

**ACTA NÚM. 19 - DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN
QUE TIVO LUGAR O DÍA VINTE E SEIS DE DECEMBRO DE 2014.**

No Salón de Sesións da Casa Consistorial do Excmo. Concello de Santiago de Compostela, cando son as **dezaseis horas e corenta e cinco minutos** do día **vinte e seis de decembro de 2014**, constitúese o Pleno da Corporación en primeira convocatoria de sesión ordinaria.

A S I S T E N:

Don Agustín Hernández Fernández de Rojas, **Alcalde-Presidente.**

CONCELLEIROS/AS:

Grupo Municipal PP:

Dona María de los Reyes Leis Rodríguez.
Don Luís Meijide Rodríguez.
Don José María Rosende Rico.
Dona Marta González Vázquez.
Don Ramón Quiroga Limia.
Don Manuel Martínez Varela.
Dona María José Corral López.
Don Alejandro Sánchez-Brunete Varela.
Dona María Jesús Amparo Sáinz García.
Dona Teresa María Gutiérrez López.
Dona María Ángeles Antón Vilasánchez.
Dona M^a Teresa Cancelo Márquez.

Grupo Municipal PSdeG-PSOE:

Don Benardino Higinio Rama Seoane.
Dona Marta Álvarez-Santullano Fernández-Trigales.
Don Francisco Reyes Santiás.
Don Gonzalo Muíños Sánchez.
Don José A. Baqueiro Canabal.
Dona M^a de los Ángeles Gómez Bugallo.
Dona Rosario Valledor Puente.

Grupo Municipal BNG:

Don Rubén Cela Díaz.
Dona Elvira Cienfuegos López.
Don Rafael Xesús Vilar González.

Don Vicente Calvo del Castillo, **Interventor do Concello.**

José Ramón Alonso Fernández, **Vicesecretario do Concello de Santiago de Compostela.**

Non asiste a concelleira, Dona Mar Martín García.

O R D E D O D Í A:

- 1. Aprobación, se procede, da acta da sesión ordinaria do día 28 de novembro de 2014 (núm. 17/14).**
- 2. Aprobación definitiva da modificación puntual dos plans parciais do SUP-2 (Cornes) e SUP-3 (Ponte Pedriña).**
- 3. Proposta da Alcaldía sobre concesión de medalla de ouro da cidade e título de fillo adoptivo a Don Salvador García-Bodaño Zunzunegui.**
- 4. Proposta do concelleiro delegado de mobilidade e seguridade de subministro de vehículos para a policía local mediante renting.**
- 5. Dar conta de acordo da Xunta de Goberno, relativo á designación de membros no Consello de Relacións Veciñais.**
- 6. Dar conta de elevación a definitivo expediente desafectación da vivenda do conserxe anexa ao CEIP Vite I.**
- 7. Dar conta de resolucións da Alcaldía, das concellarías delegadas e acordos da Xunta de Goberno da Cidade de Santiago de Compostela.**
- 8. Rogos e preguntas.**
- 9. Toma en consideración de mocións presentadas polos grupos municipais.**

Cumpriméntase así:

1. APROBACIÓN, SE PROCEDE, DA ACTA DA SESIÓN ORDINARIA DO DÍA 28 DE NOVEMBRO DE 2014 (NÚM. 17/14).

Aberto o acto, o **Sr. alcalde-presidente**, en cumprimento co disposto no artigo 91.1 do Real Decreto 2568/86, de 28 de novembro, polo que se aproba o Regulamento de Organización, Funcionamento e Réxime Xurídico das Entidades Locais (ROF) e o artigo 63 do Regulamento Orgánico do Pleno da Cidade de Santiago de Compostela, pregunta aos/ás Sres./as concelleiros/as se teñen que formular algunha observación á acta correspondente á **sesión ordinaria do día 28 de novembro de 2014**.

Non presentándose ningunha observación e sometido o punto da orde do día a votación ordinaria, o Pleno da Corporación acorda por unanimidade dos presentes aprobar a acta núm. 17/14, correspondente á **sesión ordinaria do 28 de novembro de 2014**.

2. APROBACIÓN DEFINITIVA DA MODIFICACIÓN PUNTUAL DOS PLANS PARCIAIS DO SUP-2 (CORNES) E SUP-3 (PONTE PEDRIÑA).

O informe que formula a xefa de sección de xestión urbanística en relación co asunto do epígrafe é do teor literal seguinte:

“O proxecto formúlase de oficio polo Concello de Santiago, a través dos servizos técnicos de Planeamento e Xestión urbanística, co obxecto de regular o uso de aparcamento público en superficie nos terreos situados baixo o viaduto do ferrocarril, na zona de Cornes-Ponte Pedriña.

1. Xustificación da conveniencia e oportunidade da Modificación

A memoria do proxecto xustifica o interese público da actuación, consonte ao esixido polo artigo 94 da Lei 9/2002 de ordenación urbanística e protección do medio rural de Galicia (LOUG) na forma que deseguido se transcribe:

A Consellería de Medio Ambiente, Territorio e Infraestruturas, a través da súa Dirección Xeral de Mobilidade iniciou os trámites para elaborar o denominado “Plan sectorial de aparcadoiros disuasorios ligados ao fomento do transporte público e da viaxe compartida nos ámbitos metropolitanos da Coruña, Ferrol, Vigo, Pontevedra, Santiago de Compostela, Lugo e Ourense”, que foi declarado como de incidencia supramunicipal por Acordo do Consello da Xunta de Galicia do 5 de xullo de 2012, encomendando a xestión do citado plan á Axencia Galega de Infraestruturas.

O Plan sectorial configura o aparcamento disuasorio como un equipamento ao servizo dunha alternativa de mobilidade eficiente, que facilita o intercambio modal (coche-transporte público) e minimiza o uso do transporte privado nos centros urbanos.

No marco do citado plan sectorial, con data 23 de setembro de 2013, a Axencia Galega de Infraestruturas adxudicou o contrato de servizo para a redacción do proxecto de construción “Aparcadoiros disuasorios en Santiago de Compostela (Ponte Pedriña)”.

O Concello comprometeuse a poñer a disposición da Xunta os terreos necesarios para executar o citado aparcadoiro, para o que se analizaron distintas parcelas de titularidade municipal no ámbito mencionado, que, finalmente, foron descartadas, por entender que non resultaban, por distintos motivos, as máis axeitadas para o fin proposto.

Logo de estudar os distintos emprazamentos posibles, chegouse á conclusión de que os terreos máis idóneos para a implantación do aparcadoiro disuasorio serían os situados baixo o viaduto de ferrocarril, liberados logo da desmontaxe do antigo noiro, e que funcionan xa de facto como un aparcamento disuasorio espontáneo.

A utilización destes terreos permitiría, por unha banda, aproveitar unha infraestrutura existente para delimitar o novo aparcamento e organizar dun xeito doado e racional a disposición dos vehículos, e por outra, evitaría a necesidade de ocupar cun aparcamento en superficie outros terreos de maior valor ambiental destinados a zonas verdes ou equipamentos, mais axeitados a estes fins que os situados baixo o viaduto, que, pola súa propia natureza, teñen un carácter mais residual.

Despois de conversas entre responsables do Concello, da Xunta de Galicia, e de ADIF, acordouse finalmente propoñer dito emprazamento como o mais axeitado para a execución do aparcadoiro disuasorio, asumindo o Concello a tarefa de analizar a adecuación do uso previsto ao planeamento municipal vixente, e de iniciar, no seu caso, os trámites de modificación do planeamento que se estimasen necesarios para posibilitar a súa implantación.

A conveniencia da redacción do presente documento de planeamento trae causa do compromiso adquirido polo Concello para iniciar os trámites de modificación do planeamento coa maior celeridade posible, no marco dos principios de coordinación e cooperación administrativa que informan a regulación dos instrumentos de ordenación do territorio, e da necesaria adecuación do planeamento urbanístico ás determinacións do planeamento supramunicipal.

2. Planeamento vixente no ámbito da Modificación

O ámbito no que se propón a implantación do aparcamento disuasorio aparece integrado por cinco zonas ou subámbitos, de distinta cualificación e regulación urbanísticas:

- Zona 1, cualificada como sistema xeral de espazos libres (parque urbano do Sar PU-9), regulada polo correspondente Plan especial, o cal, aprobado definitivamente o 14 de xuño de 1993, figura incorporado ao vixente Plan xeral de ordenación municipal a través da súa Disposición transitoria Decima.

Nesta zona, o Plan especial vixente prevé expresamente unha zona de aparcamento público (P), e regula as condicións para a súa implantación (punto 4 do apartado 3.2.2), polo que non se estima necesario modificar as determinacións do planeamento vixente nesta zona.

- Zona 2, afecta ao dominio público ferroviario e regulada pola normativa sectorial aplicable. A instalación do aparcamento neste ámbito require a autorización da administración competente, que poderá outorgala ao abeiro do previsto polo artigo 15 da Lei estatal 39/2003 -obras e instalacións requiridas pola prestación dun servizo de interese xeral- e demais normativa sectorial de aplicación.

- Zona 3, cualificada como sistema xeral de espazos libres (PU-9) e incluída no ámbito de ordenación do Plan parcial do SUP-2 (Cornes), aprobado definitivamente o 27 de abril de 1998 e incorporado ao vixente Plan xeral a través da súa Disposición transitoria Primeira.

O Plan parcial vixente, no seu artigo 23, establece a regulación pormenorizada das zonas verdes e espazos libres públicos do seu ámbito, pero non contempla neles o uso de aparcamento en superficie, motivo polo que se estima necesario modificar puntualmente a redacción da ordenanza co obxecto de permitir a súa implantación.

- Zona 4, cualificada como zona libre pública (ZL-1), de sistema local, polo Plan parcial de ordenación do SUP-3 (Ponte Pedriña), aprobado definitivamente o 22 de xullo de 1997.

O Plan parcial vixente, no seu artigo 23, prevé a construción dun aparcamento soterrado na citada zona libre, mais non o uso de aparcamento en superficie, polo que se fai preciso modificar puntualmente a ordenanza a fin de posibilitar a súa instalación tamén en superficie.

- Zona 5, cualificada como sistema viario, que se inclúe no ámbito por constituír o enlace principal da zona de aparcamento coa rede viaria existente.

3. Determinacións resultantes da Modificación

A Modificación proposta reforma a redacción das respectivas ordenanzas de zonas verdes e espazos libres dos Plans parciais de ordenación, tanto do SUP-2 (Cornes) como

do SUP-3 (Ponte Pedriña), co obxecto de regular o uso de aparcamento en superficie nos ámbitos identificados como zonas 3 e 4.

No ámbito do Plan parcial do SUP-2, a zona proposta para a implantación do aparcamento forma parte do sistema xeral PU-9, polo que se propón estender a esta zona as condicións de implantación do aparcadoiro público xa previstas no vixente Plan especial de ordenación do Parque, acadando así unha regulación unitaria dos terreos do sistema xeral en ámbalas dúas marxes, norte e sur, do viaduto.

A incorporación do uso de estacionamento de superficie no ámbito de este sistema xeral, ademais de resultar coherente cos usos atribuídos ao parque polo Plan especial, non supón incumprimento do estándar esixido polo artigo 47.1.a) da LOUG, toda vez que as previsións do Plan Xeral vixente superan amplamente os mínimos legais, tal e como se xustifica no cadro nº 7 da memoria do PXOM.

No ámbito do Plan parcial do SUP-3, defínense as condicións de implantación do aparcamento en superficie dentro da zona libre pública ZL-1, limitando a zona de estacionamento a unha superficie máxima de 2300 m². Esta limitación ten por obxecto garantir a funcionalidade do uso característico dos espazos libres, impedindo a ocupación de vehículos dentro da superficie mínima que resulta de aplicar o estándar de zonas libres legalmente esixible no ámbito do Plan parcial (18 m² por cada 100 m² construídos). Deste xeito asegúrase o mantemento dunha superficie total de espazos libres públicos, non ocupada por estacionamento de vehículos, superior a 9897 m², co que se cumpre a proporción que esixe o artigo 47.2 a) da LOUG en relación coa superficie edificable total do Plan parcial (54984 m²c.)

4. Tramitación

Consonte ao disposto polo artigo 93.4 da LOUG, a Modificación tramítase a través do **procedemento de aprobación dos Plans parciais**, regulado polo artigo 86.1 da mesma lei, coas seguintes particularidades:

- Non se aplicou o sometemento ao procedemento de avaliación ambiental estratéxica ao terse declarado a súa non necesidade por Decisión da Secretaría xeral de Calidade e Avaliación Ambiental de data 2 de xullo de 2014.
- Con carácter previo á aprobación definitiva haberá de obterse o informe favorable da Comisión Superior de Urbanismo de Galicia, por esixilo o artigo 94.4 da LOUG cando a modificación afecta a terreos cualificados como zonas verdes ou espazos libre públicos.

A Modificación aprobouse inicialmente pola Xunta de Goberno Local o día 22 de agosto de 2014 e someteuse a **información pública** durante o prazo dun mes, mediante anuncios que par ao efecto se publicaron no Diario Oficial de Galicia do día 14 de outubro, así como nos xornais *El Correo Gallego* e *La Voz de Galicia* de data 15 de outubro.

Durante o trámite de información pública non se formularon alegacións, e obtivéronse os seguintes **informes sectoriais**:

- Demarcación de Estradas do Estado en Galicia emite informe favorable o 14 de outubro de 2014 (recibido no Concello o 30 de outubro).

- A Dirección Xeral de Ferrocarrís do Ministerio de Fomento emite informe favorable o 22 de setembro de 2014 (recibido no Concello o 9 de outubro), se ben advirte da necesidade de obter a autorización de ADIF para a realización de calquera actuación na zona de servidume do ferrocarril.

- O Administrador de Infraestruturas Ferroviarias, a medio de escrito presentado o 3 de novembro de 2014, informa sobre a cualificación, demanial ou patrimonial, dos distintos terreos nos que se proxecta a implantación do aparcadoiro, así como da delimitación legal da zona de dominio público ferroviario, que abrangue “los terrenos comprendidos entre la proyección del viaducto más 5 metros a ambos lados del mismo”

As observacións indicadas non supoñen oposición nin contradición a Modificación tramitada polo Concello, xa que a zonificación que nesta se contén fai referencia a ámbitos de planeamento e de cualificación urbanística, e non altera a cualificación xurídica dos terreos que resultan legalmente afectos ao dominio público ferroviario, respecto dos cales haberase de obter a autorización do organismo competente. Polo que atinxe aos terreos de carácter patrimonial, propiedade de ADIF, non afectos ao dominio público ferroviario, instrumentarse polo Concello o procedemento que resulte aplicable para a implantación do uso dotacional previsto (aparcadoiro).

Con todo, no documento que se somete a aprobación definitiva, inclúese un plano de información da propiedade de ADIF.

- No documento aprobado inicialmente inclúese un anexo titulado “Condicionantes sinalados por Augas de Galicia durante o período de consultas do documento de inicio”, recolléndose expresamente que calquera actuación de desenvolvemento requirirá a autorización do citado organismo, previa xustificación dos extremos que ao efecto se sinalan. Do indicado deuse traslado a Augas de Galicia o 10 de setembro de 2014, sen que se teña formulado obxección ao respecto. Nembargante, o informe presúmese

favorable polo transcurso do prazo de dous meses, consonte ao disposto polo artigo 39.2 da Lei 9/2010, de augas de Galicia.

A Modificación recibiu o **informe favorable** da **Comisión Superior de Urbanismo de Galicia**, mediante acordo adoptado o 17 de decembro de 2014.

5. Proposta de resolución

Polo exposto, propónse ao Pleno municipal, previo ditame que haberá de emitir a Comisión Informativa de Urbanismo, a adopción do seguinte ACORDO:

Aprobar definitivamente a Modificación puntual dos Plans parciais do SUP-2 (Cornes) e do SUP-3 (Ponte Pedriña). Aparcadoiro disuasorio.

O documento que se somete a aprobación definitiva coincide co aprobado inicialmente pola Xunta de Goberno Local o día 22 de agosto de 2014, coas seguintes reformas:

- Incorporouse un plano de información de titularidades de ADIF (I7)
- Nos planos I1 e I4 diferenciáronse as zonas afectadas pola Modificación (3 e 4)
- En todo os planos axustouse o ámbito do aparcadoiro disuasorio no límite surleste co obxecto de evitar a afección de terreos patrimoniais de ADIF.

As reformas sinaladas introducíronse co único obxecto de ampliar ou clarificar a información do documento pero non alteran o resultado da modificación inicialmente aprobada.

O acordo notificarase persoalmente a todos os interesados e publicarase no Diario Oficial de Galicia. Así mesmo publicarase, xunto co texto íntegro da normativa urbanística aprobada, no Boletín Oficial da Provincia.”

O citado informe achega a proposta de adopción de acordo da concelleira delegada da área de desenvolvemento urbano e sostible.

Antes de comezar o debate sae do salón de plenos a concelleira Dona Marta González Vázquez.

Intervén a **Sra. Gutiérrez López, concelleira do grupo municipal do PP e delegada de Área de Desenvolvemento Urbano e Sostible.**

Xa que vai haber debate, sinala que o proxecto fórmulase de oficio polo Concello de Santiago a través dos servizos técnicos co obxecto de regular o uso de aparcadoiro público en superficie nos terreos situados baixo o viaduto do ferrocarril, na zona de

Cornes-Pontepedriña. En canto ao interese público de dita actuación, afirma que está xustificado pola memoria do proxecto, consonte ao esixido polo artigo 94 da LOUG.

Por outra banda, pon de manifesto que a Consellería de Medio Ambiente, Territorio e Infraestruturas, a través da Dirección Xeral de Mobilidade, iniciou os trámites para elaborar o Plan sectorial de aparcadoiros disuasorios ligados ao fomento do transporte público nunha serie de concellos de Galicia. Ademais, engade, declarouse como incidencia supramunicipal por Acordo do Consello da Xunta de Galicia do 5 de xullo de 2012, encomendando a xestión do citado plan á Axencia Galega de Infraestruturas.

Segundo informa, o Plan sectorial configura o aparcadoiro disuasorio como un equipamento ao servizo dunha alternativa de mobilidade eficiente, facilitando o intercambio modal (coche-transporte público), e minimizando o uso do transporte privado nos centros urbanos.

Con respecto ao citado plan sectorial, mantén o compromiso por parte do Concello para poñer a disposición da Xunta os terreos necesarios para executar os aparcadoiros disuasorios, e indica que trala análise realizada en varias parcelas de titularidade municipal, algunhas foron descartadas por entender que non resultaban axeitadas para o fin proposto.

Do mesmo xeito, anuncia que tras estudar os distintos emprazamentos posibles, chegouse á conclusión de que os terreos máis idóneos para a implantación do aparcadoiro disuasorio eran os situados baixo o viaduto de ferrocarril, liberados tras o desmonte do antigo talude, e que xa funcionan como un aparcadoiro disuasorio espontáneo.

Considera que a utilización destes terreos permitirá aproveitar unha infraestrutura existente para delimitar o novo aparcamento e organizar dun xeito doado e racional a disposición dos vehículos, evitando así a necesidade de ocupar outros terreos con maior valor ambiental ou que poden ser destinados a equipamentos.

Despois de conversas entre responsables do Concello, da Xunta de Galicia, e de ADIF, declara que se acordou propoñer dito emprazamento como o mais axeitado para a execución do aparcadoiro disuasorio.

Sostén que a conveniencia da redacción do presente documento de planeamento deriva do compromiso adquirido polo Concello para iniciar os trámites de modificación do planeamento a fin de poder poñer os terreos a disposición coa maior brevidade posible, e axustalos ao planeamento supramunicipal.

Diferencia un total de cinco zonas distintas ocupadas polo planeamento:

A Zona 1, apunta, está cualificada como sistema xeral de espazos libres (parque urbano do Sar PU-9), e actualmente ten como posibilidade o aparcamento en superficie, de xeito que non resulta preciso modificar as determinacións do planeamento vixente nesta zona.

No caso da zona 2, relata que afecta ao dominio público ferroviario e que está regulada pola normativa sectorial aplicable. Ademais, lembra que ten de xeito directo a posibilidade deste uso.

En canto á zona 3, di que está cualificada como sistema xeral de espazos libres (PU-9) e atópase incluída no ámbito de ordenación do Plan parcial do SUP-2 (Cornes). Engade que establece a regulación pormenorizada das zonas verdes e espazos libres públicos no seu ámbito, pero non contempla neles o uso de aparcadoiro en superficie, motivo polo cal estima necesario modificar puntualmente a redacción da ordenanza co obxecto de permitir dito uso.

Así mesmo, anuncia que a zona 4 non contempla nin o uso, pertence a zona libre 1, sistema local Pontepedriña, nin o aparcadoiro en superficie.

Por último, relata que a zona 5, cualificada como sistema viario, queda incluída por ser a zona de enlace e non precisa ningunha modificación.

Advirte que a modificación proposta reforma a redacción das zonas 3 e 4, correspondentes ao SUP-2 (Cornes) e ao SUP-3 (Pontepedriña).

No ámbito do plan parcial do SUP-2, xa que a zona proposta para a implantación do aparcamento forma parte do sistema xeral PU-9, propón estender as condicións deste PU-9 no resto dos ámbitos a esta zona.

Segundo indica, no ámbito do SUP-3 defínense as condicións de implantación do aparcadoiro en superficie dentro da zona libre pública ZL-1, limitando a zona de estacionamento a unha superficie máxima de 2300 m². Clarexa que dita limitación ten por obxecto garantir a funcionalidade do uso característico dos espazos libres, impedindo a ocupación de vehículos dentro da superficie mínima que resulta de aplicar o estándar de zonas libres legalmente esixible no ámbito do Plan parcial, que son 18 m² por cada 100 m² construídos. Deste xeito, afirma, asegúrase o mantemento dunha superficie total de espazos libres públicos non ocupada por estacionamento de vehículos superior a 1897 m², cumpríndose así o estándar da proporción que esixe a LOUG no artigo 47.2

En canto á tramitación da modificación, relata que se tramita a través do procedemento de aprobación dos plans parciais, regulado polo artigo 86.1 da LOUG. Ao mesmo

tempo, sostén que non se someteu o procedemento de avaliación ambiental estratéxica ao terse declarado a súa non necesidade por decisión da Secretaría xeral de Calidade e Avaliación Ambiental de data 2 de xullo de 2014, e informa que con carácter previo á aprobación definitiva haberá de obterse, ou se obtivo xa, o informe favorable da Comisión Superior de Urbanismo de Galicia. Engade que unha vez sometido a información pública, non se formularon alegacións. En canto aos informes sectoriais obtidos, manifesta que se corresponden á demarcación de Estradas, á Dirección Xeral de Ferrocarrís do Ministerio de Fomento, ao ADIF, e á Comisión Superior de urbanismo de Galicia, concretamente o 17 de decembro de 2014.

Xa que o acordo ten ditame da Comisión informativa de urbanismo coa reserva de voto dos grupos da oposición, propón ao Pleno municipal a adopción do seguinte ACORDO:

Aprobar definitivamente a modificación puntual dos plans parciais do SUP-2 (Cornes) e do SUP-3 (Pontepedriña), para a finalidade de permitir o aparcadoiro disuasorio.

Para concluír, di que o documento sometido a aprobación, coincide co aprobado inicialmente pola Xunta de Goberno Local o día 22 de agosto de 2014, cunha serie de modificacións en canto aos planos e á información de titularidades, que clarifican a información do documento pero non alteran o resultado da modificación inicialmente aprobada.

A continuación, ten a palabra o **Sr. Cela Díaz, concelleiro voceiro do grupo municipal do BNG.**

Recoñece, tal e como ven de comentar a Sra. Gutiérrez López, que esta actuación anunciouse xa fai case tres anos no marco da aprobación dun plan sectorial de aparcadoiros disuasorios por parte da Xunta de Galicia, estando naquela altura o actual alcalde ao fronte da Consellería.

Dende o seu punto de vista, o plan non era concreto, pois só plantexaba unha novidade real para Santiago con respecto ao xa existente, o aparcadoiro de Cornes, que tardou tres anos en comezar a materializarse.

Anuncia que o BNG vaise abster nesta modificación puntual proposta polo grupo de goberno con respecto aos plans parciais do SUP-2 de Cornes e do SUP-3 de Pontepedriña, por considerar que ese novo aparcadoiro público é unha actuación de interese para a cidade e lembra que, á vista dos escasos avances en febreiro de 2013, o BNG trouxo un rogo a este pleno co fin de acondicionar un mínimo a parte do espazo sen uso, para facilitar o aparcadoiro.

Ademais, considera que as modificacións propostas no planeamento realmente son imprescindibles para poder levar a cabo dito proxecto nesa ubicación. Tamén recoñece que o feito de que os terreos finalmente escollidos sexan os que transcorren maioritariamente baixo o viaducto do tren, evita a ocupación do aparcadoiro en superficie noutros terreos de maior valor ambiental que se deben adicar a novas zonas verdes, e que hoxe están nun estado de case abandono.

Con independencia diso, clarexa que para o BNG hai dúas cuestións fundamentais á hora de abordar a súa execución: a preservación da lagoa de Cormes, e o estado no que van ficar o resto de zonas verdes do entorno.

En referencia á primeira cuestión, pide especial atención porque xa existen precedentes derivados de intervencións anteriores na contorna da Lagoa que teñen modificado a circulación da auga, con consecuencias inmediatas, e con outras imprevisibles a medio e longo prazo. Advirte que os humidais son zonas delicadas e sensibles aos cambios e, ademais, trátase de importantes reservorios de biodiversidade. Engade que tanto iso como outras das súas funcións, favorecen que sexan obxecto de protección.

Alude ao decreto 2010/14, o cal permitiría o establecemento dunha zona periférica de protección para amortecer os impactos. A continuación, defende que o humidal de Cornes serve de repouso, de alimento, e de cría a diferentes especies de aves como a galiñola ou o parrulo real, e a anfibios en claro declive, sendo de especial interese a conservación do espazo tal e como a Xunta fixo saber ao concello.

Lembra que fai uns anos existían na poza diferentes especies, entre outras, o sapo parteiro incluído no convenio de Berna e na lista vermella de especies ameazadas, e tamén a saramaganta rabilonga do noroeste peninsular, de xeito que se instou ao Concello a manter a lagoa nun bo estado de conservación.

En suma, insiste en que dende o punto de vista do BNG resulta imprescindible que a realización deste aparcadoiro se realice non só, preservando a Lagoa e sen producirlle novos danos, tamén considera que sería o momento para recuperar as súas condicións anteriores, e poñela en valor de cara á veciñanza de Santiago sen que iso supoña unha apertura completa.

Por outra banda, preocúpalle o estado no que van ficar o resto de zonas verdes do entorno, que actualmente están nun estado de abandono e que deberían configurar a continuidade natural do parque Eugenio Granell.

Finalmente, reitera que o voto do BNG será de abstención, pero mantén a confianza de que o proxecto se leve a cabo baixo a premisa da protección da lagoa e coa perspectiva dunha adecuada conexión verde co parque Eugenio Granell.

De seguido, comeza a quenda de intervención do **Sr. Reyes Santiás, concelleiro voceiro do grupo municipal do PSdeG-PSOE.**

Primeiramente lembra que en novembro de 2012 a Consellería de Medio Ambiente, Transportes e Infraestruturas presentou unha memoria descritiva e xustificativa do que tiña que ser o plan sectorial de aparcadoiros disuasorios ligados ao fomento do transporte público e de viaxe compartido nos ámbitos metropolitanos das sete grandes cidades de Galicia. Nese plan sectorial, prosegue, está incluída a construción de oito aparcadoiros de superficie para Santiago, os cales teñen que contemplar ao redor de 2.940 prazas e un investimento de 1.038.688 euros. Di que deses oito aparcadoiros só existen tres, e clarea que se levaron a cabo antes de xullo de 2011 grazas a un goberno progresista presidido por un socialista, o Sr. Sánchez Bugallo. Lamenta que ata o 8 de xullo de 2013 non se coñecese ningún dato sobre o proxecto, e fose trala publicación da resolución da Secretaría Xeral Técnica da Consellería de Medio Ambiente, Territorio e Infraestruturas, pola que se publicita e encomenda a xestión de carácter técnico á Axencia Galega de Infraestruturas, é dicir, sete meses máis tarde da presentación do proxecto. Concreta que no último pleno ordinario do 2014 é cando se plantexa a modificación dos plans parciais SUP-2 e do SUP-3 para poder levar adiante esta obra.

Polo tanto, subliña a absoluta falta de dilixencia da Xunta de Galicia e particularmente da Consellería de Medio Ambiente, Territorio e Infraestruturas, no referente aos investimentos e aos intereses da cidade de Santiago. Ao respecto, alude ao Sr. alcalde-presidente por ser, naquel momento, o responsable da Consellaría.

Dito iso, fai referencia a dúas cuestións máis, a primeira sobre o interese que o grupo municipal do PSdeG-PSOE ten presentado públicamente con respecto ao desenvolvemento do aparcamento disuasorio, particularmente coa petición de que non se iniciaron os traballos da reurbanización de Carreira do Conde que van eliminar os aparcadoiros existentes en dita rúa, mentres non existira o aparcadoiro disuasorio de Cornes para poder compensar a situación. Polo tanto, lamenta que o goberno non sexa capaz de dar resposta. Apunta tamén que tanto a lagoa como o humidal de Cornes vanse desenvolvendo de maneira espontánea, sendo este último o lugar onde determinadas especies e mesmo patos salvaxes se teñen asentado.

Solicita que se aproveiten as obras para a posta en marcha do aparcadoiro disuasorio co fin de recuperar a lagoa e o humidal, e poñela en valor para o desenvolvemento e a defensa do medio ambiente do concello.

Polo tanto, reitera a súa petición para que se recupere e se poña en valor a lagoa e o humidal de Cornes.

Incide novamente sobre a absoluta desidia da Xunta de Galicia, concretamente da Consellería de Medio Ambiente, Territorio e Infraestruturas, con respecto aos intereses e investimentos na cidade de Santiago de Compostela.

Por último, afirma que o voto do grupo municipal do PSdeG-PSOE será a favor para que despois de case tres anos de retraso se desenvolva este aparcadoiro disuasorio, a pesar de que quedarían catro dos prometidos pola Xunta de Galicia.

Toma a palabra a Sra. Gutiérrez López, concelleira do grupo municipal do PP e delegada de Área de Desenvolvemento Urbano e Sostible, para manifestar o compromiso do goberno en base ao coidado e á mellora da lagoa.

Rematado o debate, de conformidade co Ditame favorable da comisión informativa de urbanismo, infraestruturas, vivenda e medio ambiente correspondente á súa reunión do día 19 de decembro de 2014, o pleno da corporación, por 19 votos a favor, correspondentes aos membros dos grupos municipais do PSdeG-PSOE e do Partido Popular e 3 abstencións correspondentes aos membros do grupo municipal do BNG, acorda, aprobar definitivamente a modificación puntual dos plans parciais do SUP-2 (Cornes) e do SUP-3 (Ponte Pedriña). Aparcadoiro disuasorio.

O documento que se somete a aprobación definitiva coincide co aprobado inicialmente pola Xunta de Goberno Local o día 22 de agosto de 2014, coas seguintes reformas:

- Incorporouse un plano de información de titularidades de ADIF (I7).
- Nos planos I1 e I4 diferenciáronse as zonas afectadas pola modificación (3 e 4).
- En todo os planos axustouse o ámbito do aparcadoiro disuasorio no límite surleste co obxecto de evitar a afección de terreos patrimoniais de ADIF.

As reformas sinaladas introducíronse co único obxecto de ampliar ou clarificar a información do documento pero non alteran o resultado da modificación inicialmente aprobada.

O acordo notificarase persoalmente a todos os interesados e publicarase no Diario Oficial de Galicia. Así mesmo publicarase, xunto co texto íntegro da normativa urbanística aprobada, no Boletín Oficial da Provincia.

3. PROPOSTA DA ALCALDÍA SOBRE CONCESIÓN DE MEDALLA DE OURO DA CIDADE E TÍTULO DE FILLO ADOPTIVO A DON SALVADOR GARCÍA-BODAÑO ZUNZUNEGUI.

Antes do comezo do estudo deste punto entra no salón de plenos, Dona Marta González Vázquez.

O 18 de decembro de 2014 o Sr. Alcalde presentou unha proposta co obxecto de adoptar o acordo do epígrafe.

Para a defensa da proposta, ten a palabra o **Sr. alcalde-presidente**. Expón que a vida e obra de Salvador García-Bodaño teñen a Compostela como eixe da súa existencia, maila ter nacido na cidade de Vigo, sinala, foi en Santiago onde viviu, medou e se formou ata converterse nun referente da vida cultural e social da cidade.

Segundo relata, a súa calidade humana está latente ao longo de toda a súa vida, e unicamente admite comparación co seu compromiso cívico con Galicia e con Compostela. Un compromiso, prosegue, que o levou a involucrarse non só na intimidade do proceso creativo, senón tamén a participar activamente no impulso e desenvolvemento de todo tipo de actividades culturais.

Alén da súa faceta profesional, engade que García-Bodaño alentou moitas das iniciativas culturais nadas na cidade durante as últimas décadas como creador, fundador, membro ou colaborador, pois interveu na creación da Agrupación Cultural o Galo, foi colaborador fundacional na lembrada revista Teima, membro da escola aberta, patrón fundador do Museo do Pobo Galego, membro da directiva da asociación de escritores en lingua galega, Presidente do Ateneo de Santiago, membro da Fundación Padroado do Pedrón Douro, membro do museo de arte contemporánea Carlos Maside, membro fundador do instituto galego da información, fundador da asociación de tradutores en lingua galega, membro fundador da fundación Castela, fundador do pen-clube de escritores da Galiza, membro da asociación galega do libro infantil e xuvenil, directivo do seminario de estudos galegos, colaborador habitual na prensa con artigos de actualidade ou de opinión, e membro numerario e directivo da Real Academia Galega.

Lembra a súa obra cuns inicios vinculados ás festas compostelás entre finais dos 50 e principios dos anos 60, sendo Santiago a cidade á cal lle dedicou integramente a súa segunda obra, editada en 1978.

Pon de manifesto que Tempo de Compostela mereceu o premio da crítica española no ano 1979 e, en opinión dos estudosos, trátase do seu libro máis intenso, un gran poema de amor á cidade que delata o seu compromiso con Santiago.

Dende o seu punto de vista, un dos poemas máis sentidos de Salvador García-Bodaño é aquel que define a Galicia como país onde todo é porvir e non chega. Nese sentido apunta que do mesmo xeito que a Galicia estalle a chegar cada vez máis cousas, para

este poeta tamén chegou a hora de que a cidade lle recoñeza todo o amor, e toda a dedicación que lle ten dado e que sen dubida aínda lle dará con moitas obras durante moitos anos.

Sinala que sen Compostela non se podería entender a súa obra literaria, e sen a súa obra literaria Compostela perdería unha das voces que mellor expresan a esencia e a intimidade do seu ser, xa que Santiago foi o seu espazo existencial e o centro da súa creación. Di que a través da súa poesía é posible descubrir novas sensacións da cidade, e transitar por esa longa rúa na memoria onde vagan os nomes e as obras que cada quen lembra.

Segundo informa, o mércores 16 de decembro de 2014 a Xunta de Voceiros do Pleno da Corporación do Concello de Santiago de Compostela presidida por él mesmo, celebrou unha reunión no Pazo de Raxoi na que se consultou aos grupos políticos con representación municipal sobre a súa postura en relación á homenaxe ao escritor D.Salvador García-Bodaño Zunzunegui. Indica que unha vez rematado o debate e segundo se recolle na acta asinada polo Secretario Xeral do Pleno, a Xunta de Voceiros acordou por unanimidade dos seus membros conceder ao escritor Salvador García-Bodaño Zunzunegui o título de fillo adoptivo e a medalla de ouro da Cidade de Santiago de Compostela, polo que dá traslado ao Pleno da Corporación para a súa aprobación e formalización e, á vista do acordo alcanzado nesta reunión da Xunta de Voceiros, **PROPÓN:**

Que o Pleno da Corporación do Concello de Santiago de Compostela aprrobe conceder ao escritor D. Salvador García-Bodaño Zunzunegui, o título de fillo adoptivo e a medalla de ouro da Cidade de Santiago de Compostela en recoñecemento á súa relevancia e implicación na vida cultural de Compostela e de Galicia.

A continuación, outórgaselle a palabra ao **Sr. Cela Díaz, concelleiro voceiro do grupo municipal do BNG.**

Traslada o apoio do BNG con respecto a esta iniciativa por considerar que as motivacións para outorgarlle a medalla de ouro da cidade e o título de fillo adoptivo a Salvador García-Bodaño, están fora de calquera dúbida.

Ademáis, subliña o seu papel como un dos grandes dinamizadores culturais desta cidade durante moitos anos, tal e como fica patente no relatorio que fixo anteriormente o Sr. alcalde-presidente, e concretamente coa creación no ano 61 da entidade cultural máis antiga e lonxeva non só de Santiago senón de toda Galicia: a agrupación cultural “o Galo”, ou co seu papel como Presidente do Ateneo, como fundador da fundación Castelao, ou como patrón fundador do museo do pobo galego.

Na mesma liña, considera que está fóra de calquera dúbida o seu compromiso coa lingua e coa cultura do noso país, resultando unha constante en toda a súa vida, na que desenvolveu múltiples tarefas de responsabilidade, foi tanto directivo da asociación de escritores en lingua galega, como membro do seminario galego de estudos galegos, e da propia Real Academia Galega. En canto á súa obra, incide na importancia da mesma no só na poética ou na narrativa, senón tamén en ensaios xornalísticos, os cales o fixeron merecedor de numerosos premios e recoñecementos grazas á súa calidade literaria.

Ademáis, xa que está completamente de acordo coa xustificación exposta polo Sr. alcalde-presidente para concederlle esta distinción da cidade ao escritor Salvador García-Bodaño Zunzunegui, manifesta diante de toda a corporación o voto favorable do BNG. Entende que se trata dun representante importante das letras de Compostela, a pesar de naceu en Vigo, e califícao como santiagués de adopción.

Rematado o primeiro turno de intervencións, non tendo lugar o segundo e sometido o punto da orde do día a **votación ordinaria**, e o Pleno da Corporación acorda por unanimidade dos presentes acorda conceder ao escritor D. Salvador García-Bodaño Zunzunegui, o título de fillo adoptivo e a medalla de ouro da Cidade de Santiago de Compostela en recoñecemento a súa relevancia e pola súa implicación na vida cultural de Compostela e de Galicia.

4. PROPOSTA DO CONCELLEIRO DELEGADO DE MOBILIDADE E SEGURIDADE DE SUBMINISTRO DE VEHÍCULOS PARA A POLICÍA LOCAL MEDIANTE RENTING.

O informe-proposta emitido pola xefa do servizo de mobilidade e seguridade que achega o conforme do concelleiro delegado da área de mobilidade e seguridade é o que a seguir se transcribe:

“Con data 6 de novembro se remite a esta Xefatura de Servizo de Mobilidade e Seguridade, dende contratación municipal, informe da Intervención Municipal da mesma data, en relación con expediente de contratación relativo ó subministro de 4 turismos e un todoterreo para o Departamento de Seguridade e Mobilidade mediante renting, no que se fai advertencia do disposto no artigo 174.3 do Texto Refundido da Lei Reguladora das Facendas Locais (TRLRFL), que limita a 4 o número de exercicios ós que poden aplicarse os gastos plurianuais, facendo referencia á posibilidade contemplada no apartado 5 do mesmo artigo, no que se dispón que: “En casos excepcionais o Pleno da corporación poderá ampliar o número de anualidades así como elevar as porcentaxes a que se refire o apartado 4 deste artigo.

No Prego de Cláusulas Administrativas do contrato se fai constar o seguinte:

O gasto correspondente a este contrato satisfarase con cargo á aplicación orzamentaria 060 13200 20400, tramitándose como expediente anticipado de gasto, ó abeiro do disposto no artigo 110.2 do TRLCSP, quedando condicionado, polo tanto, á súa inclusión nos vindeiros exercicios orzamentarios, de acordo co seguinte desglose:

Anualidade 2015: 51.215'47 euros
Anualidade 2016: 68.287'30 euros
Anualidade 2017: 68.287'30 euros
Anualidade 2018: 68.287'30 euros
Anualidade 2019: 17.071'83 euros

O expediente, en consecuencia, ademais de plurianual, ó amparo do disposto no artigo 110.2 do TRLRFL, tamén se cualifica como de anticipado de gasto, xa que a súa execución material ten lugar nun exercicio orzamentario posterior a aquel no que se autoriza e adxudica.

O artigo 174 do TRLCSP, no seu apartado 3 sinala en relación con elo que, o número de exercicios ós que poden aplicarse os gastos plurianuais non poderá exceder de catro, engadindo no apartado 5 que: “En casos excepcionais o Pleno da Corporación poderá ampliar o número de anualidades así como elevar as porcentaxes ós que se refire no apartado 3 deste artigo”.

Neste caso, se considera xustificacido acordar dita excepcionalidade ampliando a unha máis as 4 anualidades que contempla a norma, como excepción ó límite dos exercicios nos que se poden aplicar os gastos plurianuais, en base á urxente necesidade de dispoñer para o vindeiro ano de vehículos de substitución para repoñer, a lo menos, catro dos turismos que se atopan en peor estado de xeito inmediato, toda vez que xa non pode utilizarse para desenvolver as tarefas de patrulla durante 24 horas e moito menos, ante calquera eventualidade que poda producirse como unha persecución. En canto ó todoterreo é imprescindible para poder acceder a determinadas zonas do concello de difícil acceso ou en circunstancias metereolóxicas adversas, que fan imposible o uso dun turismo.

Por outra banda, e debido á intensidade de uso destes vehículos, cunha media anual de 50.000 Km e un destino que en ocasións pode determinar a necesidade de levar a cabo reparacións importantes e nalgún caso a súa substitución por mor das situación de perigo e risco en que se ven implicados, ó seu mantemento, conservación e reposición debe estimarse coma mínimo en catro anos.

En base a estas consideracións se estima necesario iniciar a contratación dos vehículos neste ano para que nos primeiros meses do vindeiro 2015 podan ser entregados e postos da disposición do Servizo de Seguridade e Mobilidade e; asemade, aumentar en unha ó

límite anual de anualidades nos gastos plurianuais, por mor da necesidade de ter contratadas as avantaxes dun renting durante catro anos, garantindo con elo o mantemento, conservación, reposición e nalgún caso, a substitución dos vehículos.

Polo tanto, se considera xustifico que polo Pleno da Corporación se acorde a excepcionalidade prevista no apartado 5 do artigo 174 do TRLRFL, en canto á obriga prevista no apartado 3 de dito artigo que establece que o número de exercicios ós que poden aplicarse os gastos plurianuais non poderá exceder de catro, incrementándose este límite nun ano máis, segundo o reparto de anualidades previsto no Prego de Cláusulas Administrativas redactado con data 30 de setembro de 2014, coma segue:

Anualidade 2015: 51.215'47 euros (9 mensualidades)
Anualidade 2016: 68.287'30 euros (12 mensualidades)
Anualidade 2017: 68.287'30 euros (12 mensualidades)
Anualidade 2018: 68.287'30 euros (12 mensualidades)
Anualidade 2019: 17.071'83 euros (3 mensualidades).”

Ten a palabra o **Sr. Sánchez-Brunete Varela, concelleiro do grupo municipal do PP e delegado de Área de Seguridade e Mobilidade.**

Defende que a renovación da flota de vehículos da policía local é unha necesidade urxente vinculada directamente á particular natureza da prestación do servizo.

A tales efectos e dado que o expediente se cualifica como de anticipado de gasto e como plurianual, segundo asegura cómpre que o pleno aprobe que o número de exercicios aos que se apliquen os gastos plurianuais sexa de cinco en lugar de catro, conforme ao texto refundido da lei de facendas locais.

En calquera caso, advirte que maila a ser cinco os exercicios afectados, serán corenta e oito as mensualidades de pago.

Rematado o debate, de conformidade co Ditame favorable da Comisión informativa de presidencia, réxime interior, facenda e especial de contas correspondente á súa reunión do pasado 19 de decembro de 2014, e consonte co informe transcrito ao inicio o pleno da Corporación por 20 votos a favor, correspondentes aos membros presentes dos grupos municipais do PSdeG-PSOE e aos do Partido Popular e 3 abstencións correspondentes aos membros do grupo municipal do BNG acorda aprobar en todos os seus termos a proposta do epígrafe.

5. DAR CONTA DE ACORDO DA XUNTA DE GOBERNO, RELATIVO Á DESIGNACIÓN DE MEMBROS NO CONSELLO DE RELACIÓNS VECIÑAIS.

Dase conta ao pleno de acordo da Xunta de Goberno relativa á proposta da Alcaldía de designación dos seguintes concelleiros, como representantes do PP no Consello de Relacións Veciñais:

Don Luís Meijide Rodríguez, concelleiro con competencias do servizo de obras e proxectos.

Dona Teresa Gutiérrez López, concelleira delegada da área de desenvolvemento urbano e sostible.

6. DAR CONTA DE ELEVACIÓN A DEFINITIVO EXPEDIENTE DESAFECTACIÓN DA VIVENDA DO CONSERXE ANEXA AO CEIP VITE I.

O informe que emitiu o Secretario Xeral do pleno en relación co presente asunto é do seguinte teor:

“ASUNTO: DESAFECTACIÓN DA VIVENDA DO CONSERXE DO CEIP VITE I. RESULTADO EXPOSICIÓN Ó PÚBLICO. ELEVACIÓN A DEFINITIVO ACORDO DE APROBACIÓN INICIAL

Juan Manuel Salguero del Valle, Funcionario con Habilitación de Carácter Estatal, Subescala de Secretaría, Categoría Superior, en cumprimento do disposto non art. 3 do Real Decreto 1174/87, de 18 de Setembro, polo que se aproba ou Regulamento Xurídico dos Funcionarios con Habilitación de Carácter Estatal, ou art. 54 do Real Decreto Lexislativo 781/86, polo que se aproba ou Texto Refundido das Disposicións Legais Vixentes en Materia de Réxime Local e ou art. 173 do Real Decreto 2568/86, de 28 de Novembro, polo que se aproba ou Regulamento de Organización, Funcionamento e Réxime Xurídico das Entidades Locais, emito o seguinte:

INFORME:

I

ANTECEDENTES DE FEITO:

-Por Dna. Maria José Corral López, concelleira Delegada de Servizos Sociais, Educación, Normalización Lingüística Xuventude e Deportes solicítase desta Secretaría Xeral informe sobre procedemento de Desafectación e Nova afectación Vivenda Conserxe CEIP VITE I.

-Á solicitude acompáñase escrito de data 22 de xullo de 2014 asinado polo Xefe Territorial de A Coruña da Consellería de Cultura, Educación e Ordenación

Universitaria no que solicítase que por parte do Concello de Santiago de Compostela se leve a cabo a desafectación de destino da vivenda do conserxe, sita no CEIP VITE I e posterior afectación de mesma a fins educativos, motivados pól as urxentes necesidades de ampliación do centro escolar, para satisfacer as demandas de escolarización e do servizo de comedor. Todo elo de conformidade co disposto na Lei Orgánica 2/2006, de 3 de maio, de Educación, na Lei 7/85, Reguladora das Bases de Réxime Local, na Lei 5/97, de Administración Local de Galicia e demais normativa aplicable.

A desafectación consiste na alteración da cualificación xurídica dos bens das Entidades Locais, que require expediente no que se acrediten a súa oportunidade e legalidade.

- O Pleno da Corporación na súa Sesión de data 25 de setembro de 2014 aprobou inicialmente a desafectación da vivenda do conserxe anexa do CEP VITE I e o seu posterior afectación a fins educativos.

- Rematado o prazo de exposición ó público (BOP nº 214 de 7 de novembro de 2014) do devandito acordo, NON SE PRESENTOU NINGUNHA RECLAMACIÓN OU SUXESTIÓN.

II

LEXISLACIÓN APLICABLE

- O artigo 8 do Real Decreto 1372/1986, de 13 de xuño, polo que se aproba o Regulamento de Bens das Entidades Locais.

- O Real Decreto 605/1987, de 10 de abril, polo que se regula o procedemento de autorización previa da desafectación de edificios públicos escolares de propiedade municipal.

-A Orde de 4 de xuño de 1987 sobre desenvolvemento do Real Decreto 605/1987, de 10 de abril, polo que se regula o procedemento de autorización previa da desafectación de edificios públicos escolares de propiedade municipal.

-Os artigos 22.2.l), 47.2.n) da Lei 7/1985, de 2 de abril, Reguladora das Bases de Réxime Local.

-Lei Orgánica 2/2006, de 3 de maio, de Educación.

III

CONSIDERACIÓNS XURÍDICAS

Primeira: A desafectación de edificios ou inmuebles que son bens de dominio público destinados a Centros educativos só poderá ter lugar nun dos seguintes supostos, cando se teña a autorización previa necesaria:

-Cando o inmueble deixe de ser necesario, en todo ou en parte, para o desenvolvemento do servizo público do ensino.

-Cando, previa peritación técnica, as condicións ou características físicas do inmueble, ou da parte cuxa desafectación proponse, non resulten adecuadas á finalidade educativa.

-Cando concorra calquera outra circunstancia da que se deduza a conveniencia ou necesidade de desafectarlo, previa xustificación razoada no expediente.

Queda acreditado que a vivenda anexa do CEIP VITE I é propiedade do Concello de Santiago de Compostela.

A citada vivenda xa non cumpre a súa función e resulta necesaria unha nova afectación a fins educativos, motivado polas motivados **pólas urxentes necesidades de ampliación do centro escolar.**

No expediente de referencia queda acreditada igualmente a devandita autorización pola Consellería de Cultura, Educación e Ordenación Universitaria toda vez que insta a esta Administración Municipal se leve a cabo a desafectación de destino da vivenda do conserxe, sita no CEIP VITE I e posterior afectación de mesma a fins educativos, motivados pólas urxentes necesidades de ampliación do centro escolar.

Segunda: O procedemento para levar a cabo a desafectación de Edificios Públicos Escolares é o seguinte:

A. A alteración da cualificación xurídica dos bens das Entidades Locais require expediente no que se acrediten a súa **oportunidade e legalidade**, o que no presente suposto queda xá cumprido cos antecedentes obrantes no mesmo e a emisión do presente informe.

B. Acreditados os extremos anteriores acordarase polo **Pleno por maioría absoluta** do número legal de membros o inicio do expediente de desafectación da vivenda do conserxe, sita no CEIP VITE I e posterior afectación de mesma a fins educativos, motivados pólas urxentes necesidades de ampliación do centro escolar.

C. Acordarase, así mesmo, someter a aprobación inicial da desafectación a **información pública polo prazo dun mes**, mediante anuncio no Boletín Oficial da Provincia da Coruña e no taboleiro de anuncios do Concello.

Durante ese período, o expediente quedará a disposición de calquera que queira examinalo e poderanse presentar as alegacións que se estimen pertinentes.

D. As alegaciones presentadas recolleranse nun **certificado da Secretaría**, informándose polos servizos competentes do Concello.

E. O **Pleno** acordará a aprobación provisional do expediente, e remitirase á Comunidade Autónoma para que se proceda á autorización da desafectación, conforme ao disposto no artigo 2 do Real Decreto 605/1987, de 10 de abril. Este extremo no obstante cúmprese xá por ser esta Administración a que insta ó Concello de Santiago de Compostela a que proceda a tramitación do expediente. No obstante, recoméndase comunicar calquiera tramitación que se leva a cabo á Administración Autonomía para o seu coñecemento e efectos oportunos.

F. Recibida a autorización da Comunidade Autónoma procederase á **aprobación definitiva** do expediente de desafectación do Edificio Público Escolar descrito, en cumprimento do Real Decreto 605/1987, de 10 de abril, polo que se regula o procedemento de autorización previa da desafectación de edificios públicos escolares de propiedade municipal.

G. A alteración da cualificación xurídica do ben inmueble deberá ser comunicada ao Rexistro da Propiedade e deberanse efectuar as correspondentes anotacións no Libro **Inventario de Bens**, en virtude do establecido no artigo 8 do Regulamento de Bens das Entidades Locais.

Tendo en conta todos os trámites xá efectuados e por razóns de economía procesal consideráse axustado a Dereito a posibilidade que se durante o trámite de información ó público non se presentaran alegacións o acordo de aprobación inicial procedería elevarse a definitivo, sen prexuízo da que na primeira sesión ordinaria que o Pleno realizase se dera conta desta circunstancia.

Terceiro: Queda acreditado no expediente que rematado o prazo de exposición ó público (BOP nº 214 de 7 de novembro de 2014) do devandito acordo, **NON SE PRESENTOU NINGUNHA RECLAMACIÓN OU SUXESTIÓN**, polo que **procede elevar a definitivo o acordo ata entón provisional**.

Por iso, de conformidade co establecido no artigo 175 do Real Decreto 2568/1986, de 28 de novembro, polo que se aproba o Regulamento de Organización, Funcionamento e Réxime Xurídico das Entidades Locais, o que subscribe eleva a seguinte proposta de resolución:

INFORME-PROPOSTA DE RESOLUCIÓN

PRIMEIRO: ELEVAR A DEFINITIVO o acordo do Pleno da Corproación de data 25 de setembro de 2014 sobre desafectación da vivenda do conserxe anexa do CEP

VITE I e o seu posterior afectación a fins educativos, motivado polas urxentes necesidades de ampliación do centro escolar, para satisfacer as demandas de escolarización e do servizo de comedor. Todo elo de conformidade co disposto na Lei Orgánica 2/2006, de 3 de maio, de Educación, na Lei 7/85, Reguladora das Bases de Réxime Local, na Lei 5/97, de Administración Local de Galicia e demais normativa aplicable.

SEGUNDO: Dar conta deste trámite procesal ó Pleno da Corporación na primeira Sesión que este realice.

TERCEIRO: Dar conta destes extremos á Xefatura Territorial da Coruña da Consellería de Cultura, Educación e Ordenación Universitaria para seu coñecemento e efectos oportunos.

CUARTO: Facultar tanto ó Sr. Alcalde-presidente como á Sra. Concelleira Delegada de Servizos Sociais, Educación, Normalización Lingüística Xuventude e Deportes tan amplamente como en Dereito sexa posíbel para garantir a plena efectividade do presente acordo.

E este é ou meu informe que emito segundo ou meu leal saber e entender e que someto a calquera outro mellor fundado en Dereito sen prexuízo de que tanto ou Sr. Alcalde como a Xunta de Goberno Local, ou, non seu caso, ou Pleno da Corporación, co seu máis alto criterio acorden ou que estimen oportunos.”

Na súa virtude dase conta deste trámite ao Pleno da Corporación.

Deberá darse conta destes extremos á Xefatura Territorial da Coruña da Consellería de Cultura, Educación e Ordenación Universitaria.

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

Dáse conta ao pleno das resolucións ditadas polo Sr. Alcalde e polas concellarías delegadas no período que abrangue dende o 5 ata o 11 de novembro de 2014 (núms. 7321 ao 7574).

Dase tamén conta ao pleno das seguintes actas das sesións da Xunta de Goberno Local:

Acta sesión ordinaria do día 7 de novembro de 2014 (Núm. 63).

Acta sesión ordinaria do día 14 de novembro de 2014 (Núm. 64).

Acta sesión ordinaria do día 21 de novembro de 2014 (Núm. 65).

Acta sesión extraordinaria urxente do día 25 de novembro de 2014 (Núm. 66).

Acta sesión ordinaria do día 28 de novembro de 2014 (Núm. 67).

8. ROGOS E PREGUNTAS.

Rogo do grupo municipal socialista, rexistro de entrada do día 5 de decembro de 2014, núm. 261.

O **Sr. alcalde-presidente**, de acordo coa orde de chegada ao rexistro de entrada, dá paso ao primeiro rogo, presentado polo Partido Socialista, para que se proceda coa maior brevidade posible á contratación de investimento deportivo para o polideportivo Apóstolo Santiago, adar así solución ás demandas dos clubs de hóckey Raxoi e Compostela.

Intervén o **Sr. Muíños Sánchez, concelleiro do grupo municipal do PSdeG-PSOE**.

Di que debido tanto ao incremento no número de nenos e nenas de diferentes idades que practican hóckey, como ao feito de que dous clubs importantes como son o club Raxoi e o club Compostela comparten para esta práctica o pavillón polideportivo de Vite, provocando así problemas de horarios e compatibilidades entre ambos clubs, o grupo municipal socialista presenta o seguinte rogo:

“Que no orzamento de 2015 haxa unha partida orzamentaria no capítulo de investimentos para a adquisición de mobiliario para un campo de hóckey, polo que se roga, unha vez aprobado, que se proceda coa maior brevidade posible á contratación deste investimento para o polideportivo Apóstolo Santiago e aportando unha solución á demanda destes clubs”.

A continuación, outórgaselle a palabra á **Sra. Corral López, concelleira do grupo municipal do PP e delegada de Área de Servizos Sociais**.

Informa que se estudará, tal e como xa estaba previsto, a adaptación do pavillón Apóstolo Santiago para a práctica do hoquei, considerando que non vaia en prexuízo da práctica doutros deportes co fin de evitar o risco de quedarse sen a cobertura a día de hoxe.

Ao mesmo tempo, sinala que se estudarán outras alternativas, e engade que o Concello debe levar a cabo unha labor de responsabilidade e de convivencia para atender no maior grao posible as necesidades e demandas de todos os cidadáns. Tamén considera necesario que se facilite a disposición das instalacións deportivas existentes co maior grao de satisfacción para todos e melloralas, de fose posible, ou mesmo crear outras en función das posibilidades orzamentarias e das demandas existentes. Ao mesmo tempo

clarexa que o Concello non ten a capacidade de dispoñer de instalacións deportivas á carta, e relata que resulta preciso que os clubs que dependan exclusivamente das instalacións municipais consideren na organización do seu volume as posibles limitacións de espazos que xa coñecen de antemán.

Rogo do grupo municipal socialista, rexistro de entrada do día 9 de decembro de 2014, núm. 263.

De seguido, o **Sr. alcalde-presidente** dá paso ao seguinte rogo, tamén do grupo municipal socialista para instar aos propietarios da parcela situada ao carón do campo municipal de A Barrosa, utilizado por diferentes clubs, a limpen e poñan en condicións ditas parcelas para que non sexan un risco para os rapaces que alí xogan.

Toma a palabra o **Sr. Muíños Sánchez, concelleiro do grupo municipal do PSdeG-PSOE**.

Expón que a carón do campo municipal de A Barrosa, en Roxos, onde entrenan e xogan diversos clubs e seleccións de Santiago, hai unha parcela de propiedade privada pertencente aos socios da urbanización do SUNP-25. Dita parcela, relata, atópase chea de fosas, tal e como é posible observar nas fotografías adxuntas, provocando que moitas veces os balóns paren neses puntos, co conseguinte perigo para os rapaces e rapazas que van a recollelos, sobre todo cando é de noite.

Manifesta que o grupo municipal socialista é coñecedor de que o clube de fútbol Villestro mantivo contactos dende setembro coa concelleira de deportes para intentar atallar este problema, mais de momento o Concello non deu ningún paso para arranxalo.

En base ao anterior, defende o presente rogo para que se inste aos propietarios da parcela a que tapen esas fosas, e para que se limpe a maleza do lugar debido á súa perigosidade para os usuarios e as usuarias da instalación municipal de A Barrosa.

Para responder, ten a palabra a **Sra. Corral López, concelleira do grupo municipal do PP e delegada de Área de Servizos Sociais**.

Indica que esta cuestión xa foi remitida ao departamento correspondente do concello o cal, tras comprobar a identidade dos propietarios, comunicará a obriga de manter as parcelas da súa titularidade limpas e en condicións de seguridade para a contorna.

Rogo do grupo municipal do BNG, rexistro de entrada do día 18 de decembro de 2014, núm. 269.

O **Sr. alcalde-presidente**, seguindo a orde do día, cédelle a palabra á **Sra. Cienfuegos López, concelleira do grupo municipal do BNG**, co fin de proceder ao rogo para que se adopten as medidas necesarias para mellorar a seguridade viaria e a mobilidade na volta do Castro.

Denuncia que na rotonda da Volta do Castro a velocidade dos vehículos que chegan a ela é percibida como excesiva e, ademáis, funciona como barreira para os peóns que veñen e van cara a Rocha. Xa que carece de espazo diferenciado para eles, sinala que teñen que desprazarse e facer un percorrido máis longo a través dun paso elevado, optando ás veces a xogarse a súa seguridade beireando a propia rotonda.

Por outra parte, afirma que a beiravía peoníl da Ponte da Rocha finaliza xusto ao seu remate sen paso de peóns que permita o cruzamento na rúa Volta do Castro, a cal carece de beirarrúas en toda a súa lonxitude, resultando incómodo e perigoso o tránsito peonil. Ademáis, di que a comunicación desta zona a través do transporte público tamén se viu reducida nos últimos anos coa supresión de liñas e coas modificacións feitas na C5, provocando dificultades e incomodidades á veciñanza.

Diante das queixas recibidas, clarexa que o BNG solicita por unha parte, a adopción de medidas de seguridade viaria, instalación de resaltes na calzada, sinais preventivos ou outras medidas que se estimen oportunas, co obxecto de diminuír a velocidade dos vehículos na rotonda de proximidades e garantir a seguridade das persoas.

E, por outra banda, estudar a posibilidade de minimizar o impacto na rotonda que funciona a xeito de barreira para os peóns, e dotar de pasos de peóns e de beirarrúas á Volta do Castro para mellorar a seguridade do tránsito peonil.

Por último, demanda que se mellore a comunicación da Volta do Castro a través do transporte público, facendo as modificacións necesarias para este fin.

Para responder, ten a palabra o **Sr. Sánchez-Brunete Varela, concelleiro do grupo municipal do PP e delegado de Área de Seguridade e Mobilidade**.

No referente ao transporte público, resúltalle evidente que todas as liñas de transporte público son susceptibles de ser melloradas, pero avoga por ter tamén en conta un criterio de sustentabilidade e de prioridades. Retruca que se trata dunha zona razoablemente dotada de servizo de transporte público.

En base á mobilidade dos peóns, reconece que queda interrompida pola glorieta de Volta do Castro pero afirma que a solución non é doada porque tamén depende do Ministerio de Fomento, que é o titular desa infraestrutura. Polo tanto profía que haberá que agardar a que rematen as obras do túnel de Conxo.

Indica que neste momento é posible tanto dar traslado da suxestión para determinar cales son as posibilidades de garantir unha continuidade peonil, porque vindo de Poza Real cara a Santiago hai que dar unha volta moi notable, como tamén pintar o paso de peóns en Volta do Castro de xeito inmediato. Do mesmo xeito, anuncia que estudiará, xunto coa Sra. Gutiérrez López, as posibilidades de dotar de beirarrúas a rúa de Volta do Castro.

No tocante á velocidade na glorieta, considera que se trata dunha percepción debido a que os técnicos non o comparten, pois as glorietas son en sí mesmas un elemento pacificador do tráfico. Ademais, engade que estes días realizáronse unha serie de estudos e enquisas, os cales conclúen que non se poden alcanzar grandes velocidades.

Finalmente, reitera que incorporará o asunto das beirarrúas á axenda, e que resolverá o tema do paso de peóns de xeito máis ou menos inmediato.

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

MOCIÓNS PRESENTADAS POLO BLOQUE NACIONALISTA GALEGO:

1. MOCIÓN PARA INSTAR Á XUNTA A INCORPORACIÓN INMEDIATA DUN/DUNHA COIDADOR/A AO CEIP QUIROGA (Rexistro de entrada 4 de decembro de 2014, núm. 258)

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, para instar á Consellaría de Educación a incorporación inmediata dun/dunha coidador/a de apoio CEIP Quiroga Palacios.

EXPOSICIÓN DE MOTIVOS

Todo o alumnado ten dereito por lei a un ensino público independentemente das súas condicións físicas e psíquicas. Un dereito que catro nen@s do CEIP Quiroga Palacios de Santiago están vendo minguado porque a súa formación está condicionada por unha decisión unilateral da Consellaría de Educación ao suprimir un/unha coidador do centro.

Non se entende por que Educación outorga dous/dúas coidador@s ao inicio do curso académico e suprimen unha destas persoas aos poucos días. Dende que foi aplicado o recorte o pasado mes de outubro só unha persoa está ao coidado de alumnos de infantil e primaria con discapacidade motriz e sensorial, distribuídos en tres aulas polo que non

poden ser atendid@s ao mesmo tempo, o que implica que non se lles poida prestar unha atención axeitada.

Esta situación viuse agravada hai uns días pola baixa por enfermidade non cuberta da persoa coidadora do centro. Isto supuxo que o profesorado asumise tarefas que non lle correspondían, ademais dos prexuízos causados ao alumnado e aos familiares afectados, veciños e veciñas deste concello que esperan da institución municipal o apoio necesario.

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

Por todo o exposto anteriormente, propoñemos o seguinte

ACORDO:

Que o Pleno da corporación municipal inste á Consellaría de Educación a que incorpore un/unha coidador/a ao CEIP Quiroga Palacios coa maior brevidade posíbel.

2. MOCIÓN DE APOIO ÁS PERSOAS QUE RECIBEN PENSÍONS DE ESTADOS ESTRANXEIROS (Rexistro de entrada do día 15 de decembro de 2014, núm. 266)

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, para apoiar as persoas que reciben pensións de estados estranxeiros.

EXPOSICIÓN DE MOTIVOS

Máis unha vez querémonos referir á problemática que rodea a emigración que Galiza padeceu, e continúa padecendo. Foron milleiros as persoas que se viron obrigadas a abandonar o noso país desde comezos do século XIX para procurar un medio de vida. Hoxe, persoas mozas cunha alta cualificación, tamén se ven obrigadas a facer o mesmo que fixeron os seus avós e avoas para poderen ter un traballo.

Moitas das persoas emigrantes, xa de retorno na Galiza e en idade de xubilación, son beneficiarias de pensións que perciben de estados estranxeiros. Tras este colectivo recibir requirimentos da Axencia Tributaria para que declaren as cantidades percibidas coa finalidade de proceder á regularización ou no seu caso formulación da declaración sobre o imposto das persoas físicas correspondentes aos exercicios de 2008, 2009, 2010 e 2011, produciuse unha forte resposta social. Estas persoas nunca recibiron ningún tipo de información en relación coa súa obriga de declaren as contías das pensións

percibidas no estranxeiro. Existía un total descoñecemento da obriga de facer esa declaración anual do IRPF, o que confirma a falta de intencionalidade de defraudar por parte destas, e que se apoia co feito de os estados pagadores nunca lles expediren ningunha certificación en relación coas cantidades percibidas.

Foi a presión que realizou con intensidade a Coordinadora Nacional de Emigrantes Retornados/as a que conseguiu que se saiba quen son os verdadeiros defraudadores e que se coñeza que houbo un trato inxusto e discriminatorio cos/coas pensionistas retornados/as. Tamén esa contestación social motivou a introdución na reforma fiscal prevista para 2015 dun “proceso de regularización” dirixido a este colectivo que, con todo, é unha solución parcial que non asegura un tratamento fiscal equitativo e non discriminatorio respecto doutras persoas que só perciben pensións de organismos do Estado español. Por iso non se pode consentir que se lle dea unha solución simplemente cosmética ás xustas demandas deste colectivo coa Axencia Tributaria por atopármolos nas vésperas dun ano de importantes envites electorais. Son imprescindíbeis medidas reais para que a tributación das pensións de emigrantes retornados/as sexa xusta e igualitaria, que os impostos que soportan non teñan un tratamento legal diferente polo simple feito de ter desenvolvido unha parte da súa vida laboral no estranxeiro.

Por iso o grupo municipal do BNG, solicita a adopción do seguinte

ACORDO

1. Demandar do Goberno do Estado español a adopción urxente das seguintes medidas:

- a) Que proceda á modificación lexislativa para fixar un mesmo réxime do IRPF para as rendas procedentes de pensións, con independencia de se estas proceden dun estado ou de varios estados.
- b) O recoñecemento de oficio das pensións de invalidez, recoñecidas nos países de procedencia coa finalidade de acreditar a exención na tributación destas pensións.
- c) Solicitar información dos países de procedencia das pensións, sobre todo de Suíza, para verificar que prestacións xa están sometidas a gravame no país de orixe para evitar a dupla imposición.
- d) Revisión dos convenio marco con outros países para evitar que situación deste tipo poidan volverse a producir.

2. Manifestar o apoio deste concello aos veciños e ás veciñas beneficiarias de pensións percibidas no estranxeiro afectadas pola reclamación da Axencia Estatal Tributaria, asistindo á manifestación convocada para o vindeiro venres 5 de decembro na cidade de Ourense.

3. MOCIÓN PARA INSTAR Á XUNTA DE GALIZA Á CREACIÓN DUNHA TARIFA ELÉCTRICA GALEGA (Rexistro de entrada do día 17 de decembro de 2014, núm. 268)

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, para instar á Xunta de Galiza á creación dunha tarifa eléctrica galega.

EXPOSICIÓN DE MOTIVOS

O sector enerxético ten para Galiza un valor estratéxico, polo que representa no seu Produto Interior Bruto e por ser un factor relevante para a produción industrial.

A pesar desa importancia, Galiza apenas contou con capacidade para deseñar e aplicar unha estratexia enerxética propia, orientada a un aproveitamento endógeno dos seus recursos enerxéticos. Ao longo de anos, por decisións políticas, Galiza foise especializando na xeración de electricidade. Dese xeito, desempeñou un papel de centro subministrador de enerxía eléctrica para o resto do Estado español, con base no seu potencial hidroeléctrico e nos xacementos de carbón, acrecentado posteriormente co desenvolvemento do aproveitamento eólico e biomasa, e tamén coa construción de dous ciclos combinados de gas natural.

A pesar de que a xeración eléctrica leva aparelados uns moi importantes custos sociais e medioambientais, Galiza non tirou proveito desta actividade económica. Ao contrario, ao estar sometida a un marco regulatorio e tarifario común en todo o Estado español, ás decisións adoptadas polas empresas eléctricas que actúan en réxime de oligopolio a través dos seus centros de decisión afastados de Galiza, nunca recibiu vantaxes do aproveitamento dos seus recursos, mesmo sofre en amplas zonas do país unha deficiente calidade da subministración eléctrica. No que atinxe á homoxénea política tarifaria, hai que subliñar que a tarifa eléctrica que se paga en Galiza inclúe peaxes de solidariedade interterritorial, como é o caso dos custos extrapeninsulares (Canarias, Baleares, Ceuta e Melilla) que, no ano 2013, foron de 1.800 millóns de euros, cantidade pagada vía tarifas eléctricas.

No Estado español impúxose o criterio dun sistema eléctrico único e de tarifa única, prexudicial para Galiza ao tratar por igual aos consumidores dos distintos territorios, sen ter en conta a súa achega como produtores de enerxía. Porén, na nova Lei do Sector 24/2013, cuestiónase esa tarifa única, non con base nesas razóns de poder compensar vía tarifa os territorios que sofren os prexuízos ambientais de produciren enerxía, senón para penalizar as CCAA que impoñan impostos ambientais, ao recollese a posibilidade –aínda sen desenvolver, da creación de suplementos territoriais onde houber impostos propios á actividade eléctrica (como en Galiza). Isto é, queda aberta a posibilidade a que

en Galiza paguemos aínda a electricidade máis cara por termos actividade de xeración no propio país. Como dicíamos, fica totalmente pechada calquera posibilidade de termos unha tarifa propia que nos permita ter vantaxes en función de sermos un país produtor de enerxía, como acontece en diversos estados europeos onde existen tarifas diferenciadas por territorios.

Neste sentido, Galiza debe demandar unha tarifa máis baixa (unha redución nas peaxes do 30%), para que realmente exista un beneficio económico para o propio país, para favorecer o consumo doméstico dunha poboación que ten as pensións e os salarios entre os máis baixos do Estado español e, tamén, para posibilitar o seu crecemento industrial.

A política sobre a tarifa eléctrica do Estado é un exemplo de despropósitos, agravado pola filosofía da reforma enerxética aprobada en 2014 polo PP que se asenta na premisa de considerar a enerxía eléctrica como un ben de consumo ordinario, suxeito exclusivamente á libre competencia e ao poder do reducido oligopolio de empresas eléctricas, no canto de considerar a electricidade un ben básico para a calidade de vida da persoas e do desenvolvemento económico, que debería estar intervindo polo sector público e vetado a especulacións e negocios abusivos. Todo isto provoca que as tarifas eléctricas no Estado español sexan as terceiras máis caras para o consumo doméstico e as oitavas para o industrial, segundo unha comparativa de Eurostat sobre 30 estados europeos.

Isto débese a dúas cuestións. A primeira, as peaxes ou custos fixos do sistema, porque nelas se recollen cantidade de conceptos que non deberían estar soportados pola tarifa eléctrica, entre eles: custos extrapeninsulares, primas de capacidade, primas carbón español, moratoria nuclear, primas renovábeis, etc., partidas que debería estar nos orzamentos do Estado español. Sería máis xusto fiscalmente e rebaixarían o prezo final da tarifa eléctrica.

Tamén é relevante o prezo da electricidade no mercado maiorista (ou pool), que retribúe do mesmo xeito, sempre ao prezo da máis cara, a todas as tecnoloxías de xeración que funcionan en cada hora do día, sen distinguir os custos reais de produción, o que provoca uns hiperbeneficios para determinados sistemas, en concreto a hidráulica e a nuclear, o que provoca unha suba artificial dos prezos.

O último exemplo desta errática política enerxética é a situación creada respecto de grandes consumidores en Galiza, grandes empresas situadas no noso país por ser a súa actividade dependente da electricidade que, durante anos se viron sometidas a continuos cambios regulatorios ditados desde Madrid, sen contar para nada cos intereses do país. Desde a supresión en 2009 da tarifa G4, que era específica para empresas como ALCOA, até a regulación do sistema de interrompibilidade, cuxo sistema de poxa anual implantado polo PP desde finais de 2013, a través da nefasta reforma eléctrica, supón

un modelo perverso pola súa cadencia anual, o que implica que moitas empresas non realizarán investimentos de modernización nas súas factorías ao non teren un sistema tarifario estábel. Mesmo afecta á competencia leal, pois provoca que empresas do mesmo sector produtivo podan ter prezos moi diferentes de electricidade.

O escenario de tarifa eléctrica diferenciada, como dicíamos anteriormente, non é o único que existe en Europa ou nos USA. Tamén no caso do Estado español, na actual proposta de peaxes eléctricos realizada polo Goberno central, logo dun pacto co Goberno de Euskadi, recolle o cambio de definición das redes de alta tensión para que teñan collida unha parte moi significativa da rede de distribución vasca, que neste caso é singular, o cal vai permitir a partir de 2015 uns prezos máis baixos para a industria de EuskalHerria, nunha rebaixa que se estima nun 15% nas peaxes e nun 12,5% no termo de enerxía.

No caso de Galiza, existen sobradas razóns para nos dotarmos dunha tarifa eléctrica propia que, ademais, evite a nosa desindustrialización.

Por iso, o grupo municipal do BNG, solicita do Pleno da corporación municipal a adopción do seguinte:

ACORDO

Instar á Xunta de Galiza a demandar do Goberno Español a creación dunha Tarifa Eléctrica Galega que, atendendo á condición de Galiza como excedentaria na produción de electricidade, rebaixe as peaxes das tarifas nun 30%, tanto para o consumo doméstico como para as empresas.

4. MOCIÓN DE URXENCIA DO GRUPO MUNICIPAL DO BNG PARA EXECUTAR O PROXECTO INICIAL PARA CONSTRUIR VIVENDA PÚBLICA PROTEXIDA EN XOÁN XXIII (Rexistro de entrada do día 23 de decembro de 2014, núm. 272)

O grupo municipal do Bloque Nacionalista Galego, a iniciativa do seu portavoz Rubén Cela, e ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción de urxencia para o seu debate en Pleno, co obxectivo de retomar o proxecto inicial para construír vivenda pública protexida en Xoán XXIII, en réxime de alugueiro para menores de 35 anos, co fin de evitar a especulación urbanística neste emprazamento.

EXPOSICIÓN DE MOTIVOS

En Santiago de Compostela, no espazo onde conflúen a rúa Xoán XXIII e a Costa Nova de Arriba, a tan só 350 metros da praza do Obradoiro, o Instituto de Vivenda e Solo

(IGVS) conta cunha parcela en propiedade de 1.603 metros cadrados valorada en 2,9 millóns de euros que ía ser destinada á construción de vivenda pública protexida en virtude dun acordo de 2003 entre a Xunta de Galiza e o Concello de Santiago.

O proxecto inicial pretendía construír 40 vivendas (31 estudos e nove apartamentos de dous cuartos) pensadas para mozos e mozas de menos de 35 anos e en réxime de alugueiro por un tempo máximo de dez anos e sen dereito a compra. Esta medida pretendía evitar a especulación e, sobre todo, introducir vivenda protexida na malla urbana como elemento de cohesión social e de valorización desta propia figura que, na maioría das ocasións, queda relegada á periferia das cidades.

Logo de que a Xunta paralizase este proxecto durante anos, o alcalde de Santiago vén de anunciar un cambio no proxecto cunha permuta para construír en Lamas de Abade vivendas de promoción pública a cambio de edificar vivenda libre en Xoán XXIII.

Por todo isto, o grupo municipal do BNG solicita do Pleno da Corporación municipal a adopción do seguinte

ACORDO

O Concello de Santiago insta á Xunta de Galiza a destinar a parcela que posúe o IGVS na avenida de Xoán XXIII a construír vivenda protexida de acordo co proxecto inicial e co fin de evitar a especulación urbanística neste emprazamento.

MOCIÓNS PRESENTADAS POLO GRUPO MUNICIPAL SOCIALISTA:

1. MOCIÓN DO GRUPO MUNICIPAL SOCIALISTA RELATIVA AO CEIP FONTIÑAS (Rexistro de entrada do día 12 de decembro de 2014, núm. 265)

EXPOSICIÓN DE MOTIVOS

Dentro do ámbito educativo, o servizo de comedor escolar é fundamental na adquisición duns hábitos sociais, de hixiene, alimentarios e de tolerancia que consideramos básicos para o desenvolvemento da autonomía e o crecemento persoal dos nosos pequenos e pequenas.

Na nosa cidade arredor dun milleiro de nenos e nenas son demandantes tanto do servizo de madrugadores como dos comedores escolares. A ampla demanda provoca que os espazos destinados a estes servizos en moitos centros escolares composteláns sexan a día de hoxe insuficientes. En moitos casos, os centros vense na obriga de repartir os rapazas en dúas ou tres quendas para acceder ao comedor e poder xantar e teñen que agardar ata unha hora. Este é o caso do CEIP Fontiñas, que incrementou o seu alumnado

e viuse na obriga de utilizar dúas aulas de primaria accesorias para o servizo de comedor, quedando estas aulas inutilizadas para outras actividades. Ademais, neste centro existe o agravante de que o alumnado de Infantil (arredor de 60/70 nenos e nenas) para acceder ao comedor ten que ir dun edificio a outro, espazos separados entre si por unha rúa peonil.

Tanto a Anpa Fontela como a dirección do centro do CEIP Fontiñas puxéronse en contacto co noso grupo o pasado mes de maio para explicarnos a súa situación. Temos coñecemento de que en outubro mantiveron un encontro coa concelleira de Educación, sen que polo de agora o goberno dera ningún paso para atallar este problema.

É por isto que o Grupo Municipal Socialista presenta ao pleno a seguinte **MOCIÓN**:

-Instar á Xunta a crear no CEIP Fontiñas un comedor máis amplo que cubra a ampla demanda existente, ou ben a que busque outra solución axeitada para que o centro poda ofrecer o servizo de madrugadores e conte cun comedor escolar cómodo, seguro e saudable.

-Que o Concello de Santiago analice a situación dos centros escolares públicos da nosa cidade onde está a acontecer unha problemática similar e lles dea unha inmediata solución.

2. MOCIÓN SOBRE A RESOLUCIÓN DOS PROBLEMAS LEGAIS DA APLICACIÓN DA RECARGA DO IBI ÁS VIVENDAS BALEIRAS E A APLICACIÓN DA SENTENZA DO TRIBUNAL SUPREMO SOBRE OS TERREOS URBANIZABLES (Rexistro de entrada do día 22 de decembro de 2014, núm. 271)

Asistimos a un crecemento exponencial da pobreza no noso País, que loxicamente tamén é extensible ao noso municipio. Un crecemento da pobreza que vai parello a un indesexable crecemento da desigualdade social.

O último Informe do Observatorio da Realidade Social de Cáritas constata principalmente situacións e feitos que deixan patente que o empobrecemento da sociedade e o risco de fractura social, máis alá da conxuntura da crise, están a supoñer a consolidación dunha nova estrutura social onde crece a espiral da escaseza e o espazo da vulnerabilidade.

Segundo as conclusións do citado informe, a pobreza severa (ingresos de menos de 307 euros ao mes) afecta xa a máis de 4.000 persoas en Santiago de Compostela, o dobre de antes da crise. Ademais obsérvase unha cronicidade aguda das situacións de pobreza, dado o alto índice de desemprego existente.

Este panorama, evidentemente inaceptable nunha sociedade moderna, non pode pasar desapercibido ante as administracións locais, nin moito menos ante este Concello e debe poñer en práctica políticas que, no marco das súas competencias, suavicen a grave situación das persoas que se encontran en situación de risco de exclusión social.

No noso municipio o número de vivendas baleiras na súa maior parte pertencen a entidades financeiras ou a empresas de xestión de activos e cuxo único fin é a especulación.

Neste ámbito o noso Concello pode obter recursos financeiros para destinalos a financiar políticas sociais, ao obxecto de paliar a grave situación económica pola que pasan moitas persoas.

Existe, ademais, habilitación legal para que os concellos poidan gravar vivendas baleiras, nos termos do disposto no artigo 25 da Lei 1/2010, do 8 de marzo, Reguladora o Dereito á Vivenda en Andalucía, cunha recarga do 50% do IBI. Así, de acordo co disposto no parágrafo terceiro do artigo 72.4 da Lei de Facendas Locais, e sempre que se trate de inmobles de uso residencial que se encontren desocupados con carácter permanente, pódeseles esixir unha recarga de ata o 50 por cento da cota líquida do imposto.

No ámbito estatal non existe norma nin regulamento que abordase a tarefa de concretar os requisitos necesarios dos inmobles que deben de soportar a aplicación da mencionada recarga. No seu defecto foron algunhas comunidades autónomas as que se aventuraron a concretar o significado do que debe entenderse por vivenda baleira ou desocupada, de igual xeito que algúns municipios incorporaron a devandita definición para os efectos de posibilitar a aplicación da recarga do IBI.

Por outro lado, a sentenza do Tribunal Supremo do 30 de maio de 2014 concluíu que, para efectos catastrais do IBI é rústico e non urbano o chan urbanizable que esixe para o seu desenvolvemento un plan parcial ou un programa de execución e, por ende, debe contribuír como IBI de natureza rústica e non urbana.

Así, o Tribunal Supremo ditou a súa Sentenza n.º 2159/2014, do 30 de maio, cuxo tenor literal afirma que "para efectos catastrais só poden considerarse chans de natureza urbana o chan urbanizable sectorizado ordenado, así como o chan sectorizado non ordenado a partir do momento da aprobación do instrumento urbanístico que estableza as determinacións para o seu desenvolvemento. Antes dese momento o chan terá o carácter de rústico".

En Santiago de Compostela os afectados son uns 2000 propietarios e uns dous millóns e medio de metros cadrados de terreos reclasificados no Plan de Urbanismo de 2010. Deles, a maioría non teñen ningún proxecto de actuación concreto, polo que cos criterios do Tribunal Supremo se lles debería devolver o IBI cobrado indebidamente nos últimos 4 anos. Como di a sentenza, "cobrar IBI urbano cando non existen perspectivas de edificación podería considerarse unha confiscación real da propiedade".

Por todo iso, o Grupo Municipal Socialista no Concello de Santiago de Compostela somete a votación a seguinte **MOCIÓN**:

1.- Instar ao Goberno do Estado a desenvolver regulamentariamente o Real Decreto Lexislativo 2/2004, do 5 de marzo polo que se aproba o texto refundido da Lei Reguladora das Facendas Locais incluíndo o concepto legal de "vivenda baleira".

2.- Instar ao Goberno do Estado a resolver normativamente a posibilidade de aplicar de oficio polas Administracións Locais a Sentenza do Tribunal Supremo do 30 de maio de 2014 (n.º de recurso 2362/2013), que desestima o recurso en interese de Lei interposto pola Avogacía do Estado contra a Sentenza do Tribunal Superior de Xustiza de Extremadura do 26 de marzo de 2013.

O **Sr. alcalde-presidente** presenta a primeira moción do BNG para instar á Xunta á incorporación inmediata dun/dunha coidador/a ao CEIP Quiroga Palacios. En consecuencia, intervén a **Sra. Cienfuegos López, concelleira do grupo municipal do BNG** que anuncia que a urxencia desta moción estriba en que os nenos e nenas con discapacidade do CEIP Quiroga Palacios pasaron practicamente totalidade do primeiro trimestre con déficit de persoal coidador.

Relata que o BNG considera de xustiza que no segundo trimestre conten co persoal necesario, e solicítalle á corporación municipal a súa unanimidade para demandar da Consellaría a incorporación dun coidador/a máis ao CEIP Quiroga Palacios, e mesmo a reposición do persoal coidador suprimido pouco despois do inicio do presente curso escolar.

A Consellería de Educación, afirma, adscribiu ao centro dúas persoas como persoal coidador ao comezo do curso académico, pero suprimiu unha destas aos poucos días, de xeito que somentes hai unha persoa ao coidado dos catro alumnos de infantil e primaria con discapacidade motriz e sensorial, alumnado adscrito a tres aulas diferentes. Dende o seu punto de vista, evidénciase que non poden recibir á atención adecuada.

Di que a situación viuse agravada pola falta de axilidade da Consellaría para substituír á persoa coidadora cando tivo unha baixa por enfermidade, o cal é susceptible de repetirse.

Relata que a ausencia de persoal coidador ou a presenza dunha soa persoa, provocaron que o profesorado asumise tarefas que non lle corresponden, de xeito que permite paliar unicamente en parte os prexuízos que se causan ao alumnado e ás súas familias, as cales dende o inicio do problema demandan sen éxito unha solución.

Xa que decidiron acudir ao Concello de Santiago, onde se asenta o centro, di que o BNG solicita no seu nome o apoio dos distintos grupos para unha causa que non só consideran xusta senón que está recollida expresamente no artigo 4 dos dereitos do neno: “o neno física ou mentalmente impedido debe recibir o tratamento, educación e coidado especiais que require o seu caso particular”.

Agarda, polo tanto, a sensibilidade dos grupos que conforman a Corporación e o seu consecuente apoio para debater esta moción que ten como proposta de acordo demandar da Consellería o persoal auxiliar necesario para a debida atención aos nenos/as con discapacidades do CEIP Quiroga Palacios.

Trala exposición, o **Sr. alcalde-presidente** dá paso á **votación da urxencia** co seguinte resultado:

Votos a favor: 10 (7 PSdeG-PSOE e 3 BNG)

Votos en contra: 13 PP

Abstencións: 0

En consecuencia, queda rexeitada a toma en consideración da urxencia da moción presentada polo grupo municipal do BNG do Concello de Santiago **Para instar á Xunta á incorporación inmediata dun/dunha coidador/a ao CEIP Quiroga Palacios.**

Co fin de explicar o sentido do voto do PP, ten a palabra a **Sra. Corral López, concelleira do grupo municipal do PP e delegada de Área de Servizos Sociais.**

Manifesta que a través tanto do centro como dos pais dalgún dos nenos afectados, o concello estivo ao tanto deste asunto dende o primeiro momento. Sinala que con carácter inmediato trasladou o seu interese e preocupación á Xefatura Territorial, quen é competente en todo caso atendendo aos informes da inspección educativa.

A continuación, toma a palabra o **Sr. alcalde-presidente** para informar de que hai uns veciños que queren intervir no pleno. A pesar de que o Regulamento deste concello e o Regulamento de relacións veciñais establecen que os veciños poden intervir a principios do pleno no caso de chegar a petición en tempo e forma, di que o PP non ten

inconveniente en que fagan uso da palabra durante cinco minutos antes de continuar co debate das mocións, se os voceiros do PSdeG-PSOE e BNG están de acordo.

Xa que non hai obxeccións, outórgalle a palabra á representante da Plataforma de emigrantes retornados de Compostela (Dona Margarita Otero González).

Indica a representante da Plataforma de emigrantes retornados de Compostela, que se congratula e felicita de que grazas á presión que a Coordinación Nacional Galega de Emigrantes retornados está a facer na rúa, sexa posible determinar cales son os verdadeiros defraudadores. Di que a pesar de ser uns pensionistas retornados, non van consentir que se lle dea unha solución simplemente cosmética ao seu contencioso coa Axencia Tributaria, por tratarse dun ano de importantes invites electorais.

Así, solicita que se adopten medidas eficaces para que a tributación das pensións sexa xusta e igualitaria.

Con todo isto, lamenta a resposta negativa do Partido Popular no pasado mes de outubro no Parlamento Galego, xa que co seu voto en contra tumbou a proposta de modificación da Lei 35/2006 presentada polo BNG, a pesar do apoio por parte de todos os grupos da oposición, para incitar a posibilidade de solucionar o seu problema. Parécelle indignante para os primeiros retornados afectados/as que recibiron cartas sorpresa da Axencia Tributaria, primeiro no sur de Galicia e máis tarde no resto do país fai dous anos. Sostén que foi un espolio que ninguén agardaba, e lembra que tralas mobilizacións nas que protestaron polo abuso de poder político, o goberno español recoñeceu que non eran defraudadores.

Uns meses despois, a primeiros de agosto, tralo anuncio do goberno central de que ían condonar as multas, sancións e intereses de demora, e tralos titulares de devolución nos medios de comunicación como solución definitiva ao problema dos emigrantes retornados, manifesta que na Xunta de Galicia aplaudían a nova como un problema arranxado coa emigración, a sabendas de que as plataformas de retornados deran conta á Consellería de Facenda das súas reivindicacións.

Afirma que a devolución do goberno non responde máis que a unha pequena parte que lles quitaron de forma inxusta.

Asegura que se Galicia está para emigrar, Madrid para mandar, e o goberno galego para obedecer, non resulta posible avanzar positivamente. Por iso, expón que a Plataforma de emigrantes retornados propón ao pleno da Corporación Municipal a adopción do seguinte acordo:

Demandar do Goberno do Estado a adopción urxente das seguintes medidas para a modificación da Lei 35/2006, e non o arranxo cosmético na refundición da Lei 35/2014, que se ven de aprobar e que non mudou nada.

En consecuencia solicita:

Unha modificación lexislativa que fixe un mesmo réxime de IRPF, con independencia de se estas proceden dun ou de varios estados, co fin de que se cumpra co principio de igualdade modificando a Lei 35/2006, para que as pensións dos emigrantes retornados sexan iguais ás do resto dos/as galegos/as, concretamente no artigo 96 e en relación co 17. Deste xeito, estableceríase a obriga de declarar os ingresos superiores a 22.000 euros anuais. Para os restantes, habería un réxime de retencións idéntico ao resto dos/as pensionistas.

O recoñecemento de oficio das pensións de invalidez, recoñecidas nos países de procedencia co obxectivo de acreditar a exención na tributación de ditas pensións. Expón que actualmente hai persoas con incapacidade total no país de orixe, e están sendo requiridas pola axencia tributaria para a súa tributación. Polo tanto, pide a equivalencia cos invalideces de aquí.

A revisión dos convenios marco con outros países para evitar que situacións deste tipo se poidan volver a producir.

Que a regulación a partir deste ano en ningún caso se aplique con carácter retroactivo.

Convenios coa seguridade social para ter dereito á asistencia sanitaria ou pago no país de orixe. Argumenta que moitos emigrantes retornados para teren dereito á asistencia sanitaria teñen que ter un convenio ou ben no país de orixe ou aquí con algunha entidade, coa taxa da seguridade social, polo cal teñen que pagar unhas cantidades mensuais. No caso da seguridade social sinala que son uns 85 euros ao mes e no estranxeiro a contía é maior. Neste sentido, pregúntase por que os traballadores poden deducir os gastos da seguridade social na súa declaración e os pensionistas retornados non.

Por outra banda, di que en moitos países as pensións do chamado segundo pilar, aínda sendo obrigatorias, están xestionadas por fondos de pensións, de xeito que a Axencia Tributaria considera que se poden denominar pensións privadas, a pasar de que existe xurisprudencia que mantén o contrario. Lamenta que malia que as normas da OCDE establecen que non debe existir a dobre imposición, non se establezan medidas para evitala. Asegura que en moitos casos esas pensións do segundo pilar xa tributan no país de orixe sen que a Axencia Tributaria as considere excluídas de tributación aquí, impóndolle novamente aos retornados unha carga de burocracia e de litixios para

defender os seus dereitos, coa regularización que comezará a partires de xaneiro de 2015.

Afirma que á vista dos feitos, a Axencia Tributaria non ten intención de emprender unha campaña aclaratoria e informativa entre as persoas afectadas, afectando tanto ás solicitudes de devolución como á obriga de regularizar débedas tributarias nos 6 meses. Di que ademais de non facer o seu traballo dirixen cara a eles a culpabilidade de posibles erros ou omisións nas declaracións, os cales poden ser numerosos á vista das eivas da normativa aprobada.

Con isto insta á Xunta de Galicia a:

Realizar unha campaña de información a todas as persoas afectadas na que se indique quen ten a obriga de incluír as pensións na declaracións tendo en conta o país de procedencia das pensións, as sentenzas existentes, as resolucións do Tribunal Económico Administrativo, e os cambios dos últimos anos nos diferentes convenios bilaterais.

Que todos os grupos políticos que forman parte desta Corporación neste concello asinen un comunicado público condenando a actuación de “dobre cara” do Partido Popular, que maioritariamente apoia aos emigrantes retornados nos concellos votando a favor das iniciativas da coordinadora nacional galega de retornados a través de mocións.

Novamente reitera que o PP vota en contra destas iniciativas tanto no Parlamento Galego como no Congreso dos Deputados, impedindo así que a modificación da Lei 35/2006 avance, e facendo unha nova refundición, agora Lei 35/2014, para facer ver que algo cambiou a pesar de que non ten mudado absolutamente nada.

Para finalizar, di que dende a Plataforma de Emigrantes Retornados Compostela, agradecen ao BNG que presentara hoxe esta moción destinada a recadar o apoio de todos os partidos políticos do Concello de Santiago de Compostela, para as persoas que perciben as pensións do estranxeiro afectadas pola reclamación da Axencia Tributaria co fin de que se faga xustiza nun colectivo maltratado na ida, ao ter que emigrar, e tamén na volta, ao reintegrarse novamente no seu país.

De seguido, o **Sr. alcalde-presidente** cédelle a palabra ao **Sr. Vilar González, concelleiro do grupo municipal do BNG**, para dar lectura á moción relativa ás persoas que reciben pensións de estados estranxeiros.

Primeiramente saúda ás persoas deste colectivo que están a presenciar o pleno, e agradece as súas palabras xa que son froito da participación cidadá, é dicir, un exercicio necesario da democracia.

Por outra banda, lembra que en setembro do ano 2013 o BNG presentou unha moción similar á de hoxe aínda que con escaso éxito e percorrido. Di que o obxecto da mesma era dar voz aos pensionistas emigrantes retornados, que comezaban a mobilizarse por mor da súa problemática. Segundo afirma, estaban sometidos a unha situación inxusta debido ás reclamacións económicas e expedientes sancionadores impulsados tanto polo Ministerio de Facenda como pola Axencia Tributaria. En consecuencia, expón que dito colectivo atópase en vías de requirimentos de pago, xa que se lle reclaman os pagamentos efectuados dende o exercicio de 2008 ata o actual, por outros países ou estados. Así, evidencia que se trata de cinco ou seis exercicios fiscais, polo que as cantidades son importantes tendo en conta as percepcións económicas destes pensionistas.

Cualifica a situación creada como un abuso, pois o colectivo tiña un absoluto descoñecemento sobre a obriga de tributación de pensións devengadas polo seu traballo en estados estranxeiros. De feito, continúa, contaban con falta de información ou mesmo con información contraditoria por parte das autoridades competentes.

Relata que con esta reclamación de cantidades supostamente defraudadas, tamén se procedía contra eles a apertura de expedientes sancionadores, ou de reclamacións de xuros e demora, polos cartos non satisfeitos á facenda española. Ademais, engade que algúns destes afectados foron tamén vítimas da estafa das preferentes.

En definitiva, considera que se trata dun auténtico despropósito non amañado na actualidade, pese á intensa labor de sensibilización e mobilización que este colectivo ven realizando dende fai case dous anos nas rúas.

Entende que a reforma fiscal feita a través da Lei 26/2014, do 27 de novembro, de reforma do IRPF non é suficiente, pois asegura un tratamento fiscal equitativo e non discriminatorio, e inclúe un proceso de regularización, que só aborda de xeito parcial esta problemática. Insiste en que se trata dunha resposta pobre á intensa contestación social dos pensionistas, por parte do goberno central.

Pon de manifesto que o colectivo está composto por milleiros de pensionistas que tiveron que cargar coa lacra da emigración, algúns deles conveciños de Santiago.

Asegura que para o grupo municipal do BNG a situación creada é unha inxustiza e un verdadeiro atropelo, porque resulta absurdo que estes emigrantes retornados sexan tratados como defraudadores por parte do Ministerio. Argumenta que se trata de xente que en ningún momento tivo afán de escapar das súas obrigas tributarias, senón que actuaron baixo o descoñecemento. Neste sentido, culpabiliza ao goberno pola falta de información proporcionada, e amósase sorprendido pola contundencia coa que actuou

contra estes emigrantes retornados, tendo en conta que o PP impulsou unha amnistía fiscal da que se benefician os grandes defraudadores do estado. Ao mesmo tempo, evidencia o contributo do colectivo ao desenvolvemento do noso país, moitas veces en condicións de penosidade, xa que se trata de xente que emigraba co fin de vender a súa forza de traballo a outros países, aceptando na maioría dos casos, empregos asociados a tarefas de gran esixencia, e non recompensados economicamente.

Polo tanto, solicita a consideración da urxencia desta moción por parte do pleno da corporación co ánimo de dar unha solución xusta a problemática creada entorno aos pensionistas e emigrantes retornados.

Unha vez finalizada a intervención, o **Sr. alcalde-presidente** dá paso á votación da urxencia co seguinte resultado:

Votos a favor: 10 (7 PSdeG-PSOE e 3 BNG)

Votos en contra: 13 PP

Abstencións: 0

En consecuencia, queda rexeitada a toma en consideración da urxencia da moción presentada polo grupo municipal do BNG do Concello de Santiago en **Apoio ás persoas que reciben pensións de estados estranxeiros**, non procedendo en consecuencia entrar no debate do fondo do asunto, ao non acadar o quorum esixido da maioría absoluta do número legal de membros da corporación.

Co fin de explicar o sentido do voto, ten a palabra o **Sr. Sánchez-Brunete Varela, concelleiro voceiro do grupo municipal do PP**.

Clarexa que votan en contra debido á tardanza da moción, e non por unha falta de apoio aos emigrantes retornados, xa que lle merecen todo o seu respecto, senón á tardanza da moción. Considera que con ela inténtase aventar problemas que xa están en vías de resolución, e afirma que se non recibiron a este colectivo é porque non se deu a oportunidade.

Ao respecto, engade que se hai un grupo político neste país, que nas últimas décadas amosou unha especial inclinación pola situación dos emigrantes, é o Partido Popular. Especifica que nas últimas semanas houbo un asunto na axenda política autonómica na que o goberno da Xunta se implicou decididamente, demostrando a súa capacidade de persuasión sobre o Ministerio de Facenda, neste asunto.

Insiste en que a problemática está en vías de resolución, de xeito que se abrirá un proceso de regularización a comezos de xaneiro, na que non se van dirixir sancións, recargos, ou xuros de demora, senón que se devolverán aqueles que foron

inadecuadamente cobrados, artellándose así, un sistema de fraccionamento e de aprazamento dos pagos.

En suma, lamenta que se pretendan avivar os asuntos que están practicamente resoltos, e que atopan mecanismos de resolución razoables, como por exemplo o recoñecemento das pensións nos países de orixe. Retruca que a modificación lexislativa é unha sincera ética fiscal e equitativa, en favor dun colectivo que lle merece toda a súa consideración.

A continuación, o **Sr. alcalde-presidente** cédelle a palabra ao **Sr. Cela Díaz, concelleiro voceiro do grupo municipal do BNG**, para a defensa da moción na que se insta á Xunta de Galicia a crear unha tarifa eléctrica galega.

Manifesta que Galicia está a sufrir actualmente unha crise enerxética, cuxas consecuencias afectan tanto ás familias como ás empresas. Somos, afirma, un país excedentario que exporta o 40% da electricidade que produce sen que isto reporte beneficio algún para os galegos e as galegas.

Por ese motivo, indica que dende o BNG consideran imprescindible dar un cambio no actual modelo enerxético. Defende que estamos a soportar unha política eléctrica feita á medida dos oligopolios madrileños, os cales conducen a que as tarifas sexan as máis altas de toda Europa, de xeito que se produce unha perda de oportunidades para as empresas que mesmo se viron ameazadas ao peche, tal e como é o caso de Alcoa na Coruña, e Megasa. Así, di que ao redor de cen mil familias galegas padecen pobreza enerxética.

En contra do que sucede en Alemaña, onde asumen con fondos públicos os gastos de calefacción de persoas desempregadas de longa duración, defende que o goberno español, afoga a súa economía coa anuencia, neste caso, da Xunta de Galicia.

Xa que o modelo eléctrico está centrado e pensado á medida de Madrid, o gran consumidor dun ben que non produce, e dado o trucado sistema de poxa do goberno español, o BNG propón nesta moción:

Instar á Xunta de Galicia crear unha tarifa eléctrica galega diferenciada que desconte os custes de transporte e da perda de enerxía durante esa distribución a outros territorios, o que suporía unha redución de entre o 30 e o 35% do prezo actual.

Di que é de xustiza que en Galicia, tanto familias como empresas, se beneficien de ser un país exportador do 40% da enerxía eléctrica que produce. Sinala que ao aplicar a tarifa eléctrica en función dos custos, podería haber un prezo entornado a un 35% máis barato, cousa que non lle sorprende, pois simplemente nos permitiría unha tarifa como a media da Unión Europea.

Pese aos vetos establecidos tanto no Parlamento Español como no Galego, anuncia que o BNG non vai desistir de colocar este asunto no debate político, máximo cando os datos refendan a gravidade da situación que sitúa a Galicia co peor dato de produción industrial de todo o estado en 2014, cunha caída do 7%.

Por estes motivos, traslada este debate hoxe ao pleno municipal, co fin de reclamar unha tarifa eléctrica galega que rebaixe as peaxes das tarifas tanto para consumo doméstico como para as empresas emprazadas no noso país, das que se beneficiarían tamén os municipios, xa que son os veciños e as veciñas os quen asumen o pago do servizo eléctrico.

Trala exposición da moción, o **Sr. alcalde-presidente** inicia a **votación da urxencia** co seguinte resultado:

Votos a favor: 10 (7 PSdeG-PSOE e 3 BNG)

Votos en contra: 13 PP

Abstencións: 0

En consecuencia, queda rexeitada a toma en consideración da urxencia da moción presentada polo grupo municipal do BNG do Concello de Santiago para **Instar á Xunta de Galicia á creación dunha tarifa eléctrica galega**, non procedendo en consecuencia a entrar no debate do asunto, ao non acadar o quorum esixido da maioría absoluta do número legal de membros da corporación.

A seguinte moción ten como obxecto a construción dunha vivenda pública protexida en Xoán XXIII. Polo **Sr. Cela Díaz, concelleiro voceiro do grupo municipal do BNG**, procédese a defender a urxencia da moción nos seguintes termos:

Declara que tanto o Sr. alcalde-presidente como a actual Conselleira de Infraestruturas e Medio Ambiente anunciaron nas pasadas semanas un cambio no proxecto de construción de vivenda pública en réxime de alugueiro na parcela propiedade do IGVS en Xoán XXIII.

A operación, afirma, consiste nunha permuta desa parcela por outras parcelas que o IGVS ten no SUNP-12 de Lamas de Abade a través dun concurso público.

Do mesmo xeito, sinala que a empresa adxudicataria de dito concurso deberá construír dous bloques, un de doce e outro de vinte e catro vivendas de promoción pública nun prazo máximo de 30 meses. Unha vez concluídas esas vivendas, expón que a empresa adxudicataria terá a titularidade da parcela de Xoán XXIII, de máis de 1.600 metros

cadrados, valorada en 2,9 millóns de euros. Dita valoración clarexa que é para vivenda pública, tendo a posibilidade de edificar vivenda libre.

Mediante esta moción, pide que se rectifique esa posición e se solicite do IGVS o cumprimento do que estaba acordado inicialmente, por entender que se trata dunha operación inmobiliaria que desvirtúa por completo o proxecto existente de dotar a zona histórica de Compostela dunha promoción de vivendas de protección pública para a xente nova en réxime de alugueiro.

Recoñece que é preciso agardar para coñecer a literalidade do convenio, no caso de que exista, e dos pregos do concurso público para saber con claridade do que se está a falar, pero co xa anunciado, parécelle que é unha operación que pode resultar moi beneficiosa para algún promotor privado, pero non para o conxunto de Santiago.

Indica que no ano 2003 a Xunta de Galicia e o Concello de Santiago chegaron a un acordo para adicar dita parcela á construción de vivendas de protección oficial. Di que o proxecto inicial pretendía construír corenta vivendas (31 con formato de estudo e 9 con apartamentos de dúas habitacións) pensadas para mozos e mozas menores de trinta e cinco anos en réxime de aluguer por un tempo máximo de dez anos, e sen dereito a compra. O obxectivo era evitar a especulación nun entorno moi apetecible, e introducir a vivenda protexida na malla urbana como elemento de cohesión social e valoración da propia figura da vivenda protexida, que na maioría das ocasións queda relegada a periferia das cidades.

Pola súa parte, expón que a Xunta de Galicia durante o bipartito, convocou un concurso de ideas para escoller o mellor proxecto posible para un ámbito especialmente sensible, resolvéndose en novembro de 2009, xa co Sr. Núñez Feijóo en San Caetano, a pesar de que nunca se materializou.

A pesar de que o executivo do Partido Popular sempre alegou falta de recursos, o custe estimado era 2,6 millóns de euros, e que tecnicamente non era viable o proxecto para non realizar a actuación programada, non comparte ningunha desas apreciacións. Consecuentemente, con esta moción demanda a recuperación do proxecto inicial, e que a parcela de Xoán XXIII mantenga a súa titularidade pública para a construción de vivenda pública en réxime de aluguer.

De seguido, ten lugar a **votación da urxencia** co seguinte resultado:

Votos a favor: 10 (7 PSdeG-PSOE e 3 BNG)

Votos en contra: 13 PP

Abstencións: 0

En consecuencia, queda rexeitada a toma en consideración da urxencia da moción presentada polo grupo municipal do BNG do Concello de Santiago para **Executar o proxecto inicial para construír unha vivenda pública protexida en Xoán XXIII**, non procedendo en consecuencia entrar no debate do fondo do asunto, ao non acadar o quorum esixido da maioría absoluta do número legal de membros da corporación.

O **Sr. alcalde-presidente** dá paso á moción do grupo municipal socialista, para instar á Xunta de Galicia a crear no CEIP Fontiñas un comedor máis amplo que cubra a demanda existente. Para a defensa da mesma, ten a palabra o **Sr. Muíños González, concelleiro do grupo municipal do PSdeG-PSOE**.

Considera que dentro do ámbito educativo, o servizo de comedor escolar é fundamental na adquisición duns hábitos sociais, hixiénicos, alimentarios e de tolerancia básicos para o desenvolvemento da autonomía, e para o crecemento persoal dos nosos pequenos e pequenas.

Pon de manifesto que en Santiago arredor dun milleiro de nenos e nenas son demandantes tanto do servizo de madrugadores como dos comedores escolares, provocando así que os espazos destinados a estes servizos en moitos centros escolares composteláns sexan a día de hoxe insuficientes.

En moitos casos, expón, os centros vense na obriga de repartir aos rapazas en dúas ou tres quendas para acceder ao comedor e poder xantar, provocando que teñan que agardar máis dunha hora, tal e como acontece no CEIP Fontiñas, que incrementou o seu alumnado e viuse na obriga de utilizar dúas aulas de primaria accesorias para o servizo de comedor, quedando estas aulas inutilizadas para outras actividades.

Ademais, engade que neste centro existe o agravante de que o alumnado de infantil, é dicir, arredor de 60/70 nenos e nenas para acceder ao comedor ten que ir dun edificio a outro, espazos separados entre sí por unha rúa peonil.

Indica que tanto a Anpa Fontela como a dirección do centro do CEIP Fontiñas puxéronse en contacto co grupo socialista o pasado mes de maio para explicar a súa situación, xa que en outubro mantiveron un encontro coa concelleira de Educación, sen que polo de agora o goberno dera ningún paso para atallar este problema.

Por iso, o Grupo Municipal Socialista presenta ao pleno a seguinte **MOCIÓN**:

Instar á Xunta a crear no CEIP Fontiñas un comedor máis amplo que cubra a ampla demanda existente, ou ben a que busque outra solución axeitada para que o centro poda ofrecer o servizo de madrugadores e conte cun comedor escolar cómodo, seguro e saudable.

Que o Concello de Santiago analice a situación doutros centros escolares públicos da nosa cidade onde está a acontecer unha problemática similar e lles dea unha inmediata solución.

Trala exposición do Sr. Muíños González, procédese á **votación da urxencia** co seguinte resultado:

Votos a favor: 10 (7 PSdeG-PSOE e 3 BNG)

Votos en contra: 13 PP

Abstencións: 0

En consecuencia, queda rexeitada a toma en consideración da urxencia da moción presentada polo grupo municipal do PSdeG-PSOE do Concello de Santiago para **Instar á Xunta de Galicia a crear no CEIP Fontiñas un comedor máis amplo que cubra a demanda existente**, non procedendo en consecuencia entrar no debate do fondo do asunto, ao non acadar o quorum esixido da maioría absoluta do número legal de membros da corporación.

Dentro do turno de explicación de voto, a **Sra. Corral López, concelleira do grupo municipal do PP e delegada de Área de Servizos Sociais**.

En relación ao CEIP Fontiñas, afirma que o concello xa se ten interesado pola demanda do centro e así o ten trasladado á Xefatura territorial, e manifesta que todo aquilo no que se precise a colaboración municipal e sexa da súa competencia, será prestada.

No relativo a solicitar do Concello a atención sobre as necesidades de comedores dos centros escolares, resposta que non é unha cuestión allea ás súas preocupacións, e que na parte competencial están a colaborar activamente, tal e como se evidencia no expediente de desafectación da casa do conserxe do CEIP Vite para afectala a fins educativos, cuxa aprobación definitiva veu hoxe a este pleno, e que ten como finalidade última a solicitude de ampliación do centro escolar para servizos de comedor.

Para a segunda intervención, toma a palabra a **Sra. Cienfuegos López, concelleira do grupo municipal do BNG**.

Clarexa que o seu grupo vota en favor da urxencia, porque entender que é importante dende agora facer un bo diagnóstico e unha reflexión para saber cales son as necesidades dos centros, e adoptar todas as medidas antes do seguinte curso. Concretamente, sinala que no caso de Fontiñas hai un problema engadido, porque ademais de ser insuficiente o comedor, o alumnado de infantil ten que saír a beirarrúa atravesando uns metros, antes de chegar ao colexio de educación primaria. Clarexa que

se a absolución, vai significar por exemplo, a utilización do espazo libre que hai entre os dous centros existentes na actualidade, posiblemente sexa necesario ter previstos dende estes momentos os trámites. Esa é a razón pola que entende que é de interese tratar a moción presentada polo PSdeG-PSOE.

Para a defensa da urxencia da moción para a resolución dos problemas legais da aplicación da recarga do IBI ás vivendas baleiras e a aplicación da Sentenza do Tribunal Supremo sobre os terreos urbanizables, ten a palabra o **Sr. Reyes Santiás, concelleiro voceiro do grupo municipal do PSdeG-PSOE.**

Expón que a presente moción é un resultado do último pleno extraordinario, no que se aprobaron definitivamente as ordenanzas fiscais.

Di que das alegacións realizadas polo grupo socialista, dúas delas non foron aceptadas polo grupo de goberno do Partido Popular, entendendo que existen problemas legais para a súa aplicación. Por iso, presenta unha moción para instar ao Estado a que se superaran as dificultades legais que atopaban os técnicos para poder asumir as súas enmendas. Concretamente, refírese á aplicación do disposto no parágrafo terceiro do artigo 72.4 da Lei de Facendas Locais, na que se habilitaba para poder impoñer unha recarga do 50% do imposto de bens inmobles a aquelas vivendas que estiveran baleiras.

Considera que o problema legal era que non estaba desenvolvido o Regulamento da Lei de Facendas Locais e, polo tanto, non existía unha definición legal do que era vivenda baleira. Clarexa que o que plantexaba era instar ao goberno do estado a desenvolver regulamentariamente ese Real Decreto Lexislativo 2/2004 que aproba o Texto Refundido da Lei Reguladora das Facendas Locais, para que se incluíra ese concepto legal de vivenda baleira.

A segunda cuestión, precisa, ten que ver coa Sentenza do 30 de maio de 2013 do Tribunal Supremo, na que se recollía que o que tiña que establecerse era que aqueles impostos de bens inmobles que foran clasificados como urbanizables, tributasen para o IBI como terreos rústicos. Ao existir problemas legais para a súa aplicación, lembra que plantexou que a Corporación acordara no pleno instar ao goberno do Estado a resolver normativamente a posibilidade de aplicar de oficio polas administracións locais a Sentenza do Tribunal Supremo referida.

Sinala que de non aprobar esta moción, o PP trasladaría aos veciños e veciñas de Santiago de Compostela, que a non asunción das emendas do grupo socialista ás ordenanzas fiscais, non era un problema verdadeiramente legal, senón unha excusa.

Xa que esta corporación debe aportar solucións e atendendo á petición realizada polo Sr. alcalde-presidente no último pleno, trae a cuestión como unha moción.

Trala exposición, iníciase a **votación da urxencia** co seguinte resultado:

Votos a favor: 10 (7 PSdeG-PSOE e 3 BNG)

Votos en contra: 0

Abstencións: 13 PP

En consecuencia, queda rexeitada a toma en consideración da urxencia da moción presentada polo grupo municipal do PSdeG-PSOE do Concello de Santiago para a **Resolución dos problemas legais da aplicación da recarga do IBI ás vivendas baleiras e a aplicación da Sentenza do Tribunal Supremo sobre os terreos urbanizables**, non procedendo a entrar no debate do fondo do asunto, ao non acadar o quorum esixido da maioría absoluta do número legal de membros da corporación.

Para explicar o sentido do voto, intervén o Sr. Quiroga Limia, concelleiro do grupo municipal do PP e delegado de Área de Facenda.

Explica que a abstención do PP é froito dos acordos levados a cabo durante o período de tramitación das ordenanzas.

Con respecto ao segundo punto, entende que nos temas dos IBIS urbanizables, si que está de acordo en que se faga esa modificación da Lei, e apoia que dalgunha maneira se inste, pero neste momento considera que formalmente non procede, porque xa se fixo por parte da FEMP nun acordo do 30 de setembro, no que insta ao goberno a que se modifique a Lei do Catastro e se recollan novos criterios de clasificación de solo urbano.

Dende o seu punto de vista, xa está cumprimentada formalmente a solicitude de que se modifique a Lei. En consecuencia, pide que se agarde ata determinar en que termos se modifica, e cal é a situación definitiva na que quedan eses propietarios.

En canto ao segundo punto, referido ás vivendas baleiras, di ser consciente da existencia de diversos informes que din que non é posible levar a cabo esa modificación das ordenanzas para introducir o recargo nas vivendas baleiras, e considera que neste momento, sen máis documentación, sen un estudo profundo dun impacto económico, e sen unha regulación estatal, non procede debater.

E non sendo outro o obxecto da sesión, o Sr. alcalde-presidente deuna por finalizada, cando son as 18 horas do día da data, do que, como vicesecretario, dou fe e certifico.

O alcalde-presidente,

O vicesecretario,

