxías como vehículo para achegar esta xestión municipal a todos os cidadáns, o que aumentaría a calidade, transparencia e control na democracia local do Concello.

Que o acceso á información e trámites administrativos está a converterse nun dereito posibilitado pola, cada vez maior, presenza das tecnoloxías da información e a comunicación nas administracións públicas. As cada vez máis económicas e melloras tecnolóxicas permiten a súa inclusión en todos os ámbitos da vida cotiá.

Que desde este Concello debemos posibilitar a toda a cidadanía de Santiago de Compostela que o desexe e que, por diversas obrigacións resúltalles imposible presenciar fisicamente as sesións plenarias, o máis amplo coñecemento posible de cantas accións realiza o concello e, en especial, dos debates que se producen nos plenos antes da toma de decisións.

Por todo iso, o grupo socialista do Concello de Santiago presenta a seguinte PROPOSTA:

1.- Emitir os plenos do Concello de Santiago a través da gravación de imaxe e son dos mesmos habilitando un espazo visible e facilmente accesible na páxina web do concello. Todo iso co sistema de “streaming”, procedemento que non necesita descargar o arquivo para a súa visualización xa que se ve ao mesmo tempo que se descarga.

2.- Realizar as tarefas necesarias coa maior dilixencia posible para iniciar a sesión no próximo pleno.

MOCIÓNS DO GRUPO MUNICIPAL DE COMPOSTELA ABERTA:

1.- Rexistro de entrada do día 5 de novembro de 2015, núm. 231, relativa a adhesión do Concello de Santiago de Compostela á campaña BDS Global.

MOCIÓN DE URXENCIA DO GRUPO MUNICIPAL DE COMPOSTELA ABERTA AO PLENO EN RELACIÓN COA PETICIÓN DE ADHESIÓN DO CONCELLO DE SANTIAGO DE COMPOSTELA Á CAMPAÑA BDS GLOBAL

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

En xullo de 2005 unha ampla coalición de colectivos palestinos lanzou a campaña BDS Global (Boicot, desinversiones e sanciones. Contra a colonización, o apartheid e a ocupación israelí) contra Israel apelando ás “*persoas con consciencia en todo o mundo para impor boicotes e implementar iniciativas de Desinvestimentos e Sancións contra Israel*” como medida de presión para acabar con a cada vez máis sangrenta limpeza étnica do pobo palestino.

Sindicatos, universidades, colectivos sociais, asociacións de consumidoras, movementos pacifistas, concellos, artistas, estudantes, profesionais dos máis diferentes ámbitos e de todos os continentes, uníronse nun movemento cidadán e pacífico que crece e multiplica os seus resultados día a día. Un movemento global que se converteu no eixo reivindicativo da solidariedade con Palestina. Un movemento global do que Galicia non pode estar ausente.

Por todo iso, o Grupo Municipal de Compostela Aberta, solicita ao Pleno do Concello de Santiago de Compostela:

1. A declaración do Concello de Santiago de Compostela, de espazo libre de discriminación contra o pobo palestino israelí, e a adhesión á Campaña BDS, cuxos obxectivos son:

- A finalización da ocupación e colonización de todas as terras palestinas e o desmantelamento do Muro.
- O recoñecemento dos dereitos fundamentais da cidadanía árabe-palestinos de Israel para unha igualdade completa.
- O recoñecemento do dereito das persoas palestinas refuxiadas a retornaren ás súas casas e propiedades como o estipula a resolución 194 da Asamblea Xeral de Nacións Unidas.

2. Absterse de colaborar co Estado de Israel, as súas institucións públicas ou os seus e as súas representantes oficiais no Estado Español, en calquera proxecto de desenvolvemento agrario, educativo, comercial, cultural ou de seguridade.

3. Difundir a campaña BDS entre a cidadanía e apoiala nos seus distintos ámbitos (económico, cultural, deportivo, académico e institucional).

2.- Rexistro de entrada do día 5 de novembro de 2015, núm. 232, relativa a poñer en marcha un programa de atención integral ás persoas sen fogar e instar ás

outras administracións a que se corresponsabilicen na abordaxe desta problemática.

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

EXPOSICIÓN DE MOTIVOS

As persoas sen fogar poden definirse como aquelas que “non poden acceder ou conservar un aloxamento axeitado, adaptado á súa situación persoal, permanente e que proporcione un marco estable de convivencia, sexa por motivos económicos e/ou outras barreiras sociais, sexa porque se atopan nunha situación de dificultade persoal que lles impide desenrolar unha vida autónoma” (Avramov, 1995, citado en Cabrera, Rubio e Blasco, 2008).

Ante esta situación, as persoas sen fogar vense obrigadas a pasar as noites no espazo público, en construcións que non cumpren criterios de habitabilidade ou que non están destinadas á vivenda, ou a aloxarse en vivendas de persoas achegadas ou familiares. Así, hai persoas que temporalmente poden dispor dun teito, pero non dunhas relacións sociais, laborais e familiares que, en xeral, se asocian á inclusión social. Deste xeito, o termo “persoa sen fogar”, a diferenza doutras denominacións como “sen teito” ou “sen vivenda”, non só implica a carencia dunha vivenda que cumpra cuns criterios mínimos de habitabilidade, senón que tamén alude á ausencia de relación sociais e familiares sólidas e do resto de atributos asociados ó concepto de fogar. Tal e como sinala o Centro das Nacións Unidas para os Asentamentos Humanos (Hábitat) (2000), o “sen fogarismo” engloba tanto as implicacións de non ter un lugar de pertenza como as de non ter un lugar para durmir. Moitas persoas sen fogar ocupan edificios abandonados ou dormen en albergues temporais, refuxios que sen embargo non lles proporcionan un fogar.

Neste sentido, cabe sinalar que a disposición dunha vivenda axeitada non só é un dereito (recollido no artigo 25 da Declaración Universal dos Dereitos Humanos) senón tamén a base das relación humanas, do libre desenrolo do individuo e da súa participación activa na propia comunidade (Springer, 2000).

Dende o grupo municipal de Compostela Aberta consideramos que a erradicación do “sen fogarismo” e garantir o dereito a unha vivenda digna para todas as persoas que se atopan nesta situación é unha das prioridades políticas máis importantes. No obstante, sabemos que este obxectivo non o poderemos alcanzar en solitario, senón que é preciso a implicación e vontade das administracións dos outros niveis de goberno, as cales ata o momento non se propuxeron seriamente abordar esta problemática social na cidade de Santiago de Compostela. Esta cidade polas súas características - por ser a fin do Camiño

de Santiago- recibe e acolle a un importante número de persoas que peregrinan ata Compostela e que nalgúns casos deciden instalarse sen ningún tipo de arraigo familiar e persoal.

Dende o goberno de Compostela Aberta imos a facer todo o que sexa posible no marco das nosas competencias para mellorar as condicións de vida destas persoas a curto e medio prazo e iniciar un proceso de traballo conxunto coas entidades sociais e na medida do posible coas outras administracións públicas para elaborar un modelo de intervención que, procurando a corresponsabilidade, permita abordar de forma estrutural e integral a grave problemática destas persoas, as cales se atopan nunha situación extrema de vulnerabilidade social.

Ata o momento a Concellaría de Políticas Sociais, Diversidade e Saúde creou unha mesa de traballo coas entidades sociais presentes no municipio de Compostela que focalizan as súas actuacións nas persoas sen fogar. No marco desta mesa, conseguimos identificar o número aproximado de persoas “sen teito” que viven de forma permanente en Compostela, as zonas nas cales dormen e as problemáticas principais que afrontan. Así mesmo, actualmente estase elaborando un catálogo de servizos dispoñibles na cidade para as persoas sen fogar e examinado posibles fórmulas para mellorar a coordinación entre todos os axentes que presten recursos e servizos a este colectivo.

No marco deste liña de traballo, e co obxectivo de conseguir os obxectivos mencionados anteriormente, o grupo de Goberno Municipal de Compostela Aberta, propón a aprobación polo Pleno do seguinte,

ACORDO

1) Crear, en colaboración coas entidades sociais especializadas nesta problemática, o Programa Municipal de Atención Integral a Persoas sen Fogar, no marco do cal se leven a cabo polo menos as seguintes tres actuacións:

- A posta en marcha dun **equipo de rúa** especializado e multidisciplinar que ofrezca acompañamento social, sanitario ou o que se considere oportuno ás persoas sen fogar que non acceden a outros servizos ou programas e que se atopan en situación de dificultade severa para acceder ós circuitos de atención primaria e especializada.

- Ofrecer a todas as persoas sen fogar que o precisen o **acceso gratuito a pensións**, nas cales poidan pasar a noite e acceder a medios de hixiene.

- Poñer en marcha as denominadas “Vivendas Municipais de Saída” as cales, seguindo o modelo de intervención “Housing First”, servirán para ofrecer uns fogares

permanentes -e nunha primeira fase, de baixa esixencia- dende as cales as persoas sen fogar poidan iniciar o proceso de recuperación.

2) Instar ás administracións pública de nivel superior, especialmente á Xunta de Galicia e á Deputación Provincial de A Coruña- a que colaboren economicamente co Concello de Santiago de Compostela na creación dun **Centro Municipal de Acollida para persoas sen fogar**, no cal se poida ofertar un espazo de encontro e acollida 24 horas ao día para estas persoas. Dito equipamento serviría tamén para que un equipo multidisciplinar de profesionais do concello poida traballar con esas persoas algunhas problemáticas específicas que lles impiden ou dificultan a súa recuperación e inserción socio-laboral. Outros servizos que se poderían ofrecer neste centro serían unha consigna para que os/as usuarios/as deixen os seus *enses* persoais, información e asesoramento, cursiños específicos, unha biblioteca, unha sala de informática, etc.

3.- Rexistro de entrada do día 5 de novembro de 2015, núm. 233, relativa á erradicación do racismo na cidade e a igualdade de dereitos e oportunidades para toda a cidadanía.

Concepción Fernández Fernández, Concelleira de Políticas Sociais, Diversidade e Saúde, presenta ao Pleno para a súa aprobación a seguinte MOCIÓN

EXPOSICIÓN DE MOTIVOS

A presente moción responde á vontade de xerar mecanismos municipais de cumprimento do principio de igualdade e de non discriminación entre todas as persoas que viven e residen no Estado español. Entendemos que os concellos e entes locais son, por principios de proximidade e subsidiariedade, institucións con gran potencial para garantir estes principios. Así, as cidades e vilas convértense en espazos políticos de proximidade entre a cidadanía e as institucións que permiten o desenvolvemento da democracia e a igualdade de dereitos.

Na liña de garantir a igualdade e a non discriminación entre as persoas que residen no Estado español, a lexislación española prohibe claramente a discriminación. Concretamente, no artigo 14 da Constitución garántese a igualdade ante a Lei, sen que poida darse ningunha discriminación por razón de "nacemento, raza, sexo, relixión, opinión ou calquera outra condición ou circunstancia persoal ou social". Tamén na mesma Constitución, no seu artigo 13.1, esténdese a igualdade a todas as persoas estranxeiras e concrétese a vixencia dos instrumentos de dereitos humanos, e o cumprimento obrigatorio dos tratados internacionais e rexionais ratificados polo Estado español.

Xa que os concellos son a administración máis próxima á cidadanía é necesario que actúen ante prácticas ou lexislacións que vulneren dereitos humanos protexidos polo dereito internacional.

No conxunto da Unión Europea, unha das actuacións que viola de forma máis directa o principio de igualdade e de non discriminación é a actuación policial baseada nos perfís raciais. A Comisión Europea contra o Racismo e a Intolerancia do Consello de Europa (ECRI polas súas siglas en inglés) definiu a realización de redadas por perfís raciais como "o uso por parte da policía, sen xustificación obxectiva ou razoable, de criterios como a raza, a cor, a lingua, a relixión, a nacionalidade ou a orixe nacional ou étnica para actividades de control, vixilancia ou investigación".

Son estas redadas no espazo público, ou nas redes de transporte, unha das portas de entrada das persoas en situación irregular nos Centros de Internamento de Estranxeiros (CIE). Estes espazos son, en si mesmos, espazos de vulneración de dereitos humanos, na medida en que privan de liberdade a persoas que están en situación irregular (só unha falta administrativa) ou a persoas ás que se lles computan penas de prisión, sufrindo a chamada dobre discriminación (condena polo delito que cometeron e condena por estar nunha situación de irregularidade administrativa).

A privación de liberdade por estancia irregular en CIE confronta co dereito á liberdade e á seguridade persoais proclamados no art. 3 da Declaración Universal dos Dereitos Humanos e no art. 9 do Pacto Internacional de Dereitos Civís e Políticos. En concreto, a detención en CIE foi denunciada por tratarse dunha medida lexislativa desproporcionada e incompatible co art.5 da Convención Internacional sobre a Eliminación de todas as Formas de Discriminación Racial. Con todo, en España a constitucionalidade do internamento foi avalada polo Tribunal Constitucional, pero condicionada a unha serie de requisitos de excepcionalidade, control xurisdiccional e suposto carácter non penitenciario dos centros, que non se corresponden coa realidade.

Neste sentido, os CIE, ademais de ser espazos que vulneran dereitos humanos básicos, son dispositivos que non cumpren a función para a que foron creados (o internamento como medida cautelar para asegurar a deportación), xa que menos da metade das internas e internos que pasan polos CIE españois son deportados. Así, os CIE debeñen mecanismos de chantaxe, ferramentas de presión e manipulación para a poboación migrante, que sofre a ameaza permanente do internamento na súa vida cotiá.

Por outro lado, cabe destacar que, na actualidade, a maior parte das deportacións estanse levando a cabo sen respectar o dereito fundamental á tutela xudicial efectiva (art. 25 CE) debido a que o corpo de Policía Nacional está levando a cabo deportacións exprés nas que as persoas son detidas e devoltas ao seu país no marco das 72 horas dunha detención, sen que se avise na maior parte dos casos ao seu representante legal e sen que

poida realizarse unha revisión xurisdiccional da orde de expulsión, a cal pode estar vixente desde hai varios anos, incluso completamente desactualizada.

Dita práctica de deportacións exprés prodúcese cunha maior intensidade cando o Ministerio de Interior ou a axencia europea Frontex teñen previsto fretar un avión ad hoc de deportación a un país determinado. A contratación de devanditos voos colectivos de deportación vulnera a prohibición de realizar deportacións colectivas presente no Convenio Europeo de Dereitos Humanos, ademais de fomentar os controis policiais baixo criterios de perfil racial e as deportacións sen garantías.

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

ACORDOS

1. Manifestar o compromiso do Concello en traballar pola erradicación do racismo na cidade e a igualdade de dereitos e oportunidades para toda a cidadanía.
2. Manifestar o compromiso de emprender medidas municipais en base á legalidade e competencias existentes, co obxectivo de garantir que ningunha persoa sexa identificada e detida por cuestións raciais e privada de liberdade polo feito de atoparse en situación administrativa irregular. En base a iso, comunicárase aos diferentes corpos policiais que actúan na cidade, de forma escrita e mediante os organismos de coordinación existentes, a oposición deste Concello á identificación baseada en perfil racial, a detención e traslado aos CIE de ningún veciño ou veciña do municipio.
3. Nos convenios coas empresas adxudicatarias para o transporte público incluírase a garantía do dereito á mobilidade de todas as persoas mediante un uso das redes de transporte público que non se vexa perturbado por identificacións raciais.
4. Instar ao Goberno do Estado español a que se inicie un proceso que leve ao peche dos Centros de Internamento de Etranxeiros/as.
5. Instar ao Goberno do Estado español a que cesen as deportacións exprés, mediante as cales a policía deporta a veciños e veciñas do municipio baixo un réxime de detención de 72 horas, sen previo aviso e sen que medie ningún tipo de asistencia letrada.
6. Instar ao Ministerio de Interior para que derogue, por vulnerar os dereitos fundamentais de veciños e veciñas do municipio, o Protocolo de Deportación da Policía Nacional de 2007 que permite, entre outras medidas vulneradoras de dereitos, a sedación forzosa, atar con correas ás persoas que van ser deportadas, así como ser inmovilizadas cunha camisa de forza.

7. Instar ao Ministerio de Interior para que non se realicen deportacións en voos colectivos nos que se constatou un gran número de situacións de vulneración de dereitos, tanto no procedemento que leva encher os mesmos así como nos propios voos.

MOCIÓN CONXUNTA DOS GRUPOS MUNICIPAIS.-

No transcurso do Pleno municipal celebrado o pasado 5 de outubro de 2015, aprobouse por unanimidade unha proposición, a iniciativa do Bloque Nacionalista Galego con emenda do Partido Popular, na que se insta ao goberno a abrir unha negociación para formalizar un convenio de colaboración entre as distintas institucións que permita abordar durante o actual mandato un “proxecto para a conexión peonil e/ou mediante carril bici entre o centro da cidade e as áreas limítrofes co Concello de Ames.”

Tendo en conta que existe unha demanda veciñal, canalizada recentemente a través da Asociación Veciñal de Figueiras “Nova Xeira”, relativa á necesidade de habilitar un espazo para a circulación segura de peóns e ciclistas na beira da estrada provincial CP7803 Santiago de Compostela-Figueiras, que actualmente carece de beirarrúas na maior parte do seu trazado, parece conveniente que se lle dea prioridade a esta actuación de seguridade vial que encaixa coa finalidade do acordo adoptado, ao que anteriormente se fixo mención. En consecuencia, os grupos municipais do BNG, do PSdeG-PSOE, do PP e de CA presentan de forma conxunta a proposta do seguinte acordo:

O Pleno insta ao goberno municipal a que nas negociacións que estableza para a formalización dun convenio interinstitucional dirixido á execución dun proxecto para a conexión peonil e/ou mediante carril bici entre o centro da cidade e as áreas limítrofes co Concello de Ames, se inclúa con carácter prioritario o itinerario da estrada provincial CP-7803 que comunica Santiago de Compostela con Figueiras.

Alcalde: Vamos retomando o debate, xa se irán reincorporando o resto dos compañeiros. Teño unha petición de Goretti, se non tedes inconveniente, porque ela se ten que ausentar, qué moción era exactamente? Tedes problema que se traten antes? Porque ela ten que ausentarse, serían a do 25-N, conxuntamente as dúas que hai. Ben, empezariamos pola do 25-N.

Don Agustín Hernández Fernández de Rojas: Cal é a proposta señor alcalde, facer un único de debate e logo despois votar cada unha delas porque son diferentes?

Alcalde: Non hai problema. Sobre o 25-N hai dúas mocións do BNG e outra do PSdeG-PSOE, facemos unha cousa, tratámolas en puntos diferentes, pero nese orde. Empezamos coa moción do BNG.

Dona Goretti Sanmartín Rei: Ben, do que se trata nesta moción é de dar un paso máis, a respecto de intentar coller conciencia sobre o escandaloso que significan as cifras de mulleres asasinadas por violencia de xénero, e tamén da necesidade de que ao acompañamento a todo o que teñen que ser as medidas xudiciais, as medidas xerais de prevención por parte dos corpos de seguranza, que poida tamén existir un debate social, importante e relevante, que chegue aos distintos lugares e aos distintos espazos, comezando polo espazo Parlamentario. Nese sentido, introducir o que é o estatuto do feminicidio e o concepto de feminicidio.

Pensamos que exactamente igual que noutras cuestións, hai que avanzar, e as palabras ás veces tamén arrastran á xente a pensar, a reflexionar sobre o que hai detrás. E non é o mesmo ter unha perspectiva a respecto do que se dicía fai moitos anos, de que estes eran crimes cometidos por amor paixonal, por violencia que podía ser promovida por ciumes, a querer xa dar un salto máis e introducimos o tema de violencia de xénero, máis hoxe en día, pensamos que é necesario e bo dar un debate sobre o que significa o feminicidio no sentido do asasinato das mulleres, polo mero feito e polo simple feito de seren mulleres.

Este concepto, “feminicidio”, xa está moi introducido noutros lugares do mundo. O certo é que pensamos que impacta nas persoas e que pode conseguir facer algo que é necesario, nin sequera, bueno, xa adianto algunhas das cuestións que aparecen na moción do PSOE a respecto de que fan falta máis denuncias, máis protocolos, máis actuación, máis o importante que temos que ter é fundamentalmente amortecedores sociais, colchóns sociais, persoas que saiban o que significa a violencia e que estean detrás diso; que arroupen e que acompañen ás persoas que son vítimas cando deciden deixar de selo, cando deciden dar un paso e denunciar.

E nese sentido é no que vai esta proposta que vai na liña de traballos que xa se están desenvolvendo, iniciativas que xa se deron tamén no Parlamento para trasladar ao goberno do Estado, a modificación da Lei Orgánica 1/2004, de 28 de decembro, de medidas de protección integral contra a violencia de xénero, introducindo o termo “feminicidio”, e facer iso para desenvolver posteriormente o estatuto de vítima de feminicidio.

Xa non entro en máis cuestións, porque penso que está suficientemente claro que do que se trata é de dar un debate a nivel parlamentar que poida servir para dar un debate social, do que significa este asasinato, e da necesidade de que haxa medidas non só xa digo de cuestións relacionadas co ámbito xudicial, co ámbito sanitario, senón tamén da necesidade de que hai de que haxa unha conciencia social a este respecto.

E o debate sobre o feminicidio pode producir iso, pode producir que non sexa única e exclusivamente ás veces a nivel protocolario, que gardemos determinados minutos de

silencio, determinadas consideracións, senón que haxa realmente un revulsivo social a este respecto.

Dona Milagros Castro Sánchez: Como vou manifestar na seguinte moción presentada por este grupo municipal, o compromiso do PSdeG-PSOE coa violencia de xénero, con esta violencia machista, vai ser firme e permanente, e polo tanto, nós non podemos máis que estar de acordo con todos os pasos que impliquen mellorar a prevención, a protección e o apoio económico, psicolóxico e social das mulleres vítimas desta violencia.

A máxima expresión desta violencia de xénero, desta violencia machista, é o asasinato, e nós consideramos que o asasinato de mulleres a causa desta violencia é dunha relevancia extrema e grave. E polo tanto, que haxa unha categoría lingüística, unha categoría lingüística e político-xurídica no noso país que defina este tipo de asasinatos, parécenos doado. Nos tamén cremos que o termo máis específico para definir esta barbarie que está a acontecer é o feminicidio. Polo tanto, este grupo municipal xa anticipa o seu apoio a esta moción presentada pola concelleira do BNG, Goretti Sanmartín.

Dona María José Corral López: Ola, boa tarde. Brevemente, eu penso que estamos todos de acordo na preocupación polo que está a acontecer nos últimos tempos, e a día de hoxe, creo, debería, polo menos, creo que é unánime, sen cor política, a aposta pola loita contra a violencia de xénero.

Botando unha ollada ao dereito, comparado temos unha lexislación en materia de violencia de xénero exemplar a nivel nacional e autonómico en particular. É certo que os últimos acontecementos fan pensar que hai que reflexionar para descubrir a fisura, pois parece que algunha existe. A lexislación é axeitada, a resposta penal non parece que sexa o problema, de feito á meirande parte dos asasinados pouco lles importa a lexislación penal, porque acaban coa súa propia vida. A profesionalidade dos axentes que interveñen en procesos de violencia de xénero é indiscutible, hai actos de visibilización, de sensibilización, etc.

Eu penso que sen abandonar esta senda é absolutamente imprescindible facer unha análise doutras posibles vías de loita, probablemente, dende unha perspectiva educacional, e polo tanto, preventiva. Nesta liña, e dígoo con todo o respecto, o máximo dos respectos á compañeira do BNG, pensamos que non está no contido da moción, no relativo á palabra feminicidio. É certo que se trata dunha palabra empregada en lexislacións menos garantistas que a nosa, que está superada, xa desaparecieron da nosa lexislación penal termos como parricidio ou infanticidio, recolléndose situacións agora a través de agravantes, e o termo “feminicidio” é certo que tal como está desenvolto na actualidade recolle actos que non son propiamente violencia de xénero, e ao mesmo

tempo, non recolle actos que son violencia de xénero, como por exemplo, as vítimas menores varóns.

Entón, dende o noso punto de vista, está perfectamente recollida a definición de violencia de xénero, e o seu desenvolvemento tal e como está. E por outra banda, en relación a unha cousiña da moción, da acreditación da situación da violencia machista, é certo que na nosa comunidade hai, son os requisitos máis amplos e máis accesibles están na nosa lexislación, é verdade que noutras comunidades do territorio nacional non é así, pero na nosa si, moitos máis medios dos que se recollen na moción, é por iso que nos vamos abster na votación. Gracias, máis nada.

Dona Marta Lois González: Moi brevemente. Dende o grupo de goberno de Compostela Aberta adiantamos que imos apoiar esta proposta do grupo do BNG, porque compartimos plenamente todas as reivindicacións e a necesidade de dar un paso substantivo adiante, nunha loita e nun problema que consideramos de primeira magnitude, e que ten que situarse na axenda política nun lugar central.

Nos últimos meses multiplicáronse como sabedes os asasinatos machistas, que é a expresión máxima dun sistema patriarcal que se sustenta nun sen fin de violencias, e a miúdo seguen ou continúan invisibilizadas, e polo tanto penso que avanzar sobre a construción dun estatuto do feminicidio pode trasladar tanto dende o punto de vista do debate social, como do debate parlamentario, a un maior compromiso e unha maior dirección política para erradicar.

Dito isto, tamén discrepo da diagnose xeral da representante do Partido Popular, María Corral, a cales son as vías para tratar de solventar ou de aminorar os repuntes que nestes últimos meses estamos tendo. Penso que máis alá do ámbito educativo si que creo que hai moitas cousas por facer e por avaliar, creo que é importante avaliar tanto dende o punto de vista do que é a formación no ámbito do Poder Xudicial, como de seguimento, como da protección das mulleres en situación de risco. Creo que todo iso, necesita e esixe unha vontade institucional coordinada e urxente, para un cambio profundo. Sen máis, simplemente iso, engadir que apoiamos integramente a proposta do BNG.

Alcalde: Algunha quenda máis, pasaríamos logo a votación, señor secretario.

Votos a favor da moción presentada polo BNG, 15 (2 BNG, 4 PSdeG-PSOE e 9 CA), e 9 abstencións do grupo popular, polo que o Pleno da Corporación acorda:

1. Instar á Xunta de Galiza a trasladar ao goberno do Estado a necesidade de modificar a Lei Orgánica 1/2004, de 28 de decembro, de Medidas de Protección Integral contra a Violencia de Xénero, introducindo o termo Feminicidio e iniciar os traballos para desenvolver o Estatuto de Víctima de Feminicidio.

Introducir, así mesmo, na citada modificación a acreditación da situación de violencia machista, recollendo certificación da orde de protección ou da medida preventiva, ou documento acreditativo da propia orde de protección ou da medida preventiva; sentenza de calquera orde xurisdiccional que declare que a muller sufriu violencia en calquera das modalidades definidas nesta lei. Tamén a certificación ou informe dos servizos sanitarios e/ou sanitarios e certificación dos servizos de acollida da Xunta de Galiza ou do concello. Informe da Inspección de Traballo e da Seguridade Social e calquera outra que se estableza regulamentariamente.

Así mesmo, a iniciar os traballos para modificar da Lei galega 11/2007, do 27 de xullo, para a prevención e tratamento integral da violencia de xénero para incorporar a regulación do Feminicidio e o estatuto de protección das vítimas do feminicidio.

Finalmente, instar á Xunta de Galiza a mellorar os servizos de atención psicolóxica, información, inserción laboral recollidos na Lei galega 11/2007, do 27 de xullo, para a prevención e tratamento integral da violencia de xénero e garantir que o servizo 016 de atención as mulleres estará operativo e con medios reais durante todos os días do ano as 24 horas do día.

2. Trasladar este acordo ao presidente da Xunta de Galiza e ao do Goberno do Estado.

Alcalde: Para non desviar a temática, sería o momento de debater a moción do grupo municipal socialista con motivo do día internacional contra a violencia de xénero.

Dona Milagros Castro Sánchez: Boa tarde de novo. Dende o ano 2003 arredor de 800 mulleres foron asasinadas cunha violencia ante a que esta sociedade e nós como grupo municipal non queremos permanecer impasibles. A tolerancia cero á violencia contra as mulleres debe ser un valor da sociedade no seu conxunto. Unha sociedade decente esixe avanzar cara unha sociedade segura e libre de violencia de xénero, que garanta unha resposta efectiva ás mulleres que sofren violencia, así como aos seus fillos e fillas. O noso compromiso contra a violencia de xénero, contra a violencia machista, é firme. O noso compromiso é permanente. Foi un goberno socialista o que aprobou a Lei Orgánica de Medidas de Protección Integral contra a Violencia de Xénero. Unha lei que desenvolvemos e puxemos en marcha, é o noso compromiso, son os nosos valores.

Un ano máis atendemos ao chamamento de Nacións Unidas de conmemorar o 25 de novembro como “Día internacional da eliminación da violencia contra as mulleres” e ratificamos o noso compromiso explícito de traballar ate conseguir a súa erradicación.

Este ano ante unha cita electoral queremos denunciar unha lexislatura que remata, e na que o goberno do Partido Popular cos seus recortes malogrou catro anos. Como sociedade fixéronos perder moito tempo, e en igualdade todo o que non se avanza retrocédese.

É tempo de solucións, no PSdeG-PSOE queremos consolidar un gran acordo contra a violencia de xénero, que ofrecemos a todas as forzas políticas. Hai que repor e dotar suficientemente as partidas orzamentarias que se viñeron recortando nos últimos anos, especialmente os recursos destinados á prevención e á asistencia social das vítimas.

Temos que conseguir, tamén, que as vítimas, teñan confianza na xustiza, que estean protexidas, para que podan denunciar a situación que están a padecer. A educación é outra das nosas preocupacións, se non rompemos os ciclos a violencia de xénero pasará de xeración en xeración. E por último estamos convencidos de que é o momento de ampliar a lei integral contra a violencia de xénero, de maneira que estean recollidas nelas todas as manifestacións da devandita violencia e non exclusivamente as que se producen en relacións de parella como ocorre neste momento.

Por todo isto o grupo municipal socialista presenta para a súa consideración e aceptación polo pleno municipal esta moción: Dedicar un sentido e doloroso recordo á memoria de todas as mulleres asasinadas por violencia de xénero. Manifestar a nosa repulsa a todas as manifestacións da devandita violencia. Reclamar que os Concellos, non esquezamos que os concellos son a primeira fiestra á que se achegan estas vítimas, que estes concellos e entes locais recuperen expresamente as competencias en Igualdade e Violencia de xénero, coa consecuente dotación orzamentaria. Declarar municipio libre de violencia de xénero. E, esixir ao Goberno Estatal que:

Primeiro: Repoña e dote suficientemente as partidas orzamentarias que se viñeron recortando nos últimos anos, especialmente os recursos destinados á prevención e á asistencia social das vítimas de violencia de xénero.

Segundo: Que estipule un fondo de apoio aos concellos para reforzar a rede de servizos públicos, impulsando os servizos sociais municipais e centros da muller para o desenvolvemento e cumprimento das leis.

Terceiro: Que poña en marcha, nos Xulgados Especializados en Violencia de Xénero, o Acompañamento Xudicial Personalizado.

Cuarto: Que estableza protocolos de intervención específicos para a atención integral ás mulleres que retiraron a denuncia por violencia de xénero.

Quinto: Que active de forma permanente o Plan Nacional de Sensibilización e Prevención da Violencia de Xénero.

Sexto: Que incorpore ao currículo a formación específica en igualdade, educación afectivo-sexual e de prevención da violencia de xénero en todas as etapas educativas.

Sétimo: Estipule a obrigatoriedade de que tanto os maxistrados, avogados, forenses e equipos psicosociais que interveñan nos xulgados especializados de violencia de xénero teñan certificado previamente a ocupar o seu posto, formación específica na materia impartida por unha institución acreditada.

Moitas grazas.

Dona Goretti Sanmartín Rei: É unha moción con moitas cuestións que quizáis merecerían mocións aparte. É evidente que en xeral o BNG coincide con moitas das cousas que aquí se manifestan, e xa adianto que en principio o noso voto vai ser favorable, pero hai algunhas cuestións que nos gustaría que se corrixisen.

Sen facer unha proposta de modificación, no que é a exposición de motivos, botamos en falta que aparezan os valores realmente sobre o movemento feminista. Hai moitísima compiacencia, como se isto digamos fose posible única e exclusivamente dende un goberno, aínda que coincídese que un goberno fíxese todo, realmente ten que haber detrás un movemento social forte, e o compromiso quen conseguiu que realmente que houberse moitas medidas de protección integral contra a violencia, moitas leis, moitos protocolos que noutros momentos non existían foi a loita do movemento feminista.

En xeral, pensamos que iso sería necesario telo en conta, non que pareza que se trate que foi o PSdeG-PSOE ou outra forza política que sen máis se puidese facer dende unha organización. É certo que para isto se necesita moitísima máis complicidade, moitos máis pactos, e o pacto primeiro é con aquelas mulleres, grupos de mulleres, colectivos feministas, que conseguiron avanzar na toma en consideración de ser a violencia contra as mulleres, fundamentalmente, unha cuestión política, unha cuestión pública, e non unha cuestión do ámbito privado. Ese avance que é o que da lugar a un corpo lexislativo ao respecto. Nós pensamos que residencia fundamentalmente, xa digo, nas proclamas, nos traballos, na acción do movemento e na teoría, tamén, do movemento feminista.

Por outro lado, a respecto das cuestións que se intentan acordar, nós pensamos que unha cuestión é que os concellos traballen de maneira colaborativa entre todas as administracións, e outra cousa é que sobre eles recaian todas as competencias sobre igualdade e violencia de xénero, porque as veces cando pensamos concellos, estamos pensando en cidades, ou en concellos moi grandes, máis hai moitos concellos que non

poden abordar isto, senón é cunha planificación que ten que vir dende unha entidade superior. A nós parécenos que o normal sexa, no noso caso a Xunta, a administración galega a que poida planificar, poida facer, e que os concellos colaboren con iso.

Nós neste sentido pensamos que o elemento para nós así máis dubidoso é o primeiro, reclamar que sexan os concellos, porque moitas veces o que pasa é que xustamente hai actuacións que non teñen control. O problema grave é que os protocolos, os protocolos policiais, os protocolos xudiciais, e os protocolos sanitarios que sexan feitos da mesma maneira, independentemente de concello a concello, e que haxa cruzamentos entre eles, senón pensamos que isto pode supor un problema. Con esa consideración, máis en xeral, nun tema como este, xa anuncio o noso voto favorable da moción do Partido socialista.

Dona M^a José Corral López: En primeiro lugar, insisto, gustaríame dicir que a condena da violencia de xénero e a loita na súa erradicación, neste caso, non é monopolio do PSOE, é por iso que non podemos máis que estar en desacordo coas afirmacións vertidas na moción relativas ás políticas do PP en materia de violencia de xénero, económicas, lexislativas, ou de calquera outra índole. Afirmacións que non dixo completas a compañeira do PSOE. Queremos denunciar unha lexislatura na que o goberno do PP cos seus recortes e retrocesos malogrou catro anos da vida das mulleres vítimas, dos seus fillos e fillas. É unha expresión, claramente, ofensiva, pero bueno, eu como sei que nesta materia non hai gañadores nin perdedores. Ou sexa somos todos perdedores mentres non se acabe con iso, vouno englobar esa actitude do PSOE a sobreinterpretación.

Así que nada, en canto ó contido concreto dos puntos concretos da moción observamos que case todos eles responden a actuacións que están en desenvolvemento, obviando aqueles outros superados como é o caso do reparto das competencias, por facer unha explicación ou referencia sucinta a algúns deles.

No fondo de apoio aos concellos existe unha orde anual de axudas e subvencións ás entidades locais para a promoción da igualdade. Hai tres programas distintos, apoio aos centros de información ás mulleres, fomento da conciliación e prevención e tratamento integral da violencia de xénero.

Que se active o plan nacional de sensibilización e prevención da violencia de xénero, este plan foi elaborado no 2007 para que estivese vixente nos anos 2007-2008, neste momento está en vigor a estratexia nacional para a erradicación da violencia da muller, 2013-2016, e estase a desenvolver en todos os obxectivos e eixes. Incorporar o currículo á formación en igualdade, educación afectivo sexual e de prevención da violencia de xénero en todas as etapas educativas. Xa se produciu unha revisión e adaptación do currículo educativo na nosa comunidade a través do Decreto 86/2015 de aplicación á

secundaria e bacharelato, e a través do Decreto 105/2014 na primaria. A posta en marcha dun plan integral para previr, protexer e reparar o dano a menores vítimas da violencia de xénero. Está recollido na normativa vixente.

A formación específica de maxistrados, avogados, psicólogos e intervinientes en supostos de violencia de xénero, ata onde eu sei, por poñer un exemplo a EGAP en colaboración coa dirección xeral de xustiza, imparte formación sobre a violencia de xénero de todos os profesionais implicados, os letrados que queremos incluírnos no turno de oficio para atender a vítimas de violencia xénero temos que acreditar unha formación específica na materia. En definitiva, e para non extenderme, e a vista de todo o que dixen o noso posicionamento, vai ser de abstención.

Dona Marta Lois González: Dende o grupo de CA lembrarlle tamén ao grupo socialista que no pleno de 7 de setembro, CA xa presentou unha moción de urxencia en relación a esta temática, na cal entre outras cousas, se asumiu o respaldo unánime, para incrementar os orzamentos municipais, dos programas e os servizos públicos adicados á prevención e abordaxe da violencia de xénero. Por outra banda, tamén se instou á propia administración estatal e autonómica a incrementar estes orzamentos.

O goberno municipal de CA, polo tanto, ten a vontade política de facer todo o posible, a través das políticas públicas, para loitar contra a violencia machista, por iso está de acordo por unha banda na proposta que fai o Partido Socialista de declararse municipio libre de violencia de xénero. Agora ben, tamén pedimos un pouco de coherencia e honestidade política, porque hai que pasar do dito aos feitos, das declaracións políticas públicas, cando por outra banda faltan recursos, e non só se trata de demandar ás administracións de nivel superior que incrementen estes recursos, que tamén, senón que é preciso tamén incrementar os recursos propios do concello, e por iso é polo que se propoñían unhas ordenanzas que buscaban incrementar os nosos ingresos, pedindo un pequeno esforzo aos que máis teñen, pedindo un pequeno esforzo aos que gañan máis. Polo tanto cremos que dende esta moción urxente do grupo socialista, resulta moi contraditorio que non apoiem esa proposta pero ao mesmo tempo fagan esta declaración respecto da necesidade de ampliar os recursos públicos, os recursos municipais, para a loita contra a violencia machista.

Tendo en conta que o seu posicionamento en coalición co Partido Popular comportará unha redución considerable dos nosos recursos municipais, parece incoherente e inconsistente que se defenda este incremento, como dicía antes, para as políticas de igualdade. A isto, sumar, tamén como dicía a representante do Bloque Nacionalista Galego, que todo o que ten que ver coa loita contra a violencia machista e con toda esta lacra social non podemos esquecer de ter en conta que dende o punto de vista institucional somos un actor fundamental, un deles, pero non o único, e que hai que ter en conta o movemento feminista. Hai que lembrar todas as miles de mulleres e homes

que este fin de semana, no 7 de novembro, desfilaron na capital do Estado para mobilizarse e denunciar publicamente a violencia machista.

Creo que a liña de traballo e de acción política é unha liña que absorba todo o que é movemento social feminista, absorba todas esas achegas, e se comprometa sen contradicións, sen incoherencias políticas en discursos, que moitas veces parecen pastiches un tanto incoherentes. Dito isto, e por responsabilidade institucional, dende o goberno de CA imos apoiar esta moción, pero coa salvidade crítica, se ten que facer mirar algunhas cousas.

Dona Milagros Castro Sánchez: Primeiro agradecer aos dous grupos municipais BNG e CA o seu apoio, por suposto estamos totalmente a favor de contar con esas consideracións do BNG tanto no movemento feminista como no dos concellos que explicou Goretti. Unha cousa só para a compañeira do Partido Popular, a sobre interpretación non se me da ben, nin aquí nin na miña vida. Entón somentes un dato pequeniño, para dicir que o programa contra a violencia de xénero, neste momento, baixou un 10,92, case un 11%, respecto ao 2009. O gasto para o programa específico en prevención da violencia de xénero para o 2016, vai aumentar nun 6%, ascendendo case a vinte e cinco millóns de euros, o que aínda así queda lonxe dos trinta e catro millóns cos que contaba no 2010. Entón algo de recorte si que houbo, verdade. Moitas grazas.

Alcalde: Señor secretario pasaríamos á votación desta moción.

Votos a favor da moción presentada polo PSdeG-PSOE, 15 (2 BNG, 4 PSdeG-PSOE e 9 CA), e 9 abstencións do grupo popular, polo que o Pleno da Corporación acorda:

Este Concello dedica un sentido e doloroso recordo á memoria de todas as mulleres asasinadas por violencia de xénero e expresa as súas condolencias ás súas familias e amizades. Tamén, a todos os menores, aos fillos e as fillas dos maltratadores, vítimas á súa vez desta violencia, vítimas mortais incluso, convertidas en último exercicio de vinganza contra as súas nais.

De igual maneira, manifesta a súa repulsa a todas as manifestacións da devandita violencia, redobra o seu compromiso coas vítimas e declara a tolerancia cero cos maltratadores.

Este Concello comprométese a non reducir nin recursos, nin servizos, nin orzamentos para combater a Violencia de Xénero así como a:

1. Reclamar que os Concellos e entes locais recuperen expresamente as competencias en Igualdade e Violencia de xénero, coa consecuente dotación

orzamentaria suficiente, igual que o resto das Administracións Públicas, no ámbito das súas respectivas competencias, co obxecto de aplicar na súa integridade e de forma eficaz a Lei Orgánica 1/2004, de Medidas de Protección Integral contra a Violencia de Xénero.

2. Declararse municipio libre de violencia de xénero. Para iso, este municipio garantizará unha rede de atención social ás mulleres en situación de violencia e que lles axudará a buscar alternativas para recuperar a súa vida (dereitos laborais, políticas de formación, apoio ao emprego, vivenda, axudas sociais).

Na devandita rede estarán incluídos os servizos de protección, información, asesoramento, acompañamento e acollida para mulleres en situación de violencia de xénero, os seus fillos e as súas fillas.

Este Concello esixe ao Goberno Estatal que:

Repoña e dote suficientemente as partidas orzamentarias, que se viñeron recortando nos últimos anos, especialmente os recursos destinados á prevención e á asistencia social das vítimas de violencia de xénero, dependentes tanto das Comunidades Autónomas, como dos servizos de proximidade dos concellos.

Estipule un fondo de apoio aos concellos para dar reforzo á rede de servizos públicos, impulsando o papel que desempeñan e deben seguir desempeñando os servizos sociais municipais e centros da Muller para o desenvolvemento e cumprimento da Lei Orgánica 1/2004, de 28 de decembro, de Medidas de Protección Integral contra a Violencia de Xénero e a Lei Orgánica 8/2015, de 22 de xullo, de modificación do sistema de protección á infancia e á adolescencia.

Poña en marcha, nos Xulgados Especializados en Violencia de Xénero, o Acompañamento Xudicial Personalizado para facer accesible a información ás mulleres vítimas de violencia de xénero sobre o itinerario e procedemento máis seguro, no seu percorrido xudicial desde o momento no que pon a denuncia até o final do proceso.

Estableza protocolos de intervención específicos para a atención integral ás mulleres que retiraron a denuncia por violencia de xénero.

Active de forma permanente o Plan Nacional de Sensibilización e Prevención da Violencia de Xénero.

Incorpore ao currículo a formación específica en Igualdade, educación afectivo-sexual e de prevención da violencia de xénero en todas as etapas educativas.

Poña en marcha un Plan integral para previr, protexer e reparar o dano a menores vítimas de violencia de xénero.

Estipule a obrigatoriedade de que tanto os maxistrados á fronte de órgano xurisdiccional especializado, como avogados, forenses e equipos psicosociais que interveñan nos xulgados especializados de violencia de xénero teñan certificado, previamente a ocupar o seu posto, formación específica na materia impartida por unha institución acreditada.

Amplíe as disposicións preventivas, procesuais, punitivas e protectoras da lei de 2004 para abarcar, coas adaptacións necesarias, todas as formas de violencia contra a muller, tal como esixe a Recomendación Xeral nº 19 da CEDAW e o Convenio do Consello de Europa sobre Prevención e Loita contra a Violencia contra a Muller e a Violencia Doméstica (Convenio de Istambul), que España ratificou.

Alcalde: E xa para rematar a petición de Goretti, entendo Goretti que falabas da moción do BNG.

Dona Goretti Sanmartín Rei: Non a de CA, para poñer en marcha un programa de atención integral ás persoas sen fogar.

Alcalde: Vale trataríamos esa moción de CA núm. 232, e logo retomamos a orde. Concha se fas defensa desa moción.

Dona Concepción Fernández Fernández: Boa tarde señor alcalde, boa tarde concelleiros e concelleiras. Como saben quedou ben explicitado no noso programa para concorrer as eleccións do goberno municipal. Compostela Aberta ten entre as súas prioridades políticas atender a situacións de emerxencia social e de extrema vulnerabilidade social, e nesta situación é na que se atopan as persoas sen fogar e sen teito no Concello de Santiago de Compostela. Por iso é que no mes de setembro se constituíu unha mesa de traballo e coordinación, que xa leva dúas reunións, coas entidades sociais que na nosa cidade traballan directamente con persoas sen fogar.

Froito deste traballo inicial, achégase esta moción, para someter á consideración do pleno e procurar respaldo posta en marcha dun programa de atención integral ás persoas sen fogar e instar a outras administracións, nomeadamente, a Xunta e a Deputación a que se corresponsabilicen na abordaxe desta problemática.

Dispoñer dunha vivenda axeitada non só é un dereito humano básico recollido no artigo 25 da declaración dos dereitos humanos, senón que é tamén a base das relacións

humanas, o libre desenvolvemento individual e a participación activa na comunidade. As persoas sen fogar, ou aquelas que non poden acceder e conservar un aloxamento axeitado que proporcione un marco para a convivencia e inclusión, e das que falamos e as que diriximos este programa.

Ante esta situación, as persoas sen fogar vense obrigadas a vivir e pernoctar no espazo público, en construcións que non cumpren criterios de habitabilidade, ou que non están destinadas á vivenda. En Compostela estimamos entre 30 e 50 persoas as que ocupan o espazo público, dormen en edificios abandonados e en espazos non adaptados ou fan uso temporal como establecen as normas do Albergue de Xoán XXIII.

Diante desta situación, e procurando a corresponsabilidade, tanto das entidades sociais como doutras administracións, e polo que sometemos os seguintes acordos á consideración deste pleno, xa ven aí os acordos:

A curto prazo crear en colaboración coas entidades sociais, o Programa Municipal de Atención Integral a Persoas sen Fogar, que contén: Un equipo de rúa especializado e multidisciplinar para acompañamento, apoio e intervención con persoas sen fogar na cidade. Facilitar o acceso gratuíto a pensións a persoas sen fogar. E vivendas municipais de saída, segundo o modelo de “Housing First”.

E o segundo obxectivo a medio prazo, corresponsabilizar a outras administracións, nomeadamente a Deputación e a Xunta, para a posta en marcha dun centro municipal de acollida para persoas sen fogar.

Dona Goretti Sanmartín Rei: Ben, anuncio o voto favorable do BNG a esta moción presentada pola concelleira de políticas sociais, diversidade e saúde, por coincidir cos obxectivos que se pretenden e por recoñecer, ademais, que este é un problema que debe ser de prioridade absoluta para nós, e coincidir niso, tamén, polo tanto, programaticamente.

Só que quería facer referencia fundamentalmente ao tema de instar ás administracións públicas de nivel superior, especialmente á Xunta de Galicia e á Deputación Provincial da Coruña, a colaborar. Quero facer referencia por unha cuestión relativo ao xeito de colaborar loxicamente que debe ser dentro dunha planificación, dentro dunha planificación global como hai varias persoas que somos de aquí, deputadas e deputados provinciais, sabemos que nestes momentos, e quero trasladarllelo tamén ao resto das persoas da corporación, que o xeito de traballar nesta nova etapa da Deputación da Coruña vai ser intentar facer un reparto onde sexan os concellos quen teñan a autonomía para decidir as súas prioridades, facer grandes paquetes coas disponibilidades a través de plans e a través de programas, para realizar subvencións, e

que sexan os propios concellos, quenes decidan cales son esas prioridades que teñen que facer.

Entón nese sentido non é tanto a corresponsabilidade, porque non lle toca tanto á Deputación. A Deputación finalmente acaba sendo unha institución que o que fai é redistribuír, e ten que buscar de facelo cos criterios máis obxectivos posibles, redistribuír unha serie de recursos económicos e que sexan, xa digo, os propios concellos os que establezan as súas prioridades.

Entón será este equipo de goberno, ou esta corporación, a que decida a que ten que dedicar os recursos que teña que proveñan da Deputación.

Nese sentido, para o ano 2016, xa anuncio que a idea é facer iso, uns repartos onde o plan das cidades, o plan do resto dos concellos, e onde xa digo, con esta cantidade de recursos sexa o propio concello quen decida. E quero lembrar tamén que nos últimos tempos o Concello de Santiago de Compostela recibiu cantidades importantes para o plan de acción social, 759.000 euros; para o plan de obras e servizos 556.000 euros; e logo diversos convenios relativos a centros socioculturais do Ensanche, da área rural, o Cortocircuíto, e algúns outros que están enriba da mesa. Cantidades que andan, pois niso, en máis dun millón e medio de euros.

Entón parécenos ben, máis insisto en que o lóxico é que existan propostas que veñan do conxunto, porque senón área a área cada un iría ao sistema de ir petando na porta e cada área vir coa súa propia proposta. Digamos que debe ser o concello quen faga unha planificación conxunta e diga que elementos prioriza. Dende logo, dende a nosa perspectiva ese debe ser un proxecto prioritario, claro que si.

Don Francisco Reyes Santiás: O grupo municipal socialista vai votar a favor desta moción de Compostela Aberta. Vamos votar a favor das dúas propostas, pero con respecto á primeira gustaríanos amosar unha certa sorpresa, porque o certo é que Compostela Aberta é o grupo de goberno, entón nós o que esperabamos, máis que a proposta de crear un programa, era que se presentara o programa local de atención a persoas sen fogar, o papel que vai ter a atención primaria de servizos sociais para persoas sen fogar, a estrutura dun programa de prevención de situacións ... Nós dende logo si que apoiamos a posta en marcha dun modelo de intervención “Housing First” fronte ao modelo en escaleira, pero gustaríanos tamén saber se vai ser o desenvolvemento como o modelo irlandés, como o francés, como o británico, e cales van a ser os problemas que entende Compostela Aberta que se vai atopar no desenvolvemento dunha mudanza clara de modelo, de pasar do modelo en escaleira ao modelo “Housing First”. Pero disto, e con todo respecto á presentación por cada grupo das mocións como entenda oportunas, nós imos votar a favor desta moción.

Dona M^a José Corral López: O voto do grupo municipal do PP a esta moción vai ser favorable. Parécenos unha prioridade a atención integral a persoas sen fogar, e non só dende o punto de vista material de proporcionarlles ese teito, senón tamén traballando a prol do seu arraigo social e emocional. Será un voto favorable, ademais, por coherencia, de feito o incremento de aportacións a diversas entidades sociais recollido nos últimos orzamentos viñeron motivados, precisamente, e así foi tratado por min persoalmente, co obxectivo de que se incluísen nos seus proxectos programas de atención a persoas sen fogar nos que puidésemos traballar todos coordinadamente, entre eles, entre nós, e elas mesmas.

Xunto a ese incremento económico foron iniciados tamén os trámites de cesión de catro vivendas municipais, dúas a Cáritas e dúas ao Albergue de Xoán XXIII, que sei que quedou sen efecto, pero confío absolutamente na xestión da concelleira, na xestión que lles vai dar a estas vivendas, que de seguro será igual ou máis eficiente que a que estaba prevista.

O que si é certo, é que deixamos en corentena o relativo á creación do centro municipal de acollida de persoas sen fogar, porque se mostrou dun xeito bastante hetero, pero estaremos atentos ao proxecto concreto que faga o goberno, e dende logo á súa vista, estaremos implicados non xeito no que consideremos nese momento. Máis nada.

Dona Concepción Fernández Fernández: A moción como se ve é de urxencia, e é o primeiro paso para ir desgranando o que vamos ir desenvolvendo. Efectivamente é necesaria a planificación, e será abordada co tempo necesario e nos espazos convenientes. Espero que teñamos ocasión de tratala detidamente, compartila, melloralala e enriquecela na Comisión Informativa correspondente. Esta é unha moción como aí se ve de urxencia, para dar amparo e dar saída ao traballo que estamos a iniciar na mesa de traballo.

O modelo ao respecto do que plantea o Partido Socialista, o modelo que estamos mirando, é o sueco-finés de Housing First, iso si, para facelo esperabamos contar cos recursos procedentes dunhas ordenanzas fiscais que o seu grupo político non só botou abaixo, senón que rebaixou notablemente. Entón esperamos contar coa súa colaboración, polo menos política e de modelo, xa que non económica e global nas ordenanzas fiscais. Grazas.

Don Francisco Reyes Santiás: Eu pensaba que o que pensaban era que colaborasen economicamente co Concello de Santiago a Xunta de Galicia e a Deputación Provincial da Coruña, porque é o que aparece no punto 2.

Alcalde: Máis alá de sarcasmos, pasamos á votación señor secretario.

Secretario:

O Pleno da Corporación, por unanimidade dos presentes acorda:

1.- Crear, en colaboración coas entidades sociais especializadas nesta problemática, o Programa Municipal de Atención Integral a Persoas sen Fogar, no marco do cal se leven a cabo polo menos as seguintes tres actuacións:

- A posta en marcha dun equipo de rúa especializado e multidisciplinar que ofrezca acompañamento social, sanitario ou o que se considere oportuno ás persoas sen fogar que non acceden a outros servizos ou programas e que se atopan en situación de dificultade severa para acceder ós circuítos de atención primaria e especializada.

- Ofrecer a todas as persoas sen fogar que o precisen o acceso gratuíto a pensións, nas cales poidan pasar a noite e acceder a medios de hixiene.

- Poñer en marcha as denominadas “Vivendas Municipais de Saída” as cales, seguindo o modelo de intervención “Housing First”, servirán para ofrecer uns fogares permanentes -e nunha primeira fase, de baixa esixencia- dende as cales as persoas sen fogar poidan iniciar o proceso de recuperación.

2.- Instar ás administracións pública de nivel superior, especialmente á Xunta de Galicia e á Deputación Provincial de A Coruña- a que colaboren economicamente co Concello de Santiago de Compostela na creación dun Centro Municipal de Acollida para persoas sen fogar, no cal se poida ofertar un espazo de encontro e acollida 24 horas ao día para estas persoas. Dito equipamento serviría tamén para que un equipo multidisciplinar de profesionais do concello poida traballar con esas persoas algunhas problemáticas específicas que lles impiden ou dificultan a súa recuperación e inserción socio-laboral. Outros servizos que se poderían ofrecer neste centro serían unha consigna para que os/as usuarios/as deixen os seus *enseres* persoais, información e asesoramento, cursiños específicos, unha biblioteca, unha sala de informática, etc.

Ao comezo do debate da seguinte moción, auséntanse do salón de plenos a concelleira Dona Goretti Sanmaratín Rei e Don Claudio Montiel Carracedo, que xa non se volven a incorporar á sesión.

Alcalde: Seguimos agora coas mocións por orde de rexistro, co cal teriamos agora unha moción do Partido Popular para a promoción do leite galego no Concello de Santiago de Compostela. Se fai defensa Agustín ou en quen delegue.

Dona M^a Teresa Cancelo Márquez: Ola boas tardes. O sector lácteo galego, como xa debatemos noutro pleno, ven sufrindo unha crise de prezos que ten que ver con numerosos factores. Aínda que hai avances de mellora no mesmo, vimos que medrou uns céntimos o prezo medio do leite. É certo que é necesario continuar traballando, buscando propostas e medidas que poidan apoiar de forma efectiva a un dos nosos sectores económicos máis apegados ao territorio.

Nesta liña, estase a reiterar o compromiso das distintas administracións con competencias na materia, por exemplo o Ministerio de Agricultura, que no próximo mes de decembro dará a coñecer o primeiro informe de seguimento do acordo asinado polos axentes da cadea de valor, e que trata de facer fronte á volatilidade dos prezos. Así mesmo, a partir da segunda quincena deste mes, novembro, farase efectivo o pagamento das axudas ás explotacións máis castigadas pola crise. En total de axudas ao lácteo, neste caso da Unión Europea, o 65% será para as explotacións da nosa Comunidade Autónoma.

Pero é importante, salientar, que nas explotacións galegas prodúcese un leite de excelente calidade que ten a súa orixe na mellora xenética das explotacións. Impulsar, polo tanto, o consumo e recoñecemento deste produto, é o traballo que está a desenvolver neste caso a Xunta de Galicia a través dunha campaña de promoción da marca galega 100%, que identifica co seu selo o leite de calidade diferenciada producido nas explotacións da nosa comunidade. Esta medida de valorización do noso produto vaise completar en breve coa diferenciación dos produtos amparados pola marca nos lineais dos supermercados, de xeito que os consumidores e consumidoras poderán escoller máis doadamente o leite galego de calidade diferenciada.

Con todo, é preciso sumar esforzos por parte de todas as administracións para avanzar nesta promoción que estimule o consumo de leite e permita identificar a súa orixe. Na comarca do noso concello o sector lácteo segue a manter un peso importante na economía local. Para abreviar, ao noso concello correspóndenlle unhas 422 explotacións e máis de 5.000 cabezas de bovino segundo os datos do IGE do ano 2013. Tendo en conta a situación actual do sector leiteiro, e considerando a necesidade de aumentar o consumo e diferenciación dos produtos lácteos galegos, o grupo municipal popular propón a aprobación dos seguintes acordos:

Primeiro, solicitarlle á Consellería do Medio Rural a adhesión do concello de Santiago de Compostela á campaña promocional do leite de calidade diferenciada producido nas explotacións galegas “Galega 100%”.

Segundo, promover accións en conxunto cos colectivos sociais e empresariais deste termo municipal, para levar a cabo accións de promoción de “Galega 100%”.

En terceiro lugar, desenvolver estas medidas de inmediato, facendo fincapé, entre outros, nos seguintes aspectos:

Na difusión da campaña publicitaria.

Accións de concienciación coas asociacións de consumidores mediante o reparto de leite galega 100%.

Accións de promoción entre o gremio hostaleiro mediante o reparto, tamén, desta leite amparada co selo.

Ou medidas de entrega de leite nos principais eventos lúdico-festivos e deportivos do concello.

En cuarto lugar, solicitarlle á Deputación da Coruña que elabore un plan de apoio ao sector lácteo para a mellora da calidade do leite nas explotacións gandeiras do Concello.

E para rematar, e aínda que noutros ámbitos isto non está a acontecer, solicitamos o apoio de todos os grupos da corporación nas propostas presentadas hoxe, xa que é en iniciativas como esta onde os veciños nos piden que sumemos e rememos todos xuntos nunha mesma dirección. Máis nada e moitas grazas.

Don Rubén Cela Díaz: Moitas grazas. Ante a grave crise que está a padecer o sector lácteo galego, parece que o goberno galego pretende seguir coa súa práctica habitual de eludir as súas competencias e responsabilidades. Sen ir máis lonxe a nova conselleira de medio rural acaba de rexeitar a reunión coa plataforma en defensa do sector lácteo que lle solicitaron precisamente para crear a comisión de seguimento do acordo lácteo, asinado en Madrid, que como saben é tan prexudicial para as explotacións de Galiza porque non contempla a nosa realidade económica.

Dentro desa estratexia de eludir as propias responsabilidades e competencias, o goberno de Feijoo buscou o amparo na súa propia inacción e na propia Unión Europea, nas normas de competencia, no que el definiu como a incapacidade do sector produtor para agruparse para ser máis fortes. E agora vemos como pretende derivar toda a responsabilidade cara os consumidores e consumidoras. A única medida propia que adoptou o goberno galego é facer, precisamente, unha nova campaña de promoción do leite co etiquetado galega 100%, cando iso non serve para facerlle fronte a tan grave crise.

En primeiro lugar, non estamos ante un problema que se vaia resolver co consumo interno de leite, sobre todo esta etiquetaxe non garante en absoluto unha remuneración xusta, e que garanta a cobertura dos custes de produción para os nosos gandeiros e gandeiras. Alén diso, e tendo en conta que un dos grandes problemas do sector lácteo en Galiza é que a transformación está maioritariamente en máns de industrias foráneas e que, incluso, conta co etiquetaxe galega 100%, a actuación do goberno galego debera ir

máis ben orientada a potenciar e a promover os proxectos propios de transformación de leite en Galiza, e nesa medida, promover e por en valor o leite fresco como un produto de cercanía e calidade, e os produtos lácteos elaborados no país.

Dito isto, dende o BNG seguimos mantendo que a verdadeira solución da crise que afoga as explotacións lácteas galegas non poderá ter unha solución a curto prazo, é que sexa estable no tempo, senón ven da man dunha verdadeira modificación das relacións contractuais, da elaboración, da distribución de beneficios da cadea de valor do leite, do establecemento de indicadores que permitan a fixación dun prezo que remunere os gastos de produción e de existencia dos elementos de control e sanción no caso de incumprimentos. É dicir, ás explotacións lácteas galegas non lles vale ningún acordo que non teña unha tradución inmediata das medidas nos contratos e nas facturas dos/as produtores/as, e que isto garanta unha estabilidade de futuro. Polo tanto, a nós parécenos que toda campaña de fomento e de incentivo do consumo de leite galego sempre será positiva, pero dende logo a proposta que se nos trae hoxe a debate dista moito de ser unha solución estable, de fondo e estrutural para un sector absolutamente estratéxico para o país, non só en termos económicos, senón tamén de fixación de poboación no rural e de mantemento dalgúns dos sinais de identidade máis importantes que de momento aínda mantén o noso país.

Don Francisco Reyes Santiás: O grupo municipal do PSdeG-PSOE vaise abster nesta moción do grupo do Partido Popular, porque se ben, parécenos unha campaña de promoción da leite galega, pero atopamos que a solución verdadeira é precisamente a fixación de prezos mínimos e a sanción a aquelas empresas que non cumpran eses prezos mínimos. E por último, porque o punto cuarto, de solicitarlle á Deputación da Coruña que elabore un plan de apoio ao sector lácteo, o certo é que ata onde nos sabemos, a Deputación da Coruña non ten a competencia, senón que é a Consellería de Medio Rural, que é, obviamente, quen ten que financiar este tipo de promocións, que parécenos ben como tal promoción, polo tanto, nese sentido o noso voto vai ser de abstención.

Don Rafael Peña Vidal: Boas tardes compañeiros e compañeiras de corporación, vou ser moi breve. A nosa posición de voto vai ser de abstención, dado que con esta proposta, nin moitísimo menos se solventan os problemas estruturais e de fondo que ten o sector, e parece máis unha medida cosmética de cara a un lavado de cara a un conflito que se pechou en falso. Dito isto, non nos podemos opoñer a que exista unha maior promoción do noso produto, mais entendemos que non é unha proposta acaída.

Alcalde: Queren utilizar unha segunda quenda?

Dona M^a Teresa Cancelo Márquez: Evidentemente que esta medida por si soa non chega nin de lonxe a arranxar o problema, os problemas son moitos, moi profundos e de

longa duración, pero si que é certo que penso que esta, en xeral, a campaña e a proposta que se achega hoxe aquí, atender unha demanda do sector que é un pouco como podemos facer, que podemos facer contra o tema das famosas marcas brancas, e a leite como produto reclamo nos supermercados é unha das formas de contrarrestar esas marcas brancas sen ser pola vía impositiva que é complexa e xuridicamente inviable, e precisamente, promocionar a nosa leite e promocionar un selo de calidade.

Alcalde: Pasariamos logo á votación señor secretario.

Secretario:

O Pleno da Corporación, por 8 votos favor correspondentes aos concelleiros/as do grupo Popular, 1 voto en contra do BNG, e 13 abstencións (9 CA e 4 PSdeG-PSOE), acorda:

Primeiro: Solicitarlle á Consellería do Medio Rural a adhesión do concello de Santiago de Compostela á campaña promocional do leite de calidade diferenciada producido nas explotacións galegas “Galega 100%”.

Segundo: Promover accións, en conxunto cos colectivos sociais e empresariais deste termo municipal, para levar a cabo accións de promoción de “Galega 100%” entre as persoas consumidoras en xeral.

Terceiro: Desenvolver esas medidas de inmediato, facendo fincapé, entre outros, nos seguintes aspectos:

- a) difusión da campaña publicitaria de “Galega 100%”**
- b) accións de concienciación coas asociacións de consumidores mediante o reparto de leite “Galega 100%” e a visita de explotacións gandeiras e industrias lácteas adheridas a “Galega 100%”**
- c) accións de promoción entre o gremio hostaleiro mediante o reparto de leite amparado co selo “Galega 100%”**
- d) medidas de entrega de leite “Galega 100%” nos principais eventos lúdico-festivos e deportivos deste concello.**

Cuarto: Solicitarlle á Deputación da Coruña que elabore un plan de apoio ao sector lácteo para a mellora da calidade do leite nas explotacións gandeiras do Concello de Santiago de Compostela, en colaboración coas cooperativas, e de forma coordinada con outras que se acheguen desde a Unión Europea, o Ministerio de Agricultura, Alimentación e Medio Ambiente ou a Consellería de Medio Rural.

Alcalde: Queda aprobada. Pasariamos agora á moción de urxencia do BNG, en relación co apoio a Maite Mouriño, despedida da empresa ESYCSA.

Don Rubén Cela Díaz: Simplemente o Bloque Nacionalista Galego está levando esta moción a todos os concellos do país. Neste caso por unha compañeira do BNG, pero que estaríamos dispostos a facelo por unha compañeira de calquera organización política, porque creo que a estas alturas da película o que non é de recibo é que unha persoa que levaba once anos traballando na súa empresa, con total e absoluta profesionalidade, exclusivamente por participar na candidatura electoral dunha organización política. Nese sentido, nós o que queremos a través desta moción é que as corporacións municipais, e neste caso parécenos especialmente relevante que unha delas sexa a da capital do país, pois amosen o seu rexeitamento a este tipo de comportamento, absolutamente antidemocráticos, e que non son concebibles a estas alturas do século XXI, e expresar publicamente o apoio e solidariedade da corporación a esta persoa.

Don Francisco Reyes Santiás: Pois o certo é que nós solicitamos en canto tivemos noticia desta moción, lle solicitamos ao voceiro do Bloque Nacionalista Galego unha sentenza, algo que sustentara, digamos, esta situación desta persoa. E no momento do debate non chegou esa información, se desde logo fora así sería absolutamente inaceptable que se despida unha persoa pola súa ideoloxía, iso é anticonstitucional, pero diante da situación de que non nos chegou absolutamente ningunha sentenza ao respecto, pois ímonos abster.

Dona M^a Teresa Cancelo Márquez: Con relación á moción presentada polo BNG, o grupo popular expoñemos o seguinte. Bueno, ao igual que outras mocions presentadas neste pleno, entendemos que cae fora da esfera de competencias do concello. En calquera caso, e á vista do texto da moción, esta é unha cuestión propia dos Tribunais de Xustiza, e que de ser certo o caso plantexado, non dubidamos que os tribunais se manifestaran a favor da demandante.

O noso voto será de abstención polo exposto anteriormente, aínda que non debemos entrar en competencias que non son as nosas si podemos expresar o noso apoio a calquera persoa que de forma sofre calquera tipo de medidas coercitiva ou represiva por exercer os dereitos democráticos fundamentais ou por expresar as súas ideas, sempre que estean dentro da lei. Agardamos que estes principios sexan adoptados por todos os grupos da corporación. Nada máis e moitas grazas.

Don Rubén Cela Díaz: Se me permite só un minuto para aclarar dúas cuestións. Unha, non se deu traslado a ningún tipo de sentenza, porque aínda non foi o xuízo, entón, unha das cuestións para traer estas mocions é precisamente que na súa defensa poida acompañar o respaldo explícito de diferentes concellos. Con respecto ao que comentaba a compañeira Maite, todo é discutible, e para min son respectables todas as opinións,

agora o Partido Popular trae a este pleno hoxe unha moción en defensa da unidade de España, que creo que tampouco é competencia estrita do pleno municipal de Santiago.

Este é un caso o suficientemente grave. É unha persoa en concreto que como digo nunca tivo ningún problema coa anterior dirección da empresa e pola súa militancia política, e onde quedará evidentemente ratificado tamén en sede xudicial que non é que sexa un despedido absolutamente improcedente, senón que é un despedido bochornoso e avergoñante.

Dona M^a Teresa Cancelo Márquez: De todos xeitos Rubén, plantexar isto antes de ir ao xulgado pode ser un pouco ... no ámbito xudicial.

Alcalde: Non entredes en diálogo. Pasamos á votación señor secretario.

Secretario:

O Pleno da Corporación por 10 votos a favor (9 CA e 1 BNG), e 10 abstencións, acorda:

Rexeitar o comportamento antidemocrático da empresa ESYCSA, instándolle a que proceda á inmediata readmisión de Maite Mouriño Ricón.

Expresar públicamente o apoio e solidariedade do Pleno da Corporación con Maite Mouriño Ricón, así como con todas aquelas persoas que sofren calquera tipo de medida coercitiva ou represiva por exercer os seus dereitos democráticos fundamentais, como é o dereito a presentarse nunha candidatura electoral de calquera formación política independentemente da súa cor ideolóxica.

Alcalde: Progresará a moción. Pasariamos agora a unha moción de urxencia do PP asinada por María Antón para un plan de melloras necesarias e urxentes do antigo colexio Ramón Cabanillas, para recuperación da cuberta, así como mellora dos baños e adaptación dun deles para persoas con discapacidade de acordo coa normativa vixente.

Dona María Antón Vilasánchez: De todos é coñecido que a rede de centros e locais socioculturais de Santiago conta cun extenso equipamento tanto no rural como na trama urbana que é necesario atender e manter. A pesar do esforzo de achegar a cada barrio instalacións axeitadas, onde a oferta de actividades de dinamización sociocultural, xa sexan do propio Concello ou xa sexan por iniciativa social e asociativa, ás veces non se consegue canalizar a intensa actividade que a sociedade civil xenera. Un exemplo disto é o edificio do antigo CEIP Ramón Cabanillas. A Corporación municipal, en xaneiro de 2011, aprobou en sesión plenaria a ampliación dos usos previstos no Plan xeral para a

devandita parcela, e tramitou a súa desafectación educativa para que este edificio puidera pasar a prestar servizo como un centro sociocultural.

Esa actuación realizouse entón para atender ás demandas e necesidades de colectivos culturais tan importantes na nosa cidade, como a agrupación folclórica “Cantigas e Agarimos”, que conta cunha traxectoria a favor do desenvolvemento e promoción da cultura galega de case 85 anos, sendo un exemplo de convivencia e formación interxeneracional nas raíces da nosa tradición artística. Neste edificio tamén teñen o seu espazo “Trópico de Grelos”, que coas súas batucadas e outras actuacións dinamizan o panorama cultural da cidade; a Asociación de Teatro de Cámara “Ditea”, a propia Asociación de Veciños do Castiñeiriño, en fin, que é un centro cunha mistura de actividades sociais importante.

Precisamente por iso, o goberno municipal do PP foi sensible ás necesidades de mellora estrutural do edificio, que ten unha alta ocupación e rotación de persoal diaria. Desta forma, nos orzamentos de 2015 consignouse unha partida orzamentaria para reparacións en centros socioculturais xerais, dotada de 80.000 euros. Na distribución realizada para atender diferentes arranxos na rede de centros, decidiuse acometer unhas obras no antigo CEIP Ramón Cabanillas consideradas prioritarias, porque unha delas era a reposición da cuberta co obxectivo de eliminar as humidades importantes que afectan ao centro. A outra reparación ten relación, como ben lía o alcalde, cos aseos da planta baixa, co obxectivo de adaptalos para o uso de persoas con discapacidade, optimización do espazo para unha mellora de prestación do servizo.

Por esta razón, os técnicos do departamento de centros socioculturais deron todos os pasos administrativos posibles cara a realización destas obras, que no momento do traspaso de poderes quedaba pendente de informe técnico e supervisión do arquitecto municipal, que non puido atender aos requirimentos feitos da entón concellería de cultura, para a súa pronta execución realizadas en abril por acumulación de traballo no seu departamento. Estas obras, e outras máis en centros socioculturais, están nos informes que se entregaron ao grupo de goberno á súa chegada no mes de xuño.

Porén, transcorridos catro meses e a piques de rematar o ano, non temos constancia de que estas obras estean en marcha, como sería o lóxico, xa que todo o mundo sabe que recuperar a cuberta é moito máis doado no verán que no inverno, e como non soubemos nada nin houbo ningunha manifestación de que se mudaran as prioridades de investimento de reparacións na rede, por certo, tan frecuente no grupo de Compostela Aberta. O grupo popular propón a adopción do seguinte acordo:

Instar ao órgano de goberno competente que proceda a maior brevidade posible á execución das obras de Ramón Cabanillas, á reparación da cuberta e adaptación dos

baños á normativa, así como ao desenvolvemento dun plan que leve nos sucesivos anos a unha mellora destas instalacións, nestes momentos moi deteriorada.

Don Rubén Cela Díaz: Brevemente señor alcalde, porque simplemente para explicar o voto positivo do BNG a esta moción do Partido Popular. Eu creo que calquera que coñeza o centro sabe que certamente que está nun estado bastante calamitoso, e en concreto o que son os aseos públicos, nun estado que non é de recibo. Na relación que facía a concelleira das entidades que alí operan, pois falta algunha, entre outras, por exemplo, a Asociación da Amizade Galego-Cubana Francisco Villamil, ou outro tipo de entidades que non teñen un asentamento tan estable como a propia asociación de veciños do Castiñeiriño, ou como Trópico de Grelos ou Cántigas, pero que si que veñen operando, aínda que de xeito máis eventual, nas propias instalacións do centro.

Eu, con todo, o que quería comentar, eu creo que ese centro nos debería levar colectivamente a facer unha reflexión sobre unha cuestión que pode ter que ver, no futuro, incluso cos usos da coñecida como Casa da Xuventude na Praza do Matadoiro. Ese centro, unha vez que se decide facer o novo Ramón Cabanillas, quedou sen uso, o que se fixo foi pedir a desafección no seu día á Consellería de Educación, e o Concello eu entendo que con bo criterio, ante a falta de espazos públicos para colectivos sociais, decidiu ceder o seu uso. E ese centro, a diferenza da rede de centros socioculturais, é un centro, imos poñelo entre unhas cantas aspas, autogestionado. Eu creo que autoxestión non pode ser sinónimo de precarización, e aí agora mesmo estanse a desenvolver actividades nunha situación absolutamente precaria. En inverno sen calefacción, cuns baños que non son de recibo, con teitos que se caen, con problemas de humidades, e non sei se saben, en Cántigas teñen un cadro entre o patrimonio que teñen que é de Castelao, que está tendo problemas de humidades hoxe nese centro. Eu creo que o que comenta o Partido Popular é totalmente razoable e de recibo, e a parte, e en concreto as asociacións que están a facer uso dese centro, están facendo un uso acaído, correcto e positivo para a cidade.

Dona M^a José Tobar Quintanar: Malia o noso voto favorable á proposta, non deixa de chamar a atención que o que agora se cualifica de urxente, non se priorizase fai oito ou dez meses e quedase pendente de execución polo exceso de traballo nun departamento concreto do concello. Malia isto, como queira que eses arranxos son necesarios para prestar servizo en boas condicións aos veciños do Castiñeiriño, como centro sociocultural alternativo do antigo colexio Ramón Cabanillas, o grupo socialista a favor da moción presenta a este respecto.

Don Jorge Duarte Vázquez: Bueno, tal e como dicía a representante do grupo socialista, un ve a urxencia neste acordo, e o sorprendente é que non haxa fondos no orzamento deste ano para poder acometer as obras. Polo tanto, nós estaríamos de acordo

en poder acometer este plan de mellora para o ano que ven, no orzamento de 2016 haberá que ver a dispoñibilidade, e a nosa posición será de abstención.

Dona María Antón Vilasánchez: Coido que non se entendeu ben o que dixen ao principio. Nós deixamos os tres orzamentos enriba da mesa, deixamos o proxecto que se quería facer. Estaba pendente de que o técnico, o arquitecto municipal, asinase un informe que é un trámite que en teoría levaría para semana, pero que se demorou como tres meses, e por esa razón hoxe o Ramón Cabanillas está sen cuberta, senón non estaríamos a facer esta moción.

Alcalde: Aínda vai ser culpa nosa, tal e como está a cousa. Pasamos á votación.

Secretario:

Votos a favor 12, abstencións 9, polo que o Pleno da Corporación acorda, instar ao órgano do Goberno municipal competente para que redacte un plan de melloras necesarias e urxentes do antigo Colexio Ramón Cabanillas, hoxe local de usos socioculturais, para levar a cabo ao longo do vindeiro ano e que acometa, á maior brevidade posible, as obras de reparación da cuberta deste contedor cultural; así como a mellora dos baños e a adaptación dun deles para persoas con discapacidade, de acordo coa normativa vixente.

Alcalde: Pasariamos á moción do BNG en relación a dotar á parroquia de Aríns de medidas de seguridade viaria.

Don Rubén Cela Díaz: Bueno, esta é unha moción que ten moi doada explicación. É unha reivindicación dos veciños e das veciñas da parroquia de Aríns, que ven como en concreto a AC-261, que vai de Ponte de Sar a Lamas no Concello de Boqueixón e que é unha vía tremendamente transitada por ser entrada á cidade dende o concello veciño, pois é unha estrada que precisa ser arranxada, sobre todo ao seu paso pola rúa do Sandino.

Por tanto o que reclama a veciñanza de Aríns é que se dote esa vía sobre todo de pasos de peóns dos cales carece dende o límite da Ponte Marzán coa rúa Devesa. En concreto nós o que pedimos nesta moción basicamente son dúas cousas, que se inste á Deputación Provincial da Coruña, e cando se fagan as previsións e as priorizacións do POS que se teñan en conta estas dúas vías. Por unha banda para mellorar o firme e os pasos de peóns en todo o que ten que ver coa travesía dende Sar ata Lamas, e por outra parte, nesas outras dúas vías paralelas que se poida facer unha senda peonil.

Saben que teñen un tráfico de peóns bastante elevado, que circulan moitos vehículos, normalmente a bastante máis velocidade da que se pode circular, e que dende logo,

dende unha perspectiva de seguridade viaria, as dúas medidas están amplamente xustificadas.

Don Gonzalo Muños Sánchez: Boas tardes alcalde e compañeiros e compañeiras. Ratificar os puntos que dixo Rubén. Coñecemos de primeira man esas vías, a verdade é que son moi transitadas, a súa orografía realmente necesita que se doten desas beirarrúas, e realmente o que vai de Ponte de Sar a Ponte Marzán, tanto o pintado como a densidade de tráfico é moi alta, e a velocidade dos coches tamén. Por iso imos votar favorablemente.

Don Agustín Hernández Fernández de Rojas: Dende o grupo popular mostramos a nosa coincidencia en liñas xerais coa iniciativa que nos presenta o BNG, temos presentada unha emenda que non sei se o BNG está en condicións de aceptar ou non aceptar. Nós temos claro que a zona de Aríns precisa dunha atención especial, debido ao intenso tráfico que soporta ao terse convertido nunha alternativa moi frecuentada para a entrada e saída a cidade, para a circunvalación polo leste da nosa cidade, non só soporta o tráfico entre Sar e Boqueixón, senón tamén tráfico doutras procedencias, entre o Sur e o Norte de cidade por debaixo do viaducto do Eixo.

Coincidimos na necesidade de actuar nesta vía, pero consideramos que a maior prioridade nestes momentos atópase no tramo comprendido entre a Ponte do Sar e a ponte Marzán. Cremos que no seu día, probablemente non estabamos aquí e non sabemos cales foron as razóns, o Concello de Santiago asumiu diversas estradas de titularidade tanto estatal como autonómica. Para nós non deixa de ser unha sorpresa que o concello sexa o titular practicamente da integridade desta rúa, que é unha rúa, pero que é a antiga estrada cara Boqueixón entre a Ponte do Sar e o paso da autoestrada, e realmente nesa zona, na zona municipal é donde existen moitas deficiencias no firme, e tamén nas beirarrúas. E por iso nós plantexamos esta emenda, que significa engadir un punto máis á moción do BNG, para que se dote unha partida no orzamento municipal para o arranxo do firme e das beirarrúas do tramo da estrada AC-261, que discorre dende a Ponte do Sar ata a Ponte Marzán. Nese caso, nós loxicamente votaríamos a favor.

Don Rubén Cela Díaz: Nós non temos problema en asumir ese terceiro punto de engádegas.

Don Rafael Peña Vidal: Dende o grupo de goberno compartimos a diagnose do estado tanto da AC-261 como da necesidade que teñen de reurbanización. Tal e como comentou o portavoz do Partido Popular, nos parece incompreensible como se fixeron unha serie de transferencias de estradas, incluída a estrada que vai cara o aeroporto, sen que se fixeran os arranxos pertinentes nela, e os plans de urbanización, ao igual que acontece, por exemplo, en San Marcos, ao igual que acontece noutra serie de sitios onde

se fixeron transferencias de vías ao concello sen que se fixeran os arranxos. Con respecto á proposta do BNG, para metelo no POS deste ano, sobre todo no que ten que ver coas sendas peonís, hai que ver se temos a dispoñibilidade de terreos ou non, aínda que si entendemos que se pode facer a mellora da seguridade viaria.

Como ben sabedes, os proxectos teñen que estar entregados antes do 18 de decembro, polo tanto non queremos xerar falsas expectativas, e non vamos a presentar un proxecto para este POS debido a que non sabemos aínda se se pode realizar tecnicamente. No caso da mellora da sinalización creo que si vai poder ser abordado nos vindeiros meses, e no momento no que teñamos viabilidade técnica sería un dos proxectos que encaixaría perfectamente nalgún dos plans da Deputación.

Don Rubén Cela Díaz: Grazas señor alcalde. Nós non estamos a dicir nesta moción que isto teña que ir incluído no seguinte POS, sería o ideal, e os veciños seguro que estarían encantados, pero senón é este que sexa no seguinte. Pero en calquera caso, creo que é un ámbito prioritario, e eu coincido co que comenta o portavoz do Partido Popular de que hai unha certa débeda histórica neste concello, en concreto coa parroquia de Aríns, e no caso concreto destas dúas vías onde demandamos esa senda pernill. Hai que ter en conta que unha delas é a vía de acceso ao cemiterio, de feito hai unha reivindicación tamén da parroquia, de poder conectar unha das saídas do cemiterio, porque os autocares non poden dar a volta e tamén é un problema de seguridade viaria. E no caso do viario principal dende Sar a Boqueixón coincidimos tamén co que comentaba o partido popular, no sentido de que certamente é a prioridade polo tránsito do tráfico rodado, tráfico pernill. Está nun estado moi malo, pero o que plantexan os veciños é cuestión aínda máis primaria, incluso antes do arranxo do propio viario o tema dos pasos de peóns, non hai ningún paso de peóns e hai varias zonas especialmente poboadas e cunha densidade de vivendas importante.

Polo tanto, creo que isto si que non ten un custo económico, que agora que se vai a aprobar por fin a contratación da sinalización horizontal, cos estudos técnicos pertinentes por suposto, que se analice, senón son os nove que pide a asociación de veciños, os máis importantes.

Alcalde: Gracias, pasaríamos logo á votación.

Secretario:

O Pleno da Corporación, por unanimidade dos presentes, acorda co fin de mellorar a seguridade viaria:

1. Instar ao titular da AC 261 ao arranxo do firme desta vía ao seu paso polo Concello de Santiago e o pintado de pasos de peóns no trazado que discorre pola

parroquia de San Martiño de Aríns nomeadamente á altura das marquesiñas tal e como demanda a AAVV.

2. Reflectir no Plan de Obras e Servizos a incorporación de medidas de seguridade viaria (adición de beiravías ou beirarrúas, creación de sendas peonís paralelas á calzada, ...) nas rúas Senande e San Martiño de Aríns.

3. Dotar unha partida no orzamento municipal para o arranxo do firme e das beirarrúas no tramo da estrada AC-261 que discorre desde a Ponte de Sar ata a Ponte Marzán.

Alcalde: Pasariamos a unha moción de urxencia do BNG en relación á necesidade de incrementar a transparencia na xestión do goberno municipal, señor Cela.

Don Rubén Cela Díaz: Grazas señor alcalde, moi brevemente. Eu creo que todas as organizacións políticas cando tivemos os diferentes debates nas pasadas eleccións municipais coincidiamos en que un dos elementos importantes que tiña que rexer o presente mandato era o de transparentar o máximo posible a xestión municipal. Eu creo que hoxe é unha demanda inequívoca da cidadanía, e eu creo que a parte de facer as cousas hai que aparentar que se fan ben, e dende logo posibilitar que a cidadanía teña o máximo acceso posible á información e a coñecer realmente o que se fai aquí.

Nese sentido, nós é o que demandamos basicamente nesta moción, traeremos algunhas propostas máis no futuro, ten que ver co tema dos contratos públicos. Por unha banda, entendemos que se debe retomar o proceso de publicidade no portal web do propio concello do que son os contratos menores.

Creemos que se debería retomar unha práctica, que se non foi xeneralizada no anterior mandato, non foi xeneralizada, pero é certo que algunhas áreas de goberno con bo criterio si que así o facían, que era a publicidade do perfil do contratante dos negociados sen publicidade. Eu creo que iso é bo para todos, é bo para o concello porque que exista esa publicidade non retrasa os procesos de licitación, e o que permite é unha maior concorrencia, unha maior publicidade, e polo tanto, unha maior posibilidade de poder acceder aos mellores recursos nas mellores condicións. E é bo, evidentemente, para as empresas de Santiago e de fora de Santiago.

E por último introducimos outro elemento que para nós non é menor, que é o que ten que ver coas cláusulas de tipo social nos procesos de contratación. Nós ao que instamos ao goberno municipal é a que teña isto presente nos futuros procesos de licitación, nese sentido, en dúas direccións moi concretas:

Unha, en todo o que ten que ver coa reserva de contratos. Unha figura que como saben está vixente, que se pode aplicar, que é perfectamente legal. É certo que o Concello de Santiago, xa hai algunhas cousas, por exemplo no que ten que ver con parques e xardíns, que de xeito indirecto está facilitando, porque entidades como COGAMI ou ASPAS veñen facendo algún tipo de servizo, e bueno, nesa dirección cremos que se pode mellorar bastante.

E en segundo, a introdución de cláusulas de tipo social a respecto das condicións sociolaborais dos traballadores e traballadoras, por exemplo nas empresas concesionarias, ou outro tipo de cuestións que cremos que é de interese que se teñan en conta no futuro. Moitas grazas.

Don Francisco Reyes Santiás: Vou tentar de ser breve, e nós imos votar a favor desta moción do BNG. O que si pensamos é aproveitar para insistir unha vez máis no que en varias ocasións plantexamos no pleno durante o anterior mandato. É a necesidade de que este concello elabore e aprobe unha ordenanza de transparencia e un código de bo goberno.

Ordenanza de transparencia que en principio a que ten sido ata o de agora referencia é a de Zaragoza cando gobernaba o Partido Socialista, pero nós entendemos que Santiago de Compostela, pode desenvolver a súa propia ordenanza e converterse nun concello de referencia tanto para Galicia como para o resto do Estado. Polo tanto, nós entendemos, porque poderíamos facer agora unha listaxe de todo o que deberíamos ter publicado no relativo a contratos a subvencións, nós entendemos que o que temos é que comezar a elaborar esa ordenanza de transparencia e código de bo goberno. Polo demais, imos votar a favor da moción do BNG.

Don Manuel Martínez Varela: Nós coa moción presentada polo Bloque Nacionalista Galego estamos de acordo nos dous aspectos que abarca, tanto no aspecto do tema da transparencia como con respecto do tema das cláusulas sociais. No tema da transparencia, no tocante aos contratos menores, simplemente quero lembrar que xa preguntamos en setembro neste pleno que se volveran a colgar os contratos menores na web e que a data de hoxe aínda non se colgaron.

Ademais, lembro tamén que dentro dun mes vai entrar en vigor a lei 19/2013, de transparencia, que vai obrigar a colgar na páxina web moitísima información, e pido ao equipo de goberno que adiante, polo menos, a entrada en vigor da mesma. Aínda que somentes queda un mes, simplemente colgar a información, como por exemplo a relativa a todos os convenios subscritos, todas as subvencións, o que é tema dos custos dos servizos, todos os contratos.

E con respecto ao que sería a segunda parte da moción presentada polo Bloque Nacionalista Galego, as cláusulas de carácter social, como adiantou anteriormente Rubén, hai que ter en conta que xa se reservaron o que eran os contratos de xardinería dentro do que marca a propia lei de contratos para os centros especiais de emprego, e tamén se estaban empregando cláusulas de carácter social para aqueles supostos de desempate. A propia lexislación de contratos do Estado permite a introdución das mesmas, si que quero sinalar que debemos ser moi prudentes á hora de introducir o que serían as cláusulas de responsabilidade laboral de cumprimento dos dereitos fundamentais das traballadoras e traballadores nas adxudicacións, porque neste punto non debemos caír no que sería a tentación de suplir a inspección de traballo. Pero pola nosa banda non vemos ningún tipo de inconveniente á presentación da mesma, son cuestións que están totalmente permitidas polo noso ordenamento xurídico, e non temos que poñerlle ningún tipo de pega á mesma.

Alcalde: Nos imos votar a favor Rubén, sobre esta moción.

Secretario:

O Pleno da Corporación, por unanimidade dos presentes, acorda:

Que o Concello de Santiago restableza, de inmediato, a publicación dos contratos menores na web municipal.

Que o Concello de Santiago realice unha publicación previa no Perfil do Contratante dos contratos que vaian ser tramitados mediante procedemento de negociado sen publicidade.

Que o Concello de Santiago inclúa unha cláusula de responsabilidade laboral de cumprimento dos dereitos fundamentais das traballadoras e dos traballadores nas adxudicacións, contratacións e pregos municipais.

Que o Concello de Santiago mellore e amplie o uso de cláusulas sociais nas licitacións públicas e reforzará a presenza de aspectos de política social nos procesos de contratación pública para fomentar a calidade do emprego.

Alcalde: A seguinte moción é do Partido Popular en relación coa mellora da rúa da Cañoteira que enlaza a rúa do Tambre co Camiño dos Vilares na zona de Meixonfrío. Esta moción, o que nos sorprende da proposta, é que está no proceso do POS, aprobado o proxecto e pendente de execución, ..Compartimos a necesidade da obra.

Don Agustín Hernández Fernández de Rojas: Senón temos nós mal os datos, hai un diferencial, non o digo por xerar polémica, pola protesta do grupo de goberno a respecto

das súas imposibilidades orzamentarias. Hai un pequeno déficit de 4000 euros que non sei se o grupo de goberno será capaz de atopar nese orzamento tan lastimoso que deixamos entre o partido socialista e o partido popular para que poida ser realizada.

Don Rafael Peña Díaz: Bueno, eses 4000 euros creo que poderán ser asumidos por esta corporación, nun proxecto de 200.

Don Agustín Hernández Fernández de Rojas: Nós non temos ningún problema en retirar a moción, e en felicitarnos porque o grupo de goberno faga realidade esa actuación tan demandada polos veciños. Nada máis.

Alcalde: Pasariamos logo con esa moción retirada e ese compromiso á moción do BNG en relación coa declaración de Santiago “cidade libre de centros de internamento de estranxeiros”, que creo que coincide incluso na literalidade coa moción de CA sobre o mesmo tema. Creo que os textos son idénticos.

Don Rubén Cela Díaz: Non, nós non temos problema en asumir.

Dona Concepción Fernández Fernández: O texto de Compostela Aberta, un texto algo precisado tanto nas formas como no contido, concretamente no acordo núm. 3, de acordo coa conversa e diálogo mantido co Foro Galego da Emigración cando veu presentar publicamente a sala de prensa deste concello a moción que se trae a este pleno. Entón queda a nosa moción, inicio a defensa da nosa moción.

Bueno o grupo municipal de Compostela Aberta, recibiu e convidou ao Foro Galego de Inmigración a presentar esta moción a todos os grupos municipais, e a facer a presentación pública da mesma na sala de prensa do noso concello. Como manifestamos o pasado xoves, cando achegaron esta moción, o noso grupo comprométese con esta iniciativa que se achegou tamén a outros concellos galegos, en relación coa erradicación do racismo e a discriminación e a declaración de Santiago de Compostela como cidade libre de centros de internamento de estranxeiros.

Esta moción ten como obxectivos promover iniciativas políticas e procurar mecanismos municipais para erradicar o racismo e garantir a igualdade de dereitos para todas as persoas, independentemente da súa orixe, raza, sexo, relixión, opinión ou calquera outra condición persoal ou social, tal e como recolle o artigo 15 da Constitución.

Xa que os concellos somos a administración máis próxima a cidadanía, é necesario que se actúe ante prácticas e lexislacións que vulneran os dereitos humanos, protexidos polo dereito internacional e constitucional. Neste senso compartimos a exposición de motivos desta moción, no referente a que as actuacións policiais guiadas por perfís

raciais, internamento en CIES, as deportacións expres e deportacións colectivas supoñen unha vulneración dos dereitos humanos que non se pode permitir.

Dende o grupo municipal de Compostela Aberta e coa responsabilidade de goberno que asumimos, comprometémonos a velar e traballar pola erradicación do racismo, e promover a igualdade de dereitos e oportunidades para todas as persoas. Por iso, promovemos esta moción, votamos a favor dela e asumimos os acordos que se propoñen.

Don Rubén Cela Díaz: Brevemente. Evidentemente vamos votar favorablemente. É un compromiso que adquirimos nunha reunión co Foro pola Inmigración que nos parece razoable, e intentamos manter o compromiso de que non haxa unha declaración institucional do conxunto do concello trasladar esta proposta ao pleno municipal. Certamente a redacción literal que nos trasladaron, que foi a que rexistramos nós, para nós tiña algunhas cuestións discutibles, porque a redacción era bastante madrileña no sentido de que cando falaba do transporte evidentemente estaba claramente orientada ao metro dunha grande cidade, bueno, cuestións que creo que non tiñan moito sentido aquí, se está máis aquilataada a de CA, non a lin. En calquera caso, eu creo que o fondo da cuestión é correcto, e paréceme razoable que a corporación se posicione favorablemente.

Dona Milagros Castro Sánchez: O grupo municipal socialista quere deixar constancia de que nós cremos que estes centros seguen sendo lugares con escasa regulación nun contexto de persoas privadas de liberdade. Centros públicos onde se reteñen aqueles estranxeiros sometidos a procesos de expulsión do noso país, onde os internos poden estar por cometer somentes faltas administrativas, como non ter a documentación en regra. Lugares que se atopan en tea de xuízo polas testemuñas acerca das condicións nas que viven as persoas internas.

E neste senso, temos que lembrar que Nacións Unidas condenou ao noso país en outubro de 2012 por detención arbitraria, discriminación racial e torturas do CIE do madrileño barrio Aluche. Tamén quero que lembremos hoxe aquí que a rede española de inmigración, o 15 de xuño deste mesmo ano, pediu en Bruxelas o peche destes centros.

Con todo isto enriba da mesa, o Partido Socialista, ten que dicir, que mentres que non haxa outra alternativa para acoller aos inmigrantes irregulares, o que si fará é instar para que se desenvolvan normativas que garantan plenamente a liberdade, a seguridade e a xustiza para as persoas que se atopan en situación de residencia ilegal. Por isto, e mentres non haxa unha alternativa enriba da mesa que ofrezca unha saída a este problema, ímonos abster nesta moción, deixando claro, que denunciaremos e instaremos

as veces que faga falta aos mecanismos necesarios para garantir os exercicios dos dereitos das persoas internas nestes centros. Moitas grazas.

Dona María Antón Vilasánchez: Boa tarde de novo. Pois non é nada fácil e doado tratar o tema inmigratorio dende un punto de vista ecuánime, no momento actual no que asistimos a unha profunda crise inmigratoria que está a golpear a Europa con forza. E como non é nada fácil e temos un absoluto respecto aos que se xogan a vida para intentar prosperar na súa propia, non facemos demagogia cun tema tan sensible.

O máis sensible é dicir si ao peche de centros de internamentos de estranxeiros, pero posiblemente o máis intelixente é dicir si ás melloras das condicións das persoas que en estrito cumprimento da legalidade están nos devanditos centros, como apuntou un pouco a compañeira do PSdeG, intentando mellorar precisamente, todas as condicións destes centros.

Centros que nacen para a custodia preventiva ou cautelara dos estranxeiros que en virtude dun expediente administrativo, ou por substitución dunha pena de liberdade, van ser expulsados ou devoltos aos seus países de orixe. En diferentes normativas abordouse este tema dende o ano 1985 ata o recente Regulamento aprobado en marzo de 2014, precisamente para o funcionamento en réxime interior dos centros de internamento de estranxeiros, sen esquecer a Lei Orgánica 4/2015, de 30 de marzo de protección da seguridade cidadá.

Ao goberno central, indistintamente de quen exerza esta función, correspóndelle a protección das nosas fronteiras, e o feito de ser unha das fronteiras exteriores de Europa, obrígano ademais a cumprir a normativa da UE, en concreto, co código de fronteiras SCHENGEN. Son os corpos e forzas de seguridade do Estado os responsables de levar a cabo unha ardua tarefa, combinando a defensa por lei de fronteira, co digno trato aos seres humanos que intentan traspasala, fuxindo de realidades terribles dos seus países. E nós non cuestionamos que as forzas e corpos de seguridade do Estado actúen na máis estrita legalidade. Por certo, a Lei de Protección de Seguridade Cidadá, no seu artigo 16, xa recolle literalmente a non utilización de perfís técnicos á hora de proceder a identificación de persoas.

Seguramente se debe facer un esforzo maior, prestar máis asistencia, mellorar as condicións non só infraestruturais, senón tamén sociais. Todo o que poidamos facer dende as diferentes administracións públicas no ámbito das competencias de cada quen, deben ter unha canle de execución, pero temos que ir máis aló de mocións tipo. Mocións tipo que nos levan, como ben dicía o representante do Bloque Nacionalista Galego, a cousas tan absurdas como dicir que Santiago pode ser unha cidade ocupada por un centro de internamento de estranxeiros, ou que persoal contratado para desenvolvemento dos servizos de transporte realizaban identificacións de usuarios/as

baseadas no perfil racial. Esta claro que na nosa cidade isto non está a ocorrer. Por iso temos que poñer enriba da mesa propostas posibles e factibles, e aquí hai un rexeitamento, pero non hai ningunha proposta, e por esta razón nós ímonos abster nesta proposta.

Secretario:

O Pleno da Corporación, en relación á moción de CA, sobre centros de internamento, por 10 votos a favor dos/as concelleiros/as dos grupos municipais (9 CA e 1 BNG), e 12 abstencións dos/as concelleiros/as dos grupos municipais do Partido Popular e PSdeG-PSOE (8 PP e 4 PSdeG-PSOE), acorda:

1. Manifestar o compromiso do Concello en traballar pola erradicación do racismo na cidade e a igualdade de dereitos e oportunidades para toda a cidadanía.

2. Manifestar o compromiso de emprender medidas municipais en base á legalidade e competencias existentes, co obxectivo de garantir que ningunha persoa sexa identificada e detida por cuestións raciais e privada de liberdade polo feito de atoparse en situación administrativa irregular. En base a iso, comunicarase aos diferentes corpos policiais que actúan na cidade, de forma escrita e mediante os organismos de coordinación existentes, a oposición deste Concello á identificación baseada en perfil racial, a detención e traslado aos CIE de ningún veciño ou veciña do municipio.

3. Nos convenios coas empresas adxudicatarias para o transporte público incluírase a garantía do dereito á mobilidade de todas as persoas mediante un uso das redes de transporte público que non se vexa perturbado por identificacións raciais.

4. Instar ao Goberno do Estado español a que se inicie un proceso que leve ao peche dos Centros de Internamento de Estranxeiros/as.

5. Instar ao Goberno do Estado español a que cesen as deportacións exprés, mediante as cales a policía deporta a veciños e veciñas do municipio baixo un réxime de detención de 72 horas, sen previo aviso e sen que medie ningún tipo de asistencia letrada.

6. Instar ao Ministerio de Interior para que derroque, por vulnerar os dereitos fundamentais de veciños e veciñas do municipio, o Protocolo de Deportación da Policía Nacional de 2007 que permite, entre outras medidas vulneradoras de dereitos, a sedación forzosa, atar con correas ás persoas que van ser deportadas, así como ser inmovilizadas cunha camisa de forza.

7. Instar ao Ministerio de Interior para que non se realicen deportacións en voos colectivos nos que se constatou un gran número de situacións de vulneración de dereitos, tanto no procedemento que leva encher os mesmos así como nos propios voos.

Alcalde: Quedaría aprobada, e pasaríamos logo á moción do grupo socialista, relativa ao recoñecemento aos mariñeiros traballadores en Noruega, Paco.

Don Francisco Reyes Santiás: Grazas señor alcalde. O certo é que dende fai uns anos o colectivo de mariñeiros españois embarcados en barcos de Noruega dende os anos 60 ata a metade dos 90 do século pasado, están a reclamar moi activamente e nomeadamente a través da asociación LONG HOPE, que bastante di o propio nome, o recoñecemento por parte de Noruega dos anos traballados en barcos daquel país.

Polo tanto para non alongarme, nós o que pedimos é instar á Xunta de Galicia e ao Goberno de España que adopten con carácter inmediato as iniciativas necesarias ante o Goberno de Noruega e ante os organismos internacionais que resulten competentes para o recoñecemento dos anos traballados en barcos daquel país aos mariñeiros españois cuxas relacións laborais están perfectamente acreditadas, de forma que se garanta o seu cómputo aos efectos do cálculo das súas pensións ou, no seu caso, á devolución íntegra dos importes que este colectivo pagou no seu momento en concepto de impostos. Nada máis e moitas grazas.

Don Rubén Cela Díaz: Na pasada década dos anos 50 do século pasado, os principais portos europeos enchíanse de emigrantes galegos na procura dun posto nas tripulacións dunha flota mundial e moi precisada de man de obra capaz e responsable, condicións das que andaban sobrados os nosos compatriotas. A condición de galego, en grande medida, era o mellor currículo vital para calquera que se quixera presentar para ter praza nun daqueles barcos. Noruega, posuidora sempre dunha boa parte da tonelaxe marítima mundial, tamén tirou proveito do saber, da experiencia e do traballo dos mariñeiros galegos. Ó contrario doutras bandeiras marítimas europeas, Noruega non recoñece aos mariñeiros galegos nin os anos que navegaron baixo o seu pavillón, o que impide que sexan computados en calquera cálculo a efectos da súa xubilación, nin os dereitos de pensión derivados dos impostos tributados ao longo daqueles anos, ate o ano 1994.

A administración de Noruega, rexeita o recoñecemento dos dereitos dos nosos concidadáns, alegando a súa condición de non residentes durante o tempo que navegaron nos seus buques, condición que non esixe, por certo aos seus connacionais que se atopan nas mesmas condicións, conculcando deste xeito, cando menos, o artigo 14 do convenio europeo dos dereitos humanos, que prohibe calquera forma de discriminación e consideración á pensión de xubilación como un dereito de propiedade,

e polo tanto, elemento de protección. O artigo 98 da propia Constitución de Noruega que prohibe a discriminación entre nacionais e estranxeiros.

Dende 2008, a organización LONG HOPE está a loitar polo recoñecemento dos dereitos dos aproximadamente 12.000 mariñeiros galegos afectados polas manobras do goberno de Noruega e a inacción do goberno español. O seu traballo non é en solitario, en marzo do pasado ano, o Parlamento de Galiza aprobou por unanimidade unha proposta do BNG, instando ao goberno a interpoñer demanda contra Noruega por discriminar os mariñeiros galegos no recoñecemento dos seus dereitos ó non haber xustificación obxectiva e razoable para vulneración da prohibición da discriminación por nacionalidade e na que incorreu Noruega. Pouco antes, en febreiro dese mesmo ano, as deputadas e deputados do BNG no Congreso presentaron unha proposición non de lei, instando ao goberno do Estado a adoptar as medidas legais correspondentes para interpor unha demanda contra o Estado noroegues ante o Tribunal Europeo dos Dereitos Humanos, ao abeiro do artigo 33 do convenio europeo dos dereitos humanos, que establece a prohibición de discriminación por nacionalidade, por esixir a residencia aos mariñeiros galegos enrolados en buques de Noruega, como requisito para incluílos no sistema de Seguridade Social; requisito que non se esixiu como dicía antes, aos mariñeiros de nacionalidade de Noroeguesa enrolados nos mesmos buques dese país. Moitas grazas.

Dona M^a Teresa Cancelo Márquez: Eu o que ia propoñer agora precisamente era aprobar un texto ao igual ao que se fixo no Parlamento de Galicia, porque xa foi aprobado por todos os grupos, e penso, e instar tamén ao goberno central. Porque as competencias en calquera caso non son da Xunta, nin do Concello, pero si do goberno central, e entón que sexa el o que impulse esa, é dicir, que xa hai un texto aprobado e podería ser adoptado aquí.

Alcalde: Nós non coñecemos o texto, pero non imos ter problema.

Dona Marta Lois González: Dicir que dende o grupo de goberno tamén apoiamos a proposta.

Secretario: Le texto.

“Se insta ao goberno galego a colaborar co colectivo social LONG HOPE na demanda impulsada contra o estado Noroegues para reclamar o recoñecemento do dereito a percibir as súas pensións de xubilación, ou que se devolvan os impostos recadados.

Así como a esixir do Estado Español que presente unha demanda interestatal contra Noruega diante do Tribunal Europeo de Dereitos Humanos por incumprimento do convenio colectivo de dereitos humanos, vulnerando a discriminación por nacionalidade

en materia de seguridade social ao esixir a residencia aos nosos traballadores do mar, emigrantes embarcados nos seus buques”.

Polo que o Pleno de Corporación por unanimidade dos presentes, acorda:

Instar ao goberno galego a colaborar co colectivo social LONG HOPE na demanda impulsada contra o estado Noroqués para reclamar o recoñecemento do dereito a percibir as súas pensións de xubilación, ou que se devolvan os impostos recadados.

Así como a esixir do Estado Español que presente unha demanda interestatal contra Noruega diante do Tribunal Europeo de Dereitos Humanos por incumprimento do convenio colectivo de dereitos humanos, vulnerando a discriminación por nacionalidade en materia de seguridade social ao esixir a residencia aos nosos traballadores do mar, emigrantes embarcados nos seus buques.

Alcalde: Entón queda adoptado ese acordo por unanimidade. Pasariamos logo á moción do BNG en relación ao incremento do persoal de Correos de Santiago co fin de garantir un servizo público de calidade. Queda retirada esa moción.

Pasariamos entón a unha moción do PSdeG pola retransmisión a través de internet dos plenos.

Don Francisco Reyes Santiás: Pois tendo en conta que o artigo 70 da Lei Reguladora das Bases de Réxime Local, establece o carácter público das sesións plenarias das corporacións locais. Tendo en conta que os concellos deben dar exemplo de transparencia e participación na súa xestión política, e sendo a administración máis próxima ao cidadán, deben usar as novas tecnoloxías como vehículo para achegar esta xestión municipal a todos os cidadáns, o que aumentaría a calidade, transparencia e control na democracia local do Concello.

Tendo en conta que acceso á información e trámites administrativos están a converterse nun dereito posibilitado pola, cada vez maior, presenza das tecnoloxías da información e a comunicación nas administracións públicas. As cada vez máis económicas e melloras tecnolóxicas permiten a súa inclusión en todos os ámbitos da vida cotiá.

Tendo en conta que desde este concello debemos posibilitar a toda a cidadanía de Santiago de Compostela que o desexe, e que por diversas obrigas resúltalles imposible presenciar fisicamente as sesións plenarias, o máis amplo coñecemento posible de cantas accións realiza o concello e, en especial, dos debates que se producen nos plenos antes da toma de decisións, é polo que nós pedimos que se retransmitan todos os plenos

a través de internet, e ademais polo sistema de “streaming”, e ademais que se faga todo o posible para poder transmitir xa o próximo pleno, se iso fose posible. Moitas grazas.

Don Rubén Cela Díaz: Moita grazas, señor alcalde. Nós por suposto estamos de acordo con esta proposta, de feito isto é algo que abordamos xa no primeiro pleno deste mandato, cando facíamos a proposta aquí de reformar o Regulamento do Pleno Municipal, que aproveito para volver a instar ao grupo de goberno a que se aborde iso canto antes, porque cada día é máis patente, que cando facíamos esa proposta non era por vicio, senón porque é algo que fai falta, e como os plenos sexan todos como este, o streaming vai ter pouca audiencia.

Alcalde: Polo Partido Popular quen defende?

Don Alejandro Sánchez-Brunete Varela: Bueno, a verdade é que imos apoiar esta iniciativa que supón unha oportunidade para por en valor en política municipal. É unha oportunidade, tamén, para que nos esmeremos na formulación de discursos argumentativos e explicativos, e non na repetición de consignas como a que hoxe empeza a formularse “de que non temos cartos”, etc., etc., é unha oportunidade, en definitiva, para que nos centremos na medida posible, salvo excepcións, nos asuntos de competencia estritamente municipal, porque supoño que os que nos vexan poden quedar un pouco estrañados de no pleno do Concello de Santiago se debate a situación Palestino-Israelí, por poñer un exemplo, e sen menoscabo da gravidade da situación.

Alcalde: Nós xa pedimos orzamentos e fixemos contactos, e eu creo que non se pode furtar á cidadanía de Santiago que poidan escoitar o verbo florido do señor Brunete, e só por iso, e sabendo que aí podemos ter picos de audiencia disparada, pois nós faltaría máis. Imos votar a favor.

O Pleno da Corporación, por unanimidade dos presentes, acorda:

1.- Emitir os plenos do Concello de Santiago a través da gravación da imaxe e son dos mesmos habilitando un espazo visible e facilmente accesible na páxina web do concello. Todo iso co sistema de streaming, procedemento que non necesita descargar o arquivo para a súa visualización xa que se ve ao mesmo tempo que se escoita.

2.- Realizar as tarefas necesarias coa maior dilixencia posible para iniciar a sesión no próximo pleno.

Alcalde: Pasariamos agora á moción de CA en relación coa petición de adhesión do Concello de Santiago de Compostela á campaña BDS Global. Defendes Concha.

Dona Concepción Fernández Fernández: Boas tardes chega a moción que leva esperando o señor Brunete dende a mañá. Teño que dicirlle que en xullo de 2005, 170 colectivos palestinos lanzaron a campaña BDS Global, boicot, desinversión e sancións, contra a colonización o apartheid e a ocupación israelí. Nestes dez anos téñense sumado a esta campaña personalidades como o científico Steven Jokin, ... máis de 1.300 profesoras-profesores investigadores e investigadoras das universidades españolas, as universidades de Málaga e Vic, concellos como o de Badalona e Tarrasa, a Deputación de Guipúzkoa e a de Sevilla. Artistas como o galego Iván Prado, Sergi López. Compañías teatrais como Fura dels Baus. Por citar algúns exemplos, para que vexa que non queremos debater en etéreo sobre Palestina.

Dito isto, non se trata dunha iniciativa contra o pobo xudeu, nin contra os cidadáns do Estado de Israel, sabemos que moitos deles traballan a prol da paz e a convivencia pacífica e respectuosa entre palestinos e israelís, e tamén que apoiaron esta campaña.

O obxectivo desta iniciativa é mudar as ideoloxías e políticas que lexitiman a ocupación de territorio palestino e non recoñecen os dereitos á auga e á terra, e a un destino propio das persoas e dos pobos, e non cumpren as resolucións da organización das Nacións Unidas.

O boicot, como forma de acción política, pretende aglutinar a persoas moi diversas pero concienciadas en que a situación de xenocidio e dominio que sofre o pobo palestino é consecuencia en boa medida da acción ou consentimento dos Estados europeos, e todos e todas temos responsabilidade para procurar unha solución xusta e humana e derivar os muros da vergoña.

Por iso propoñemos a este pleno a adhesión do Concello de Santiago de Compostela, a adhesión á Campaña BDS Global, e propoñemos aprobar esta moción tipo que aprobaron noutros concellos e institucións, como as citadas, e que procuran un mundo máis pacífico e xusto, que respecte os dereitos das persoas e dos pobos.

Don Rubén Cela Díaz: Simplemente para dicir que estamos totalmente de acordo, que xa trouxemos a este pleno municipal en diferentes ocasións diferentes iniciativas en apoio á loita e aos dereitos do pobo palestino e doutros pobos oprimidos do mundo, e que por suposto, imos votar a favor.

Don Francisco Reyes Santiás: Nós tamén imos apoiar esta moción de CA, lembrando ademais que xuntamente con iso, o cumprimento e o respecto ás resolucións das Nacións Unidas, e particularmente se se me permite vou ler, que é moi breve, a resolución 1.397 do Consello de Seguridade de 12 de marzo de 2002, que di:

“Apoiar o concepto dunha rexión en que dous estados o de Israel e Palestina vivan un xunto ao outro, dento de fronteiras seguras e recoñecidas, esixindo o cese da violencia”.

E tamén a resolución 10/2003 da Asemblea Xeral das Nacións Unidas de 21 de outubro, que pide eliminar o muro que se ten construído en territorio palestino.

Simplemente con este engadido nós imos votar a favor desta moción.

Don Alejandro Sánchez-Brunete Varela: En todo caso si que hai que recoñecer que esta é unha moción florida, o digo polo punto 1, onde se fala declarar a Santiago de Compostela espazo libre de discriminación contra o pobo palestino-israelí. Eu non sabia que na cidade de Santiago ... como para declarar esta cidade libre de afrentes ao pobo palestino.

A verdade é que nos sorprende en que ocupa o seu tempo a concelleira de servizos sociais. Non negamos que esta enriba da mesa un conflito grave, un conflito delicado e complexo e inxusto na súa multicausalidade, pero sorpréndenos que teña tempo para considerar estas cuestións internacionais.

Eu fun concelleiro de seguridade, e a verdade é que non tiven un minuto de tempo para ocuparme, por exemplo, da actuación parapolicial nas rúas de Caracas, ou da inseguridade das mulleres noutras zonas de Oriente Próximo que non son, precisamente, Israel. En todo caso, nós mostrando a nosa solidariedade co pobo palestino, non mostramos, dende logo, senlleira algunha cara o pobo do estado de Israel, malia a non compartir algunhas das súas actuación, e polo tanto ímonos abster.

Alcalde: Pasaríamos á votación señor secretario.

Secretario:

O Pleno da Corporación, por 14 votos a favor (9 CA, 1 BNG e 4 PSdeG-PSOE) e 8 abstencións do grupo popular, acorda:

1. A declaración do Concello de Santiago de Compostela, de espazo libre de discriminación contra o pobo palestino israelí, e a adhesión á Campaña BDS, cuxos obxectivos son:

A finalización da ocupación e colonización de todas as terras palestinas e o desmantelamento do Muro.

O recoñecemento dos dereitos fundamentais da cidadanía árabe-palestinos de Israel para unha igualdade completa.

O recoñecemento do dereito das persoas palestinas refuxiadas a retornaren ás súas casas e propiedades como o estipula a resolución 194 da Asamblea Xeral de Nacións Unidas.

2. Absterse de colaborar co Estado de Israel, as súas institucións públicas ou os seus e as súas representantes oficiais no Estado Español, en calquera proxecto de desenvolvemento agrario, educativo, comercial, cultural ou de seguridade.

3. Difundir a campaña BDS entre a cidadanía e apoiala nos seus distintos ámbitos (económico, cultural, deportivo, académico e institucional).

Alcalde: Iriamos á moción do PP relativa a solicitar da Xunta de Galicia a execución da senda peonil na estrada AC-543.

Don Agustín Hernández Fernández de Rojas: Presentamos unha iniciativa que entendemos que encaixa coa filosofía que nos une a todos os grupos da corporación, que é a potenciación da mobilidade alternativa, nese caso a mobilidade peonil, e por suposto a seguridade viaria. A nosa iniciativa parte dunha oportunidade que xorde do programa operativo Galicia, correspondente ao fondo europeo de desenvolvemento rexional para o período 2014-2020.

De acordo coas xestións que fixo o goberno anterior, no derradeiro mandato, a Xunta de Galicia traballou e redactou en colaboración co concello a redacción dun proxecto que resolva os problemas de seguridade peonil, na estrada antiga de Santiago-Noia, AC-543, e a Xunta de Galicia nese programa operativo ten incluída unha dotación importante para desenvolver a medida de mellora do tránsito peonil e da seguridade viaria.

E polo tanto, cremos que é unha oportunidade que a Xunta de Galicia poida impulsar por fases esa actuación desta senda peonil, que cremos que é unha necesidade urxente do noso concello, e polo tanto, o que plantexamos nesta moción é dirixirnos á Xunta de Galicia para que axilice e execute ao longo do vindeiro ano, alomenos o primeiro treito desta senda peonil entre o punto quilométrico 0, que sería a rotonda de Vidán e o punto quilométrico 2, que é a rotonda de acceso á depuradora da Silvouta.

Ademais, cremos que en paralelo á actuación da Xunta de Galicia, o Concello debería de impulsar tamén algunha mellora nas estradas e nas rúas que desembocan nesa AC-543, no caso concreto na estrada que vai dende a estrada de Noia ata o no de Pardiñas, onde existe tamén un importante tráfico peonil. Nese caso existe un proxecto redactado xa no mandato anterior, e por iso incluimos un segundo punto na moción, onde instamos ao Concello a que de xeito complementario á execución da Xunta execute a actuación desa senda peonil na estrada de titularidade municipal. Máis nada.

Don Rubén Cela Díaz: Eu creo que esta moción que presenta o Partido Popular, en grande medida, creo que xa está debatida no pleno anterior.

Nese caso, nós faciamos unha proposta conxunta de mellorar a seguridade viaria e o tránsito peonil na zona sur da cidade, en concreto dende esa rotonda de Vidán dirección Milladoiro, pero tamén dirección Bertamiráns.

Nese sentido, a nós parécenos correcto. Creo que debe ser o punto prioritario de actuación do goberno municipal a respecto de novas sendas peonís, conxuntamente coa outra moción que asinamos todos os grupos desta corporación, a respecto de dotar dunha senda peonil, tamén estaba previsto xa o proxecto na Deputación Provincial da Coruña, dende o centro da cidade ao Monte do Pedroso, e dando servizo ao conxunto da parroquia de Figueiras.

Don Francisco Reyes Santiás: Grazas señor alcalde. Nós tamén imos votar a favor desta moción do Partido Popular. Nós apoiamos a execución das sendas peonís, e particularmente estas que propugna o grupo popular, do mesmo xeito que o propio grupo parlamentario do PSdeG-PSOE no Parlamento de Galicia ten solicitado levar adiante a senda peonil Aldea Nova-Vidán, que ten que unir eses dous puntos, e que vai darlle tamén a posibilidade dunha beirarrúa á circulación de Bertamiráns-Santiago, polo tanto imos votar a favor.

Don Rafael Peña Vidal: Imos votar a favor das dúas propostas que plantexa o partido popular na súa moción, salvo que vou facer un pequeno matiz.

Do famoso proxecto que vostedes presentaron para a urbanización de Laraño, si quere devolvémosllo. Non se pode facer, ten seis informes negativos por parte dos técnicos municipais, e quixémolo de feito agora, polo que o montante da obra eran setenta e pico mil euros, e quixémolo incluír no POS en 2015, porque nos parecía un proxecto moi acaído e non houbo quen o informara favorablemente dito proxecto.

Dito isto, imos solicitar que se refaga ese proxecto, ten autorización de Augas de Galiza, pero tamén tocaba patrimonio, e entón aínda non temos o informe de patrimonio, e entón, unha vez que acometamos eses trámites e xestións burocráticas afrontaremos, que xa digo que é un proxecto que creo que é realmente interesante. E ó que lle encargaron o proxecto deberían tirarlle das orellas.

Don Agustín Hernández Fernández de Rojas: Si me permite alcalde, co máximo espírito de atopar consensos, suxírolle ao señor concelleiro que traballe na seguridade viaria e non tanto no urbanismo. Digo, porque moitas veces un proxecto que por vía urbanística é difícil de implementar, posto que é evidente que se temos unha rúa de sete

metros e se no plan xeral está recollida unha rúa de dezasete metros, pois é complicado por non dicir imposible, facer realidade esa rúa de dezasete metros se non existe un proxecto urbanístico, pero a través dun proxecto de seguridade viaria. E estou seguro de que co seu afán de traballo, o digo con sinceridade, e co seu bo facer, será capaz de encaixar unha actuación de seguridade viaria que teña o permiso de Augas de Galicia e por suposto o permiso de patrimonio, obviamente os permisos hai que perseguilos.

Alcalde: Con esta acotación de perseguir os permisos, pasamos á votación.

Secretario:

O Pleno da Corporación, por unanimidade dos presentes, acorda:

1. Solicitar da Xunta de Galicia a execución do proxecto “Senda peonil, estrada AC-543, Santiago - Noia, Pk 0+000 ao 2+000”, redactado pola Axencia Galega de Infraestruturas, con cargo aos fondos europeos destinados ao desenvolvemento da mobilidade urbana e interurbana sostible mediante a execución de sendas peonís e ciclistas no programa operativo “Galicia” do período 2014-2020.

2. Impulsar a construción dunha senda peonil na rúa da Xunlla, na pista denominada R-16-IV, que parte do p.k. 0+850 da estrada AC-543 Santiago-Noia para enlazar co lugar de Larañiño, nun itinerario duns 250 metros, que sirva de acceso peonil seguro á Residencia “Juan Vidán Torres”, da Asociación de Pais de Persoas con Discapacidade Intelectual de Santiago (ASPAS).

Alcalde: Pasariamos logo á moción do Partido Popular en relación coa declaración secesionista de determinadas formacións políticas do Parlamento de Cataluña.

Don Alejandro Sánchez-Brunete Varela: A declaración secesionista que hoxe se ven de aprobar no Parlamento de Cataluña é unha declaración grave e profundamente antidemocrática. Digo que é profundamente antidemocrática porque non respecta ó referendo constitucional de 1978, referendo que propiciou un resultado inequívoco, un resultado abrumador a favor da propia Constitución e da propia organización do Estado, nun Estado autonómico.

É unha declaración secesionista que afecta á soberanía nacional da que son titulares todos os españois, dende Fisterra ao cabo de Creus, e da que son titulares tamén os cidadáns de Santiago de Compostela. É dicir, este é un dos motivos que explica que esta iniciativa se debata hoxe neste pleno municipal, porque hoxe hai decenas de miles de cidadáns de Santiago que ven limitado o ámbito da súa soberanía.

É unha declaración secesionista, que ademais tamén vai limitar o horizonte de seguridade xurídica de moitos composteláns, que evidentemente, se isto segue adiante, non van ter as mesmas garantías en Cataluña como as que tiñan ata o de agora. Esta é unha declaración que merece unha contestación política dos concellos, por varios motivos: En primeiro lugar, porque os concellos tamén somos Estado. En segundo lugar, porque os concellos somos a primeira célula de convivencia desa nación plural que se chama España. E, de entre todos os concellos probablemente un dos concellos máis lexitimados ou máis obrigados para facer unha declaración a este respecto, é o Concello de Santiago de Compostela, por dous motivos, porque poucos concellos hai en España que teñan tanto vínculo coa nación española, ou co Estado español, como o Concello de Santiago.

Hoxe, por exemplo, debatemos unha cuestión de dereito tributario, unha cuestión financeira, e podemos lembrar, por exemplo, que era o voto de Santiago e todas as achegas que en favor da cidade de Santiago e durante séculos viñeron do conxunto da nación, e do conxunto de España, e poucos concellos como o de Santiago de Compostela reciben tantas miradas do conxunto da nación como o Concello de Santiago.

En segundo lugar, Santiago de Compostela é capital dunha Comunidade Autónoma, e polo tanto, somos unhas perfectas testemuñas dos beneficios que reportou o Estado autonómico, e o Estado descentralizado. Somos testemuñas de como pode funcionar ese principio magnificamente formulado por Manuel Fraga, que é o principio de esixir o que en xustiza nos corresponde, sen renunciar por iso a participar nun proxecto colectivo que é o proxecto do conxunto da nación española.

Creo que tamén como capital de Galicia somos testemuñas de que dende esta comunidade, dende unha comunidade histórica, dende unha comunidade con identidade propia se pode defender dúas identidades, ou así o fixeron entre outros, por poñer un exemplo, Alfonso X O Sabio, que foi quen de promover a lírica medieval, pero tamén foi quen de propiciar a primeira historia de España; ou por exemplo os Irmandiños, os de verdade, non os irmandiños do Sr. Beiras, que eran os mesmos irmandiños que defendían os seus dereitos como galegos, pero que tamén devecían polo rei, do que era entón o Rei de Castela, prefiguración do rei de España.

Sobran polo tanto as razóns para que este Pleno do Concello de Santiago, manifeste o seu rexeitamento á Declaración soberanista que hoxe se ven de aprobar no Parlamento Catalán e manifeste tamén a súa intención de por en valor o Estado das autonomías, e tamén manifeste o seu desexo de que por parte de todas as institucións se activen os mecanismos de legalidade para por freo a este abuso, e a este golpe contra as institucións democráticas. Nada máis e moitas grazas.

Don Rubén Cela Díaz: Eu se mo permiten voume exceder un par de minutos do tempo que tiña, dos que tiña aforrados ao longo do día, aínda que xa sei que é tarde. Evidentemente dende o BNG non compartimos o contido desta moción do Partido Popular, pero parécenos estupendo, iso si, poder dar hoxe neste pleno o debate de fondo, máximo nun día como no de hoxe, no que o Parlamento de Cataluña acaba de votar unha resolución a todas luces, e con independencia da valoración que se poida facer dela, histórica.

O debate sendo evidentemente complexo, concrétese nunha única pregunta, e nas consecuencias que se derivan da súa resposta é o estado español, un estado uninacional, ou polo contra é un estado plurinacional, e iso lévanos a unha pregunta que xa inmortalizou no seu día Renan que é unha nación.

Unha nación non é algo reducible a observacións e os criterios empíricos para detectalas non son unívocos, non, iso fai que o concepto de nación sexa calquera cousa menos simple, máis iso, non quere dicir, que non sexa politicamente delimitable, tal e como son, outros conceptos xurídicos e políticos tamén complexos. Dende o noso punto de vista o concepto de nación non é un concepto antropolóxico, nin étnico, nin biolóxico, nin racial. Fundamentalmente é un concepto político. A nación, nin é metafísica, nin metafórica, as nacións son realidades abstractas pero non por iso menos reais. A nación é un concepto teórico, como conceptos teóricos, son Estado ou democracia. Esa abstracción conceptual do termo nación, como doutros tantos das ciencias políticas e sociais, non lle resta un ápice, o seu carácter de realidade empírica e cunhas raíces obxectivables.

As nacións existen non por capricho de ninguén, senón que son realidades consubstanciais ao ser humano no momento histórico presente. O ser humano é un ser social e diverso, que vive en comunidade, e unha desas comunidades é nacional. No mundo actual todo o ser humano forma parte dunha nación, sexa consciente diso ou non, e sexa esta recoñecida como tal ou non. É difícil, senón imposible, realizar unha definición obxectiva do que é unha nación, como tamén é difícil, senón imposible, definir obxectivamente o amor, ou a democracia, por en existen, e as dúas cousas son positivas.

Que non se poida realizar unha definición obxectiva entre aspas, ou única, o que é unha nación, non quere dicir que non existan elementos obxectivos que toda nación ten que ter para ostentar tal categoría, e hai unha serie de elementos que a caracterizan, que non sempre son os mesmos. Obxectividade non é sinónimo de estaticidade. O concepto de nación non é un concepto estático, é dinámico. Falar de nación é falar de movemento, as nacións nacen, medran, e morren, case nunca por certo, por morte natural. Non son unha realidade estática observable no microscopio son unha realidade viva e cambiante, unha construción popular sempre inacabada.

Factores como o territorio, a lingua, e culturas propias, entre outros, definen unha personalidade nacional, pero esa personalidade precisa de vontade colectiva para se concretar politicamente. A demanda de autonomía política sobre ese territorio é o que as diferencia, ás entidades grupais de tipo nacional das etnias, e os grupos culturais en xeral.

Ese grao de autonomía é indeterminado, podendo ir de autonomía administrativa a plena e completa independencia. A nación existe en si, mais cobra existencia para si cando é reivindicada como tal, precisase vontade colectiva para pola de manifesto no ámbito político, que é o que aconteceu nas pasadas eleccións ao Parlamento de Cataluña e o que se acaba de visualizar esta mañá no Parlamento.

Resulta evidente que Estado e nación son conceptos que non son sinónimos, nin son intercambiabes entre si, non todas as nacións son Estados, nin todos os Estados se corresponden cunha nación. Unha nación non é un Estado, pero toda nación lexitimamente pode aspirar a se converter nun.

Existen nacións que se corresponden cun Estado, Portugal. Existen nacións sen Estado, Palestina. Existen estados sen nación, Mónaco. Existen nacións divididas por máis dun Estado, Corea. E existen Estados nos que conviven máis dunha nación como é o caso do Estado Español. Eu remato, se mo permiten, cun exemplo, que non sei se é moi acaído, pero si que é moi gráfico.

Dende logo dende o noso punto de vista, a defensa ao dereito á autodeterminación significa tolerancia co diferente, defensa do dereito a que cada pobo poida decidir en paz e en liberdade e sen inxerencias o seu futuro. Para nós é a máxima mostra de tolerancia coa diversidade do ser humano, e pola contra, quen o nega, quen nega a diferenza do dereito a existir como tal e propia, dende o noso punto de vista, o que practica é a intolerancia. Non poden existir homes e mulleres realmente libres nun país que non o é, e non pode existir unha verdadeira democracia, por moi aparental que poida chegar a ser esta nunha nación negada.

Polo tanto, entendemos, que a ideoloxía nacionalista, non só é que sexa compatible coa democracia, como acaba de cuestionar o señor Brunete, senón que para nós dende logo é consustancial a ela. Ningún pobo do mundo ten porque renunciar a si mesmo, ningún pobo do mundo ten porque renunciar a decidir libremente o seu futuro.

Decidir a súa forma de goberno, de desenvolvemento económico, social e cultural, de decidir a súa organización territorial e o uso dos seus recursos, todo iso sen inxerencias externas doutras nacións e en pé de igualdade con elas.

Don Francisco Reyes Santiás: Todo o mundo coñece cal é a posición do Partido Socialista con respecto a como se ten que estruturar territorialmente o noso Estado. O partido socialista defende un sistema federal, un Estado federal, e un Estado federal simétrico.

Vou explicar brevemente o que iso pode significar. Os socialistas entendemos que un neno de Murcia non pode ter menos oportunidades nesta vida que un neno de Cataluña, simplemente porque Cataluña teña máis recursos educativos que Murcia. Ou que un xubilado en Estremadura, teña peor e menor asistencia sanitaria que un xubilado no país Vasco, porque os recursos sanitarios do País Vasco sexan máis que os recursos sanitarios de Estremadura.

No ano 78 os españois e españolas libre e democraticamente decidiron darse un marco normativo que foi a Constitución do 78, votada masivamente pola cidadanía española, e que estruturou no seu título VIII unha estrutura territorial do país.

Estructura territorial do país que non satisfai a moita xente, e aos primeiros aos socialistas que plantexamos que ten que existir unha mudanza da Constitución, para acadar ese estado federal que nos defendemos, pero que entendemos que precisamente, se algún dos pobos que constrúe o que se coñece como España, o que tamén se pode entender como unha nación de nacións, dende algúns puntos de vista, pois o certo, é que esa reforma hai que facela, precisamente, pola vía democrática, e pola vía tamén do respecto á normativa que nos debemos que é a constitución.

Polo tanto, dende o máximo respecto aos feitos diferenciais dos diferentes pobos que estruturan o noso Estado, dos diferentes pobos que estruturan esa nación de nacións, que se podería defender, nós o que plantexamos é a defensa da legalidade e a posibilidade dunha reforma constitucional, sempre dentro do marco normativo. Esa reforma constitucional que é a solución a se alguén atopa que na estrutura actual do Estado, pois se sente dalgunha maneira constreñido, a solución é clara, democrática e libre para todos e todas.

Nós imos apoiar esta moción que presenta o Partido Popular, porque entendemos que o camiño é a reforma constitucional. Nós defendemos o estado federal, outros grupos políticos defenderán outra solución diferente, pero fagámolo dentro do marco normativo que libre e democraticamente eleximos no 78. Nada máis e moitas grazas.

Dona Marta Lois González: Moi brevemente. Adiantamos que dende o grupo de goberno de CA imos votar en contra desta moción urxente do Partido Popular. E constatamos con ela un pouco ao fío dos comentarios anteriores do señor Alejandro Brunete, que efectivamente na oposición se debe ter máis tempo, para poder levar a cabo este tipo de mocións. Tempo para poder sobre o españolismo, tempo para poder

falar sobre esa unidade de España, como unha nación plural, que desconsidera aspectos fundamentais sobre territorial do Estado.

É posible, que despois de sete horas de debate nun pleno, onde hai aspectos urxentes e necesarios, onde falamos e debatemos sobre a necesidade de ter recursos para levar a cabo políticas sociais, teñamos tamén este momento para unha expresión dun debate sobre teoría política.

En calquera caso, en termos xerais, dicimos que deste texto, tanto dende o punto de vista da linguaxe, consideramos que ten unha linguaxe contida e sexista, na medida na que non me sinto incluída eu nin a meirande parte das mulleres na súa redacción. E dende o punto de vista do que é a consideración do Estado Español, e un pouco na liña coincidente co que falaba antes o compañeiro Cela. Cremos que hai grande desorientación e despropósito na configuración do Estado Español. Non concordamos sobre a cultura e sobre este legado e esta defensa á ultranza que fai o Partido Popular aquí sobre o legado da Constitución Española. Compre recordar que a día de hoxe máis do 60% dos actuais votantes non aprobamos a Constitución que ampara os Estados das Autonomías, nin a monarquía, polo tanto, podemos dicir que a día de hoxe, en 2015, menos do 40% da poboación votante refrendou esta Constitución.

Por outra banda, é importante, insistir que nos últimos dous anos, tanto a mobilización cidadá, así como os datos de opinión, así como os resultados electorais dos que tamén o Partido Popular debería tomar nota, no caso de Cataluña, para saber cal é a parte do seu discurso político que non entenden as catalás e os cataláns. Consideramos que as institucións e os actores políticos herdados da transición do 78, están nun proceso de grande crise e déficit democrático, porque non hai que esquecer que a transición española concebíuse como un proceso de negociación entre as élites, que foi concebido fundamentalmente por dous aspectos: Un deles que tiña que ver coa continuidade institucional co réxime franquista. E por outra banda, por esa defensa, que por outro lado non foi tal, en termos amplos, digamos, da política de consenso, á hora de pactar as novas regras do réxime democrático.

Hai que lembrar que nesa votación o PNV non aprobou a aposta polo referendo do 78. Porque a Constitución do 78 unha das cousas que incluíu foi establecer unha Monarquía Parlamentaria, establecer a aconfesionalidade do Estado, pero cunhas relacións claramente de privilexio coa Igrexa Católica, e tamén foi subraiar, como non puido ser doutra maneira, a unidade do Estado Español, ao tempo que se abría, supostamente, un espazo para o dereito de autonomía, e das nacionalidades.

Un espazo para desenvolver procesos amplos de descentralización, que dende o ano 2013 para aquí o propio Partido Popular no goberno central leva un camiño de marcha atrás, de recentralización, e de sinalización, por iso me chama tamén a atención dende o

propio goberno de Compostela Aberta esta defensa dun estado das autonomías, que dende as propias evidencias e os pasos vinculados a esa lóxica de que a crise económica ten que traer consigo unha maior recentralización, fagan agora aquí unha defensa dese estado das autonomías, que por outra banda, é un estado, como dicía antes de grandes déficits democráticos.

Dende Compostela Aberta, e dende goberno do Concello de Santiago de Compostela, en liñas xerais, avogamos por cambios necesarios e novos procesos constituíntes, que terán que traer consigo cambios tanto dende o punto de vista institucional, como dende novas lóxicas do estado social, como novas lóxicas territoriais.

Todos estes cambios, por suposto, nada van ter que ver con aquel pacto da transición no que estaba o Sr. Roca, o Sr. Fraga. Necesítanse procesos participativos, necesítase unha consulta á sociedade civil, e polo tanto, necesitamos que ese 60% da poboación que a día de hoxe, non fomos consultados, poidan ser consultados. Polo tanto, reitero, o noso afastamento en todos os aspectos dos que compoñen esta declaración, fundamentalmente de nacionalismo español, e o rexeitamento da moción por parte do goberno de CA.

Don Rubén Cela Díaz: Eu quixera comentar dúas cuestións que non me deu tempo antes, e que teñen que ver. Dúas cuestións que comentou Alejandro, e que creo que son importantes e que se reiteran en todos estes debates. Unha o cumprimento da legalidade vixente. E dúas, que sobre Cataluña, ou sobre outra nación sen estado dentro do Estado español, teñan que opinar o conxunto dos cidadáns do Estado español. Sobre a legalidade, o apartheid era legal, a escravitude era legal, que as mulleres non puideran votar era legal, que as mulleres ata fai poucos anos non puideran abrir unha conta bancaria sen consentimento do seu marido legal. Se nos baseamos en qué só se pode facer o que marca a legalidade, pois viviríamos nun mundo profundamente máis gris e máis escuro.

E segundo en que teñan que opinar o conxunto dos habitantes do estado, claro, en Quebec en Canada pasou unha situación similar, eu non sei se coñecen o caso, o goberno canadense recorreu ao Tribunal Constitucional do Canada a petición, a pretensión da rexión do Quebec de facer un referendo de autodeterminación, claro, a pregunta que lle fixeron é parecida a que se fixo ao tribunal Constitucional español, señores do Tribunal Constitucional do Canadá a Constitución do Canadá recoñece nalgún momento, nalgún punto do seu articulado o dereito a secesión dunha parte do Canadá, e o Tribunal Constitucional do Canadá dixo non, pero a Constitución de Canadá di que Canadá é un Estado democrático, e como Estado democrático non pode impedir un referendo e respectar a vontade maioritaria dunha parte do Canadá.

Alguén pensa que en Escocia se lle podía plantexar a alguén, bueno absolutamente a ninguén, que no referendo pola autodeterminación de Escocia votaran en Londres. O que están a pedir é o mesmo que pide o Rei de Marrocos a respecto do referendo do Sáhara que voten todos os marroquís. A alguén se lle ocurriría, antes estabamos a falar de Palestina, que nun hipotético caso de confirmación dun Estado propio, normal e natural Palestino tivesen a última palabra os habitantes Israel, pois parece que non é moi lóxico.

Mire o dereito a autodeterminación e gardando as distancias, pois en grande medida, tamén é o dereito ao divorcio dos pobos, e din que non vale unha decisión unilateral, un divorcio sempre é unilateral, sempre. Outra cousa é que se poidan facer divorcios civilizados, pactados e evidentemente ninguén se divorcia por vicio, e a partir de aí que se poidan facer as cousas doutra maneira.

E eu creo que nunha democracia avanzada, dende logo que o que non hai é que ter medo nin ás urnas, nin á decisión libre dos seus habitantes.

Don Alejandro Sánchez-Brunete Varela: Vostede señor Cela parte dunha premisa equivocada, dunha premisa malintencionada, que é a de entender que o único suxeito político lexitimado neste proceso é a sociedade catalá. Nós entendemos que é a sociedade española, pero en última instancia onde esta escrito que a sociedade catalá sexa un suxeito da autodeterminación e non sexa por exemplo a sociedade dunha comarca de Cataluña, por poñer exemplo.

En segundo lugar, teño que dicir, que non hai un só organismo internacional que recoñeza o dereito a autodeterminación de Cataluña.

E en terceiro lugar, quero lembrarlle que na Constitución Española non existen cláusulas de intensabilidade.

Quero dicir que a Constitución está aberta a refomas, o título preliminar, o título I, o título II, etc., o único que teñen que facer é persuadir aos cidadáns españois. O que pasa, claro, é que non son quen nin de persuadir aos cidadáns de Galicia, non son capaces de superar o 20% de representación en 35 anos de democracia, pois home, é posible que o teñan máis difícil en Almería, ou non, nunca se sabe.

Alcalde: Queren engadir algo? Pasamos á votación señor secretario.

Secretario:

O Pleno da Corporación por 12 votos a favor (8 PP e 4 PSdeG-PSOE) e 10 en contra (9 CA e 1 BNG), acorda:

PRIMEIRO: Manifestar a súa firme intención de defender e por en valor o Estado das Autonomías e os dereitos e liberdades garantidos pola Constitución española.

SEGUNDO: Rexeitar calquera actuación ou declaración que atente contra a unidade de España e poña en risco o actual marco de convivencia e concordia.

TERCEIRO: Instar a todas as Institucións democráticas á defensa do Estado de Dereito e ao cumprimento da legalidade ante calquera actuación que atente contra a indisoluble unidade da nación española.

CUARTO: Comunicar estes acordos á Xunta de Galicia e ao Goberno de España.

Alcalde: Entendo que pasamos á última, que é unha moción conxunta dos grupos municipais PP, PSOE, BNG e CA, sobre unha demanda veciñal, canalizada recentemente a través da asociación veciñal de Figueiras-Nova Xeira. Relativa á necesidade de habilitar un espazo para a circulación segura de peóns e ciclistas na beira da estrada provincial CP7803.

Secretario: Le texto moción.

“No transcurso do Pleno municipal celebrado o pasado 5 de outubro de 2015, aprobouse por unanimidade unha proposición, a iniciativa do Bloque Nacionalista Galego con emenda do Partido Popular, na que se insta ao goberno a abrir unha negociación para formalizar un convenio de colaboración entre as distintas institucións que permita abordar durante o actual mandato un “proxecto para a conexión peonil e/ou mediante carril bici entre o centro da cidade e as áreas limítrofes co Concello de Ames.”

Tendo en conta que existe unha demanda veciñal, canalizada recentemente a través da Asociación Veciñal de Figueiras “Nova Xeira”, relativa á necesidade de habilitar un espazo para a circulación segura de peóns e ciclistas na beira da estrada provincial CP7803 Santiago de Compostela-Figueiras, que actualmente carece de beirarrúas na maior parte do seu trazado, parece conveniente que se lle dea prioridade a esta actuación de seguridade vial que encaixa coa finalidade do acordo adoptado, ao que anteriormente se fixo mención. En consecuencia, os grupos municipais do BNG, do PSdeG-PSOE, do PP e de CA presentan de forma conxunta a proposta do seguinte acordo:

O Pleno insta ao goberno municipal a que nas negociacións que estableza para a formalización dun convenio interinstitucional dirixido á execución dun proxecto para a conexión peonil e/ou mediante carril bici entre o centro da cidade e as áreas limítrofes co Concello de Ames, se inclúa con carácter prioritario o itinerario da estrada provincial CP-7803 que comunica Santiago de Compostela con Figueiras.”

O Pleno da Corporación, por unanimidade dos presentes, acorda instar ao goberno municipal a que nas negociacións que estableza para a formalización dun convenio interinstitucional dirixido á execución dun proxecto para a conexión peonil e/ou mediante carril bici entre o centro da cidade e as áreas limítrofes co Concello de Ames, se inclúa con carácter prioritario o itinerario da estrada provincial CP-7803 que comunica Santiago de Compostela con Figueiras.

E non sendo outro o obxecto da reunión o Sr. Alcalde-presidente a dá por finalizada sendo as 18:15 horas do día da data, do que, como secretario, dou fe e certifico.

O alcalde-presidente,

O secretario xeral do pleno,

Martiño Noriega Sánchez

Fco. Javier Castiñeira Izquierdo