

ACTA NÚM. 5 - DA SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN QUE TIVO LUGAR O DÍA 17 DE MARZO DE 2016.

No Salón de Sesiós da Casa Consistorial do Excmo. Concello de Santiago de Compostela, cando son as **16:30 horas** do día **17 de marzo de 2016**, constitúese o Pleno da Corporación en primeira convocatoria de sesión ordinaria.

A S I S T E N:

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

Concelleiros/as:

Compostela Aberta (CA):

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

Partido Popular (PP):

Don Agustín Hernández Fernández de Rojas.
Dona María José Castro Carballal.
Don Alejandro Sánchez-Brunete Varela.
Dona María Ángeles Antón Vilasánchez.
Dona María José Corral López.
Don Manuel Martínez Varela.
Dona Teresa María Gutiérrez López.
Dona María Teresa Cancelo Márquez.
Don Claudio Ricardo Montiel Carracedo.

Partido Socialista de Galicia (PSdeG-PSOE):

Don Francisco Reyes Santiás.
Dona María José Tobar Quintanar.
Don Gonzalo Muíños Sánchez.

Dona María Milagros Castro Sánchez.

Bloque Nacionalista Galego (BNG):

Don Rubén Cela Díaz.

Dona María Goretti Sanmartín Rei.

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

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

ORDE DO DÍA:

- 1. Aprobación, se procede, da acta correspondente á sesión ordinaria do día 21 de xaneiro de 2016 (acta núm. 2/16).**
- 2. Protocolo de colaboración entre os Concellos de Santiago de Compostela, Ordes, Oroso, Tordoia e Cerceda para a creación, xestión, explotación e mantemento da vía verde a Compostela.**
- 3. Adhesión ao Pacto dos alcaldes para a enerxía sostible.**
- 4. Acordo para a inscrición do Concello de Santiago de Compostela na Rede de Cidades Amigables coas persoas maiores o AGE FRIENDLY CITIES.**
- 5. Designación dos membros do Consello Municipal de Saúde do Concello de Santiago de Compostela.**
- 6. Proposición do grupo municipal do PSdeG-PSOE, relativa á creación dunha ruta literaria como atractivo turístico e cultural.**
- 7. Proposición do grupo municipal do Partido Popular, relativa a unha actuación integral no parque e praza da Constitución.**
- 8. Proposición do grupo municipal do PSdeG-PSOE, relativa á regularización catastral.**
- 9. Proposición do grupo municipal do BNG, para dotar de cafetaría á Estación de Autobuses, Auditorio de Galicia e o Museo da Cidade e das Peregrinacións.**

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

11. Dar conta do informe anual de queixas e suxestións correspondente ao ano 2015.

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

13. Rogos e preguntas.

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

Antes de entrar no punto de toma en consideración de mocións presentadas polos grupos municipais, inclúense as seguintes Declaracións Institucionais.

14. Declaración institucional dos grupos municipais do concello de santiago pola que se opoñen á expulsión colectiva de persoas refuxiadas a Turquía.

15. Declaración institucional do concello de santiago de compostela no día mundial dos dereitos das persoas consumidoras.

Alcalde: Boa tarde a todos e a todas, imos dar comezo á sesión ordinaria do pleno do mes de marzo, para a cal estabamos convocados hoxe aquí e a esta hora, coa orde do día que consta na convocatoria. Pasamos ao primeiro punto.

1. APROBACIÓN, SE PROCEDE, DA ACTA CORRESPONDENTE Á SESIÓN ORDINARIA DO DÍA 21 DE XANEIRO DE 2016 (ACTA NÚM. 2/16).

Alcalde: Teñen algo que engadir?

Don Francisco Reyes Santiás: Perdón señor alcalde, é que na páxina 24 no segundo parágrafo, liña 9, onde pon: “dunha cidade de residencia”, non é residencia senón “resilente”, ten un significado distinto, por iso o digo.

O que si quero, con permiso do señor alcalde, aproveitando esta cuestión, é facerlle un recoñecemento a persoa ou persoas que teñen que facer a transcripción de todo isto. Porque este tema claramente foi con toda seguridade un problema de dicción miña, e a verdade é que en toda esta cantidade de páxinas que teñen que transcribir, a verdade que un problema que seguramente é culpa de quen o expresou, pois o mínimo é recoñecerlles o traballo que fan.

Moitas grazas.

Secretario: Ás veces tamén son correccións do programa, pero moitas grazas polo recoñecemento.

Alcalde: Señor Agustín Hernández algo que engadir á acta?

Don Agustín Hernández Fernández de Rojas: Xa fixemos algunhas correccións léxicas que foron rectificadas por parte dos servizos da secretaría e non temos nada máis.

Seguidamente, apróbase por unanimidade a acta correspondente a sesión do día 21 de xaneiro de 2016, coa corrección feita de substituír na páxina 24, segundo parágrafo, liña 9 onde pon: “dunha cidade de residencia” por “unha cidade resilente”.

Sr. Alcalde, non sei se temos que gardar un minuto de silencio, polo tema da violencia de xénero.

Alcalde: Agradézollo o recordatorio, e imos manter o minuto de silencio.

Antes de seguir coa orde do día. Como sabedes, dentro da orde do día hai unha moción para debater os problemas estruturais que estamos a ter sobre todo na zona sur da cidade co déficit de prazas, e entroncando con ese tema a tratar, hai unha petición do Presidente da Asociación de nais e pais, da ANPA do CEIP de Lamas de Abade, para intervir no pleno. Polo tanto, imos facer o que estamos facendo nos últimos plenos, que é permitirlle ao representante Antonio Barros a súa intervención, e logo cando toque, que será despois na quenda de mocións, pois poder debater a moción correspondente.

Antonio se prefires vir para aquí, para o micro libre, e intervir, como che sexa a ti máis cómodo, a quenda é de tres minutos, de maneira flexible.

Intervención de Don Antonio Barros:

“Primeiro agradecervos que nos permitirades vir aquí e eu non veño só a falar en nome da ANPA de Lamas de Abade, veño tamén a falar, tamén, en nome da Asociación de nais de pais da Escola infantil Raiola, do Consello Escolar de Lamas de Abade, da Asociación de Veciños de Angrois, de Marrozos, do Castiñeiriño e do Eixo, que mostraron igual que esta Corporación sensibilidade a esta cuestión que é a insuficiencia de prazas no Colexio Lamas de Abade, non soamente para o curso no que se está a levar a cabo o período de matrícula, que é o próximo curso 2016-2017, senón para o futuro.

Trouxen un texto que se vos remitiu a todos os grupos aquí presentes neste concello, que un pouco ven a resumir a situación actual e o que nós entendemos que son as necesidades que agora temos no centro.

Teño que dicir que tamén, froito dun amplo traballo desempeñado especialmente pola ANPA da escola Raiola, fomos quen de chegar coas nosas demandas e coa nosa situación aos grupos parlamentarios do Parlamento Galego, así como ó Valedor do Pobo, e, en todos os sitios, moi ben recibidos. Encontramos unha especial sensibilidade con esta problemática.

A verdade é que o tema do ensino é algo que nos atañe a todos, aos que temos fillos agora, e aos que os tiveron fai un tempo. A verdade é que demandamos unha situación non temporal, senón que se faga unha análise para buscar unha solución de futuro que permita, pois, a área de influencia que hoxe en día depende do centro escolar de Lamas de Abade, pois dispoñer dos espazos necesarios para que o ensino sexa de calidade, sexa apropiado e, ao mesmo tempo, permita un desenvolvemento integral da zona na que estamos.

O colexio de Lamas de Abade está nunha zona da cidade que case podemos entender que é un campus de ensino en si mesmo. Está o CEIP de Lamas de Abade, está a Escola de Hostalería, está SPANAES, está a escola Raiola, hai un instituto, hai instalacións municipais para a práctica de deporte, digamos que hai un entorno que permite que o ensino se desenvolva con normalidade. E, ao mesmo tempo, un entorno que demanda, ano tras ano, pois, melloras e atención por parte dos gobernos, para que ir a escola os nosos fillos sexa algo normalizado, e cun estándar do século XXI. Porque moitas veces cando se fala disto, perdemos a perspectiva, estamos na capital de Galicia, e iso non soamente é, ou non debe ser, porque teñamos diante un templo como o que temos, senón porque debemos dar exemplo como cidadanía de que temos que ter uns servizos dignos para os nosos veciños.

Entón, se vos parece, insisto, xa que se vos fixo chegar a todos vós este documento, basicamente as reivindicacións que temos aquí son, a súa vez, un problema e unha solución. Polo tanto, cal é a demanda dos pais desta zona de escolarización de Lamas de Abade? Pois, por un lado, incorporar unha liña de primeiro de primaria, non só para este curso que si se vai facer, polo que temos entendido e polo que se nos transmitiu a xefatura territorial da Consellería de Educación, queremos que este sexa un futuro, e iso igual implica acometer obras de ampliación do centro, e ao mellor implica, pois, incluso, dotar de servizos esa zona.

Hoxe en día, naquel colexio, no que eu teño os meus fillos estudando, pois aparte de ter necesidades propias dun centro escolar, pois temos, digamos, unha situación atípica, que é un espazo do centro escolar ocupado por unha familia que leva vivindo aí dende fai

anos, e que agora mesmo, pois se está antepoñendo o seu dereito privado ante un interese xeral, que entendemos que se debería solucionar, e iso é unha competencia deste concello.

Ao mesmo tempo, entendemos que todo o que se faga debe ser estudado, e tendo en conta que non se poden facer solucións a medio prazo, que entendemos que son máis custosas.

Polo tanto, remítome a este documento que se vos fixo chegar e agradecemos, tanto eu que estou aquí como a miña compañeira que me acompaña de Raiola, o tempo que nos estades dedicando, e esperemos que atopedes a mellor solución para todos.

Moitas grazas.

Alcalde: Moitas grazas a ti Antonio, e a xente que te acompañou de Raiola.

Este tema será debatido máis tarde na quenda das mocións, pero tomaremos nota da vosa reclamación e da vosa intervención, e seguimos entón coa orde do día.

2. PROTOCOLO DE COLABORACIÓN ENTRE OS CONCELLOS DE SANTIAGO DE COMPOSTELA, ORDES, OROSO, TORDOIA E CERCEDA PARA A CREACIÓN, XESTIÓN, EXPLOTACIÓN E MANTEMENTO DA VÍA VERDE A COMPOSTELA.

A proposta do concelleiro delegado de medio ambiente, de data 7 de marzo de 2016, ten o seguinte contido:

“1.-A recuperación de camiños de ferro en desuso e a súa transformación en “Vías Verdes” é unha ferramenta óptima para poñer en valor os aspectos ambiental, patrimonial, paisaxístico e turístico destes camiños.

2.- Os Concellos de Santiago de Compostela, Oroso, Ordes, Tordoia contan con 36,9 kms de vías sen uso que, unha vez acondicionadas, resultarían moi doadas de transitar, tanto en bicicleta como camiñando, e constituirían un espazo de grande atractivo polo interese natural, paisaxístico e sociocultural.

3.- A transformación deste tramo convertiría a Vía Verde a Compostela na primeira “Corredoiro Verde” de Galicia en lonxitude e tería unha grande transcendencia e repercusión no desenvolvemento socioeconómico dos cinco Concellos e na promoción turística da zona na medida en que enlazaría, por unha ruta alternativa, á capital de Galicia cos Concellos veciños.

4.- Os Concellos implicados consideran solicitar de ADIF a cesión dese tramo de vía, e do conxunto das administracións Públicas a súa implicación e acondicionamento como “Vía Verde”, e asumir a xestión, promoción e mantemento da infraestrutura. Por todo isto, entenden que a forma máis idónea para a adopción de decisións conxuntas é a do Consorcio Local, dotado de personalidade xurídica que lle permita asumir dereitos e obrigas con independencia e autonomía dos entes consorciados.

5.- Con data 25 de febreiro de 2016 a Secretaría do Pleno emite informe sobre o mencionado proxecto de Protocolo de colaboración e considera que non hai obstáculo legal para a súa aprobación polo Pleno, xa que o documento ten a consideración dun compromiso institucional, para no seu momento constituir un consorcio local.

6.- Segundo o mencionado informe da Secretaría do Pleno, o Protocolo que se presenta substitúe ao asinado e acordado polo Pleno no ano 2008, que aínda sobre o mesmo obxectivo, o presente vai conlevar unha maior participación polas entidades implicadas, á vez que se aumenta a superficie a protexer na Vía Verde.

Por todo isto dase conta á Comisión da seguinte proposta:

Proxecto de Protocolo de colaboración entre os concellos de Santiago de Compostela, Ordes, Oroso, Tordoia e Cerceda para a creación, xestión, explotación e mantemento da Vía Verde a Compostela, e a conseguinte constitución, no seu momento dun consorcio local para levar a cabo a mencionada xestión(anexo 1).”

Alcalde: Este punto foi debatido en Comisión informativa e vai pasar a defender o concelleiro. Xan Duro, a túa quenda.

Don Xan Duro Fernández: Grazas alcalde, boas tardes compañeiras e compañeiros de Corporación.

Como ben sabedes, o desenvolvemento das denominadas liñas de Alta Velocidade no eixo Coruña-Compostela, deixou un alto número de quilómetros en desuso debido á construción de novos trazados adaptados ás necesidades técnicas do ferrocarril moderno.

A recuperación destes camiños de ferro en desuso, e a súa transformación en vías verdes, supón unha oportunidade histórica con fondas repercusións no eido ambiental, patrimonial, paisaxístico e turístico.

Son unha oportunidade de dinamización económica, de afondamento da relación entre concellos, de descentralización turística, e de potenciación das oportunidades ata o de agora descoñecidas neste país.

Os Concellos de Santiago de Compostela, Oroso, Ordes, Tordoia e Cerceda, suman 36,9 quilómetros de vías en desuso que, unha vez acondicionadas, permitirán un uso peonil e ciclista, e constituirían un espazo de grande atractivo polo interese natural paisaxístico e sociocultural.

A transformación deste tramo convertería a vía verde a Compostela na primeira vía verde de Galicia en lonxitude, e tería unha grande transcendencia e repercusión no desenvolvemento socioeconómico dos cinco concellos e na promoción turística da zona, na medida que enlazaría por unha ruta alternativa a capital de Galicia con estes.

O pasado 4 de marzo, Compostela, Oroso, Ordes, Tordoia e Cerceda, xa solicitamos formalmente a ADIF, como dona das infraestruturas, a cesión dos tramos de vía e se realizaron contactos coas distintas administracións públicas para implicalas neste proxecto.

Agora ben, o primeiro paso é o acondicionamento da vía, máis é vital comprometerse e asumir a xestión, promoción e mantemento da mesma.

Xa no ano 2008 asinou un primeiro protocolo entre Compostela, Oroso e Ordes. Sobre este mesmo fin, pero a ampliación actual coa incorporación dos concellos de Tordoia e Cerceda, entendemos que obriga a volver a asinar ou ampliar o mesmo.

Xa con data de 25 de febreiro de 2016, o secretario do pleno emite un informe sobre o mencionado proxecto de protocolo de colaboración, e considera que non hai obstáculo legal para a súa aprobación polo Pleno, xa que o documento ten a consideración dun compromiso institucional, para no seu momento constituír este Consorcio Local.

Segundo o mencionado informe da Secretaría do Pleno, o protocolo que se presenta substitúe ó asinado e acordado polo Pleno no ano 2008, que aínda que é sobre o mesmo obxectivo, o presente vai colmar unha maior participación polas entidades implicadas, á vez que aumenta a superficie a protexer na vía verde.

Por todo iso, e dada a transcendencia deste proxecto, queremos someter a aprobación deste pleno o proxecto de protocolo de colaboración entre os concellos de Tordoia, Cerceda, Santiago de Compostela, Ordes e Oroso para a creación, xestión e mantemento da vía verde de Compostela, e sometémolo ao pleno porque consideramos que é un proxecto transcendental para esta cidade.

Consideramos que é un proxecto que a suma das vontades políticas dos distintos grupos axudaría en gran medida ao seu desenvolvemento, e porque realmente, ao ser en colaboración con cinco concellos, cada un co seu signo político, pois estou seguro, que

a suma de todas estas vontades, garantirá chegar a bo porto, e poder desenvolver esta vía tal e como a presentamos.

Grazas.

Alcalde: Moitas grazas a ti Xan, Rubén a súa quenda.

Don Rubén Cela Díaz: Moitas grazas señor alcalde, e moi boa tarde a todos e a todas.

Tal e como adiantamos na Comisión informativa de urbanismo, o voto do noso grupo vai ser favorable neste punto.

Xa dixemos no pleno de xaneiro que celebrabamos, que este proxecto se retomase, posto que para o noso grupo é un proxecto moi importante, onde BNG ten empregado moito tempo e traballo, sobre todo na persoa da nosa compañeira Elvira Cienfuegos que deixaba asinado xa a finais do ano 2010, un convenio de colaboración coa Deputación da Coruña para levar a cabo este proxecto. E parécenos tamén moi positivo que se recolla por parte do actual grupo de goberno, pois algo que tamén solicitabamos a comezos deste ano, que era a inclusión dos concellos de Tordoia e Cerceda neste proxecto, alén do Concello de Ordes.

Xa dicíamos noutras ocasións, que nós consideramos dende logo, pois que é de grande interese, xuntar esforzos para pór en valor, pois ese trazado ferroviario, Santiago-Ordes, que discorra ademais en paralelo co río Tambre, e que entendemos que é un espazo cun grandísimo interese dende unha perspectiva ambiental, patrimonial, paisaxístico, turístico e, incluso tamén, biosaúdable.

O alto valor desa paisaxe das ribeiras do Tambre, unido á posibilidade de crear outro tipo de servizos e equipamentos complementarios, zonas de lecer, rehabilitación das propias e antigas estacións ferroviarias, pois fan que a transformación dese tramo, pois teña unha importante transcendencia, e unha repercusión dende o noso punto de vista, non só dende unha perspectiva de desenvolvemento socio económico, senón tamén de promoción turística da zona.

Informábanos o outro día o propio concelleiro, que hai unha predisposición por parte de ADIF a reaxustar pois as súas pretensións económicas, e eu creo que unha boa oportunidade, e que sería dende logo, un bo investimento dese diñeiro público, en devolver ao conxunto da cidadanía, e por en valor, pois un espazo público que pode ter unha funcionalidade como dicía antes moi importante.

Alcalde: Moitas grazas señor Rubén Cela, señor Paco Reyes a súa quenda.

Don Francisco Reyes Santiás: Grazas señor alcalde, boa tarde a todas e todos, compañeiros e compañeiras de corporación.

O primeiro é dar a benvida ao cumprimento dun acordo plenario. Téñense que cumprir si ou si, e non poden quedar á vontade do goberno, como ten acontecido con outros acordos plenarios nesta corporación, recentemente ademais.

Nós, dende logo, damos a benvida. Primeiro non vou a explicar cal é o interese que para o grupo municipal de PSdeG-PSOE ten a posibilidade de recuperación da vía verde, porque a defendemos no pleno ordinario do mes pasado, precisamente, cunha proposición.

O que si que nós queremos facer son tres preguntas concretamente, porque a proposta que se trae de aprobación dun convenio, que é a primeira das súas cláusulas, é un compromiso, compromiso de constituír un consorcio para a xestión da vía verde, entón hai tres preguntas que queremos facer.

A primeira, que como todo o mundo sabe, a Lei de Racionalización e Sostibilidade da Administración Local, o que fixo foi, entre outras cousas, limitar en boa medida o desenvolvemento e a creación, precisamente, das figuras dos Consorcios na administración local. Entón existen dous puntos que eu quero poñer enriba da mesa, un deles é cando, precisamente, o artigo 57 da Lei de Bases de Réxime Local, modificada pola lei anterior que comentei, di que a constitución dun Consorcio só poderá ter lugar cando a cooperación non poida formalizarse a través dun convenio, e sempre que en termos de eficiencia económica aquela permita unha asignación máis eficiente dos recursos económicos. Eu o que descoñezo é si existe un informe dos servizos económicos, de xustificación, precisamente, da constitución deste Consorcio.

A segunda, tamén, que é algo que temos que ter moi en conta, é que o mesmo artigo di que o Consorcio non poderá demandar máis recursos dos inicialmente previstos. Polo tanto, ten que existir tamén un estudo dos servizos económicos que estableza de maneira moi clara e sen dúbidas cales van ser as achegas, porque non se poden incrementar un céntimo máis, se facemos unha lectura literal precisamente deste artigo.

Por último, e é algo que aconteceu despois da sinatura, neste caso, da proposta do concelleiro. A proposta do concelleiro é de 7 de marzo, pero o 15 de marzo aconteceu outra cousa, que se podería ver afectada pola disposición adicional novena da Lei de Bases de Réxime Local que di que as entidades locais, se teñen un plan económico financeiro, ou un plan de axuste durante o tempo de vixencia, non poderán crear directa ou indirectamente novos organismos, entre eles cita os consorcios.

Entón eu o que vexo é un informe do secretario xeral ao respecto de que se podería constituír o Consorcio, antes de dar o voto definitivo, que foi favorable na comisión e que nós claramente estamos a favor do desenvolvemento da vía verde, pero non sei se o informe do secretario está a recoller estas tres cuestións, ou non. Polo tanto, senón fora así, habería que complementar a documentación.

Secretario: O informe remítese, obviamente como di o texto do informe, a un protocolo. Un protocolo non é un convenio, é unha declaración de intencións de constituír un Consorcio.

O Consorcio, obviamente, de acordo co que establece a propia Lei de Administración Local de Galicia, ten un procedemento moi específico e moi concreto, que atañe aos concellos e ademais é unha organización allea aos concellos, que ten que ser distinta ...

Aquí o que se di é que o mero feito de pensar en plantexar unha fórmula cooperativa como un Consorcio, pois non é ilegal, é unha cuestión que se pode facer, outra cousa, é que no momento en que se plasme no expediente, haberá que ver a norma que rexe nese momento.

Don Francisco Reyes Santiás: Moitas grazas señor secretario, a aprobación hoxe desta proposta de convenio, non supón ningún compromiso certo de que se chegue a constituír dado que en calquera caso habería que cumprir a normativa que acabo de ler publicamente.

Moitas grazas.

Alcalde: Moitas grazas señor Reyes, señor Agustín Hernández.

Don Agustín Hernández Fernández de Rojas: Boas tardes a todos e a todas.

A verdade que comezou o concelleiro do goberno xustificando a inclusión deste tema no pleno, pola súa importancia. Probablemente tamén, porque admitindo que non é necesario estritamente levar esta cuestión ao pleno, pois necesitaban incluír temas por parte do goberno ante a ausencia de asuntos máis importantes.

Nós estamos de acordo coa vía verde, si que estamos de acordo. Estamos de acordo en que é necesario asinar un convenio, tamén estamos de acordo. Pero, sinceramente, non estamos de acordo en empezar a casa polo tellado.

É necesario na nosa opinión traballar, planificar, atopar financiamento. Nada diso está recollido neste protocolo, pero na nosa opinión non son necesarias máis fotos.

Tiveron vostedes reunións, notas de prensa o 8 de xaneiro de 2016, 4 de febreiro de 2016, 15 de febreiro de 2016, e ademais, o pleno anterior onde houbo unha proposición ao respecto deste mesmo tema. Que nós saibamos o concello xa publicitou esta cuestión polo menos tres veces, sen contar como dixen o día da celebración do pleno, tres notas de prensa o 8 o 4 e 15 sen contido, e obviamente, a próxima será a sinatura formal deste compromiso, deste protocolo.

Nós, cremos máis, sinceramente, nos feitos que nas fotos. Máis feitos e menos fotos é o que necesita Santiago de Compostela. Agora traen vostedes un protocolo co obxectivo unicamente dunha nova foto, e unha nova venda de fume. Fotos todas as do mundo, feitos, a verdade, que ningún.

Nós, sinceramente, o grupo municipal popular non vai estar neste teatro, nós non imos alimentar compromisos baleiros de contido. Un Consorcio, para qué?, con qué obxecto?, con qué estrutura?, senón significa máis que estrutura, para qué o necesitamos?

A creación dun Consorcio, como subliñou o portavoz do Partido Socialista, debe de ser obxecto dunha reflexión profunda, conveniencia, vantaxes e inconvenientes.

Cómpre ter en conta que se trata de crear un ente novo, que deberá comportar un órgano executivo profesionalizado a súa fronte, o que implica, obviamente, a creación de novos cargos.

Un órgano que deberá dotarse con persoal que ten un réxime legal menos estrito que a propia administración. Por certo, con maior autonomía e que pode comportar certa perda de control democrático por parte dos diferentes concellos que integran ao mesmo.

A creación dun Consorcio supón definir órganos de fiscalización, composición da mesa de contratación, regulación do réxime de persoal que vai prestar servizos no novo organismo, etc., etc.

Xusto cando hai unha tendencia cara á supresión de organismos instrumentais dentro das administracións públicas a unha maior racionalización e simplificación da estrutura coa eliminación, redución, ou fusión deste tipo de entes instrumentais que moitos deles, popularmente e mediaticamente, se teñen considerados como chiringuitos, cómpre valorar, creo que con algo máis de prudencia, a conveniencia de crear esta nova estrutura.

Dende o noso grupo, entendemos que a vía verde podería afrontarse sen moito problema dende un simple convenio de colaboración, onde se plasmara de forma clara a vontade

de actuar de forma coordinada e se fixeran as achegas das accións que lle corresponden ao concello.

O Consorcio parécenos unha estrutura complexa para un asunto que nós, a verdade, é que vemos bastante máis sinxelo.

En todo caso, a adopción dunha nova estrutura requiría dunha información previa que valorase a necesidade da súa creación, as vantaxes e inconvenientes, e os efectos que produciría.

Por este motivo, e aínda sendo favorables como dixen ao principio, da creación da senda verde e da colaboración intermunicipal, nós, o grupo popular, non imos apoiar a formulación concreta que propón o goberno de creación dun consorcio para este fin. Sinceramente cremos que deberían vostedes deixar este asunto enriba da mesa.

Cando traian a pleno un documento con contido, con orzamentos, cun prazo, cunha xustificación, votaremos a favor, mentres nos imos abster.

Moitas grazas.

Alcalde: Moitas grazas señor Agustín Hernández, evidentemente non o imos deixar enriba da mesa. Señor Xan Duro.

Don Xan Duro Fernández: Dúas cousas moi breves. Como indica o título, o que aprobamos é a vontade política dun proxecto de protocolo, non un protocolo tal cal se define.

Como ben dixo o secretario, no momento que se desenvolva iso, teremos que facer os pasos que correspondan.

O que realmente me parece sorprendente, señor Agustín, é esa petición de feitos por parte de Compostela Aberta. Ten toda a razón que gobernar significa actuar, e aínda que a vostede non llo pareza que pase, é o que estamos a facer dende este goberno. Agora mesmo, Compostela Aberta neste asunto en concreto, ten dado máis pasos e avanzado máis que calquera das dúas ou tres corporacións anteriores, e iso é unha realidade constatable.

Se ten feito a solicitude de cesión, cousa que aínda non pasara, se ten incorporado dous concellos máis a este proxecto, se ten buscado financiamento para desenvolver o proxecto de obra nesta ampliación, e agora mesmo, estamos pendentes da resposta de ADIF, e eu creo que se iso non é actuar e gobernar, non sei que poden vostedes amosar neste sentido que contradiga tal.

E sobre a figura da entidade, home, un espazo como unha vía verde de 36,9 quilómetros compartida por cinco concellos, se o seu mantemento, sendo unha infraestrutura fundamental como é tanto no sentido patrimonial, como turístico, como medio ambiental, depende do aire que lle dea ás distintas corporacións no momento en que haxa que efectuar esas actuacións, temos estes país cheo de actuacións feitas con ese sistema.

Nós entendemos que unha entidade, que non ten porque ser un chiringuito, non ten porque ter unha dotación de persoal de sesenta persoas, pero si que ten a obriga e o obxectivo de manter unha vía que é patrimonio de todos, non dos distintos gobernos que poidan estar nun momento dado no concello.

Así que lamento a súa falta de vontade de colaboración neste punto que entendemos fundamental para esta cidade. Pero bueno, cada quen é responsable das súas palabras e a cidadanía verá.

Grazas.

Alcalde: Algo que engadir, señor Rubén, Paco Reyes?

Don Francisco Reyes Santiás: Grazas.

Eu entendo polas palabras do concelleiro e pola súa proposta que o que se trae aquí é aprobar unha proposta de protocolo de colaboración para:

Primeiro: creación, xestión, explotación e mantemento da vía verde a Compostela.

E posteriormente, se é acaído, a creación do Consorcio local.

Alcalde: Señor Paco Reyes está no papel e a maiores ten a aclaración do secretario, don Agustín algo que engadir?

Don Agustín Hernández Fernández de Rojas: Co tempo veremos quen ten a razón, obviamente non teño ningunha dúbida de que haberá vía verde, o que teño bastantes dúbidas, e se haberá Consorcio.

Moitas grazas e máis nada.

Alcalde: Un minuto dos meus cinco minutos.

Unha por alusión respecto aos acordos plenarios. Aquí se están debatendo acordos plenarios de competencia do pleno, e outros que son instar a acción do grupo de goberno, o digo por un comentario que fixo o señor Paco Reyes respecto ao cumprimento dos acordos plenarios.

Unha cousa son acordos plenarios, competencia plenaria que nos vinculan totalmente, e outra cousa é instar, que tamén o respectamos pero que queda dentro da autonomía.

E logo a respecto da cuestión do tempo, señor Agustín Hernández, non sei se a nós o tempo nos dará a razón, pero a vostedes en catro anos quitoulla totalmente a respecto da vía verde.

Agora aquí parece que vimos a escoitar que vostedes non pasaron por este concello en ningún momento. Pasamos á votación da iniciativa.

Rematado o debate, e de conformidade co ditame favorable da Comisión Informativa de Urbanismo, Infraestruturas, Vivenda, Medio Ambiente, Medio Rural e Servizos correspondente a súa sesión ordinaria de 10 de marzo de 2016, o informe do secretario xeral do pleno de ata 25 de febreiro, e a proposta transcrita, o Pleno da Corporación, por 16 votos a favor correspondentes aos/as concelleiros/as dos grupos municipais de CA, PSdeG-PSOE e BNG (10 CA, 4 PSdeG-PSOE e 2 BNG), e 9 abtencións dos/as concelleiros/as do grupo municipal do Partido Popular, acorda aprobar o proxecto de protocolo de colaboración entre os Concellos de Santiago de Compostela, Oroso, Tordoia e Cerceda para a creación, xestión, explotación e mantemento da vía verde a Compostela e a conseguintge constitución no seu momento, dun consorcio local para levar a cabo a mencionada xestión.

O protocolo aprobado ten o seguinte contido:

“PROTOCOLO DE COLABORACIÓN ENTRE OS CONCELLOS DE SANTIAGO DE COMPOSTELA, ORDES, TORDOIA E CERCEDA PARA A CREACIÓN, XESTIÓN, EXPLOTACIÓN E MANTEMENTO DA VÍA VERDE A COMPOSTELA

En Santiago, a _____ de _____ de 2016

REUNIDOS/AS

Don MARTIÑO NORIEGA SÁNCHEZ, Alcalde do Concello de Santiago de Compostela, en nome e representación deste.

Don JOSÉ LUIS MARTÍNEZ SANJURJO, Alcalde do Concello de Ordes, en nome e representación deste.

Don MANUEL MIRÁS FRANQUEIRA, Alcalde do Concello de Oroso, en nome e representación deste.

Don ANTONIO PEREIRO LIÑARES, Alcalde do Concello de Tordoia, en nome e representación deste.

Don JOSÉ GARCÍA LIÑARES, Alcalde do Concello de Cerceda, en nome e representación deste.

ANTECEDENTES

A recuperación de camiños de ferro en desuso e a súa transformación en “Vías Verdes” é unha ferramenta óptima para poñer en valor o os aspectos ambiental, patrimonial, paisaxístico e turístico destes camiños.

Os Concellos de Santiago de Compostela, Oroso, Ordes, Tordoia e Cerceda contan con 36,9 kms de vías sen uso que, unha vez acondicionadas, resultarían moi doadas de transitar, tanto en bicicleta como camiñando, e constituirían un espazo de grande atractivo polo interese natural, paisaxístico e sociocultural.

Así mesmo, a transformación deste tramo convertería a Vía Verde a Compostela na primeira “Corredoiro Verde” de Galicia en lonxitude e tería unha grande transcendencia e repercusión no desenvolvemento socioeconómico dos cinco Concellos e na promoción turística da zona na medida en que enlazaría, por unha ruta alternativa, á capital de Galicia cos Concellos veciños.

Por todos estes motivos os Concellos de Santiago de Compostela, Ordes, Oroso, Tordoia e Cerceda consideran de grande interese xuntas os seus esforzos para solicitar da ADIF a cesión dese tramo de vía, e do conxunto das administracións provinciais, autonómicas e estatais a implicación no seu acondicionamento como “Vía Verde” e asumir a xestión, promoción e mantemento da devandita infraestrutura.

Consonte co anteriormente exposto, consideran así mesmo que a forma máis idónea para a adopción de decisións conxuntas é a do Consorcio Local ao quedar, deste xeito, o órgano encargado da xestión, promoción e mantemento da corredoiro verde dotado de personalidade xurídica que lle permita asumir dereitos e obrigas con independencia e autonomía dos entes consorciados.

CLÁUSULAS

PRIMEIRA- De conformidade co disposto na Lei 5/1997, de 22 de xullo, da Administración Local de Galicia, as partes asonantes deste protocolo comprométense a promover os trámites necesarios para constituír un Consorcio que se encargue da xestión, promoción e mantemento da VIA VERDE A COMPOSTELA.

SEGUNDA- A creación do Consorcio axustarase ao disposto nos artigos 149-152 da Lei 5/1997, de 22 de xullo de Administración Local de Galicia e artigo 110 do Real Decreto Lexislativo 781/1986, de 18 de abril, polo que se aproba o Texto Refundido das Disposicións Legais vixentes en materia de réxime local.

TERCEIRA- Para dar cumprimento aos citados trámites, as partes que subscriben este Protocolo comprométense a adopción dos acordos iniciais de creación do Consorcio e nomeamento de representante municipal na Comisión Xestora encargada de elaborar a proposta de Estatutos.

E en proba da súa conformidade, asinan este Protocolo no lugar e data que se indica no encabezamento.

3. ADHESIÓN AO PACTO DOS ALCALDES PARA A ENERXÍA SOSTIBLE.

A proposta do concelleiro de medio ambiente e convivencia, de data 7 de marzo de 2016, ten o seguinte contido:

“Exposición de motivos

1.-O Panel Inter-Gubernamental sobre Cambio Climático (IPCC, nas súas siglas en inglés) afirmaba no seu 5º informe de avaliación que o cambio climático é unha realidade e que a actividade humana continúa afectando ao clima do Planeta. O mesmo organismo IPCC considera que a mitigación e a adaptación son aproximacións complementarias para reducir os riscos do impacto de cambios no clima a corto, medio ou longo prazo.

2.-Dentro da Convención sobre Cambio Climático de Nacións Unidas celebrada en París en 2015 (COP 21), os gobernos acordaron o obxectivo colectivo de manter o quecemento global por debaixo de 2°C en comparación a niveis pre-industriais.

3.-Os núcleos urbanos son responsables do 70-80% das emisións totais de gases de efecto invernadoiro, e por tanto son elementos fundamentais nas actuacións contra o cambio climático.

4.- Neste sentido, a Comisión Europea lanzou xa en 2008 o coñecido como “Pacto dos Alcaldes” (ou “Covenant of Mayors committed to local sustainable energy”) como unha das accións chave na Estratexia europea de adaptación ao cambio climático (UE, 2013), sendo recoñecido tamén posteriormente na Estratexia enerxética europea (UE, 2015), para acelerar a transición enerxética.

5.- O Concello de Santiago asinou en 2013 o Pacto dos Alcaldes, mais non preparou nin enviou o necesario Plan de Acción de Enerxía Sostible (PAES), polo que non completou o proceso de adhesión.

A finais de 2015, o Pacto dos Alcaldes reformulou os seus obxectivos para extenderlos ata o ano 2030.

Por todo isto sométese á consideración da comisión informativa os seguintes acordos:

1.- Incorporar ao Concello de Santiago ao Pacto dos Alcaldes, co compromiso de:

Reducir as emisións de CO₂ no territorio do término municipal ao menos nun 40% ata 2030, especificamente a través de melloras na eficiencia enerxética e un maior uso de fontes de enerxías renovables; incrementado a súa resiliencia para adaptarse aos impactos do cambio climático.

2.- Para trasladar o compromiso a accións, o Concello de Santiago completará os seguintes pasos:

- Levar a cabo un inventario de emisións e unha avaliación de vulnerabilidades e riscos ante o cambio climático.
- Redactar e enviar un Plan de Acción de Enerxía Sostible (PAES) 2030, dentro dos dous anos seguintes á aprobación da adhesión.
- Redactar e enviar os Informes de Progreso alo menos cada dous anos a partir do envío do PAES 2030, co propósito da súa avaliación, monitorización e verificación.

3.- A maiores, coa intención de non adiar as medidas necesarias para reducir as emisións de CO₂, durante o período previo á aprobación e envío do PAES 2030, o Concello de Santiago levará a cabo actuacións de mellora da eficiencia enerxética acorde ás conclusións da auditoría de alumeadado público e da auditoría enerxética de inmobles municipais.”

Alcalde: Señor Xan Duro a súa quenda.

Don Xan Duro Fernández: Neste pleno tócanme bastantes intervencións, vou tentar ser o máis breve posible, para que non vos aburrades de min.

Ben, o Panel Inter-Gubernamental sobre o cambio climático afirmaba no seu 5º informe de avaliación, que o cambio climático é unha realidade e que a actividade humana continúa afectando ao clima do planeta. Este mesmo organismo, coñecido como IPCC segundo as súas siglas en inglés, considera que a mitigación e a adaptación son aproximacións complementarias para reducir os riscos do impacto de cambios no clima a curto, medio e longo prazo.

Dentro da Convención sobre cambio climático de Nacións Unidas, celebrada en París en 2015, coñecida como COP 21, os gobernos acordaron o obxectivo colectivo de manter o quecemento global por debaixo de 2°C en comparación a niveis pre-industriais.

Os núcleos urbanos son responsables de entre o 70-80% das emisións totais de gases de efecto invernadoiro, e por tanto son elementos chave nas actuacións contra o cambio climático.

Neste sentido, a Comisión Europea lanzou xa en 2008 o coñecido como “Pacto dos Alcaldes” (ou “Covenant of Mayors committed to local sustainable energy”) como unha das accións chave na estratexia europea de adaptación ao cambio climático (UE, 2013), sendo recoñecido tamén posteriormente na estratexia enerxética europea (UE, 2015), para acelerar a transición enerxética.

A finais de 2015, o Pacto dos Alcaldes reformulouse e os seus obxectivos pasaron a estenderse ata o ano 2030.

O Concello de Santiago asinou en 2013 o Pacto dos Alcaldes, máis non chegou a enviar toda a documentación precisa, polo que realmente non se completou ese proceso de adhesión.

Postos en contacto co organismo xestor desta iniciativa, indicáronnos que tiñamos que retomar e formalizar este Pacto, xa co compromiso asumido, no ano 2015.

Por iso que traemos a este pleno, a acordo de incorporar o Concello de Santiago ao Pacto de Alcaldes, co compromiso de reducir as emisións de CO₂ no territorio do termo municipal de Santiago, polo menos nun 40% de aquí ata 2030, especificamente a través de melloras na eficiencia enerxética e un maior uso de fontes de enerxías renovables; incrementado a súa resiliencia para adaptarse aos impactos do cambio climático.

Para trasladar o compromiso a accións, o Concello de Santiago asume os seguintes pasos, que é levar a cabo un inventario de emisións e unha avaliación de vulnerabilidade e riscos ante o cambio climático.

Redactar e enviar un Plan de Acción de Enerxía Sostible (PAES) 2030, dentro dos dous anos seguintes á aprobación da adhesión.

Redactar e enviar os informes de progreso a lo menos cada dous anos a partir do envío deste PAES 2030, co propósito da súa avaliación, monitorización e verificación.

E, a maiores, coa intención de non adiar as medidas necesarias para reducir as emisións de CO₂, durante o período previo á aprobación e envío do PAES 2030, o Concello de Santiago levará a cabo actuacións de mellora da eficiencia enerxética acorde ás conclusións da auditoría de alumeadado público e da auditoría enerxética de inmobles municipais.

A respecto deste documento, o Partido Popular presentou unha emenda que quería comentar, no sentido de que este grupo municipal non asume dita emenda, e por qué?, porque realmente o proceso iniciado no 2013 non se efectivizou, e os seus obxectivos quedaron obsoletos pola reformulación de dito Pacto de alcalde no 2015.

Sobre o uso do anterior PAES redactado por encargo do Partido Popular, tampouco entendemos que sexa aceptable, porque contempla marcos temporais distintos aos que traballamos agora, que son 2030 ese PAES ou suposto PAES marcaba horizontes de 2018 ou 2020.

Realmente este documento nin sequera está aprobado polo Pleno, a pesares de ter sido en febreiro de 2015, así que en realidade non está vixente, non é un PAES, é unha proposta de PAES.

Evidentemente terémolo en conta para traballar no novo, pero realmente non pode ser a base do PAES 2030, que xa temos previsto desenvolven en colaboración co Eixo Atlántico.

Grazas.

Alcalde: Moitas grazas señor Xan Duro, señor Rubén Cela a súa quenda.

Don Rubén Cela Díaz: Eu moi brevemente.

Como comentaba o concelleiro no pleno ordinario de xaneiro de 2013, no seu punto oitavo aprobábase por unanimidade, polo tanto co voto favorable do grupo municipal do BNG, pois a adhesión do Concello de Santiago de Compostela ao denominado como Pacto dos Alcaldes, polo cal o concello o que facía era comprometerse a elaborar un inventario de emisións de referencia, e presentar, tamén, un plan de acción para a enerxía sostible que resumirá as accións fundamentais que se prevían levar a cabo.

Como comentaba tamén o concelleiro, a pesar desa aprobación en pleno, non se remitiu ese plan de acción e, polo tanto, actualmente, o Concello de Santiago non figura formalmente como un dos concellos asinantes deste pacto.

Polo tanto, parécenos positivo que se retome e que se envíe ese plan de acción e, polo tanto, pois que se actúe con todas as consecuencias.

Daquela en 2013, o BNG, pois votou a favor, e agora volve a subscribilo, porque estamos dende logo a prol da redución de emisións de gases contaminantes, e da mellora da eficiencia enerxética, porque actuar no local tamén é incidir no global.

Nese sentido, si que agardamos que este tipo de compromisos e acordos plenarios, pois non queden só en declaracións de intencións, e realmente se vaia avanzando e se vai verificando no tempo avances concretos no recorte dese tipo de emisións.

Alcalde: Moitas grazas señor Rubén Cela, señor Paco Reyes a súa quenda.

Don Francisco Reyes Santiás: Grazas señor alcalde, novamente boa tarde.

Se me permiten con referencia á intervención do señor alcalde ao final do anterior punto que temos avaliado, sería bo coñecer qué significa o termo “empoderar ao pleno”, que aparece, precisamente, no programa electoral de Compostela Aberta. Non estaría mal coñecelo nalgún momento, que é o que querían dicir con iso.

Con respecto ao punto no que estamos neste momento, soamente quero facer dúas consideracións.

A primeira, facer unha pregunta, e se o plan de acción vai incorporar tamén un plan de participación e de comunicación, que nos entendemos que iso sería esencial.

E en segundo lugar, lembrar que Compostela Aberta, que é quen trae a este pleno este punto, é goberno, e goberno e polo tanto sería interesante, que ademais de presentar esta proposta, a proposta viñera acompañada dun calendario alomenos tentativo de cales son as previsións para poder desenvolver e realizar o que hoxe se pretende que se aprobe aquí no pleno.

Polo tanto, o noso voto vai ser favorable, pero estaría ben que as propostas de goberno que se traían ao pleno, pois sexan unhas propostas claramente diferenciadas das que pode facer a oposición, porque efectivamente o goberno o que pode facer é un compromiso máis serio e polo tanto sería interesante acompañar esta proposta, insisto,

cun calendario a lo menos tentativo dos tempos nos que pensan cumprir cada unha destas propostas.

Moitas grazas.

Alcalde: Moitas grazas señor Paco Reyes, Teresa a súa quenda.

Dona Teresa Gutiérrez López: Boas tardes a todos.

Temos aquí unha proposta curiosa do concelleiro de medio ambiente e convivencia, tráese como proposta leo literalmente:

“Incorporar ao Concello de Santiago ao Pacto dos Alcaldes, co compromiso de reducir ...” bueno, non sigo, o temos todos diante.

Cando lin a convocatoria da Comisión de urbanismo, quedei bastante sorprendida por esta proposta, pensei que se trataba dun erro, e que o concelleiro descoñecía que estabamos adheridos a este pacto.

Cando escoitei as súas explicacións na Comisión, me sorprendía aínda máis, porque si que é coñecedor, e como oímos tamén, non soamente sabe que nos adherimos ao Pacto, senón que sabe que redactamos un PAES.

Parece que Compostela Aberta quere reescribir todas as accións do noso goberno, para que non quede rastro das nosas iniciativas, así é seu o plan director de parques, o proxecto de colonias de gatos, ou o premiado Tropa Verde, por poñer algúns exemplos.

Por isto, e por facer memoria do que se fixo ata agora, vou facer unha breve resume.

O que é o Pacto dos Alcaldes, pódese consultar na web (www.PactodelosAlcaldes.eu) nesta páxina, explícase cales son os obxectivos e os pasos a dar polos socios deste clube.

Paso un, sinatura do Pacto dos Alcaldes. A este respecto, no pleno de xaneiro de 2013, aprobouse unha declaración institucional por unanimidade de todos os partidos políticos, para a adhesión ao pacto, o que parece absurdo é que hoxe volvamos a traer esta proposta.

A partir deste momento, hai que crear as estruturas administrativas adecuadas para cumprir cos obxectivos de redución de emisións, porque os Pactos non só son para asinalos e saír na foto, e os acordos de pleno non só hai que adoptalos e logo deixalo acordo no caixón.

Despois hai que traballar e dar ferramentas aos funcionarios do Concello. Sobre isto, habería moito que reflexionar, porque moitas veces lles pedimos aos funcionarios traballo sen darlles as ferramentas adecuadas, o que converte un bo equipo humano nun pouco eficiente aos ollos da cidadanía, por iso, no acordo da Xunta de Goberno Local de 10 de xaneiro de 2013, se creou unha comisión municipal de sostibilidade e sociedade da información.

Esta comisión serviu para dirixir ao concello o camiño da Smart, iniciando no seu seo proxectos como o PLE, SMARTIAGO, as auditorías de edificios e instalacións, a adhesión á RECI, e a rede impulso, e por suposto, o seguimento ao Pacto dos Alcaldes.

Tamén se coordinaron, entre outros, proxectos en curso como Parcatlantic. No seo desta comisión se decide que é necesario crear un departamento transversal, sobre todo permanente, para xestionar estes asuntos, xa que se considerou que era moito máis operativo, e así en xaneiro de 2014 tras moitos esforzos, modificación da RPT, dotación orzamentaria se crea o departamento de innovación ao que se trasladan estes asuntos. Con independencia de que loxicamente todos os demais departamentos deben colaborar no que sexa necesario.

Departamento hoxe liquidado polo equipo de goberno, tendo como consecuencia de que quen nos representa nos foros de innovación, é un asesor do goberno e non un funcionario.

Paso dous, presentación do plan de acción para a enerxía sostible. Entre as tarefas desta fase está elaborar o inventario de emisións de referencia e o desenvolvemento do PAES.

O inventario de emisións de referencia é un cálculo da cantidade de CO₂ emitida como resultado do consumo de todo o territorio nun ano de referencia que é o ano 1990, e permite identificar as principais fontes de emisións.

E o PAES é un plan de acción para a enerxía sostible, que é o documento clave para o asinante do Pacto, que explica cómo pretende reducir o CO₂, antes do ano 2020.

Os asinantes do Pacto poden elixir para o PAES o modelo que queiran, sempre que cumpra cos obxectivos establecidos no Pacto. Para cumprir con isto, o goberno do PP licita e adxudica tras un procedemento negociado, o Plan director de eficiencia de enerxía e sostibilidade (PAES), e resulta adxudicatario o Instituto Tecnolóxico de Galicia.

O Instituto Tecnolóxico recada información, se reúne cos técnicos e incluso co alcalde anterior, que preside unha reunión cos xefes dos servizos para pedir colaboración, e o

documento entrégase en abril de 2015, pasa unha primeira revisión, na que se piden correccións, e queda pendente de aprobación definitiva, efectivamente, o cal queda reflectido no informe de traspaso de poderes da área EDUS, páxina 3 de 18.

Textualmente di o informe de traspasado de poderes: “Plan director de sostibilidade e eficiencia enerxética, adxudicado a ITG, presentado o documento, documento entregado en posesión de Don Pedro Sánchez enxeñeiro municipal, pendente da súa aprobación polo concello”, pero o noso exercicio de transparencia e responsabilidade, na elaboración deste informe non serviu para nada, nós esperabamos que servise para unha continuidade na xestión municipal, pero os responsables de Compostela Aberta demostraron moitas veces que non o leron. O que ocorreu despois evidentemente non o sabemos, supoñémolo. O novo equipo de goberno non fixo nada ata agora, non aprobou o documento, non o modificou senón estaba de acordo, e non o presentou cando contaba con prazo ata decembro de 2015 para facelo.

Paso tres, publicación periódica de informes de seguimento. Evidentemente, a este paso non se chegou.

O que ocorreu agora como novidade, e o saco da web do Pacto, é que co impulso do comisario Arias Cañete, a Comisión Europea e o Pacto dos Alcaldes, lanzaron en verán de 2015 un proceso de consultas, auspiciada polo Comité das Rexións da Unión Europea, a fin de coñecer as opinións dos interesados sobre o futuro do Pacto dos Alcaldes, e a resposta foi unánime, o 97% pediu novos obxectivos máis alá do 2020, e máis alá das reducións establecidas.

Efectivamente, agora as condicións cambiaron. A Comisión Europea lanzou o novo Pacto dos Alcaldes para o clima e a enerxía de carácter conxunto, nunha cerimonia celebrada o 15 de outubro de 2015, na sede do Parlamento Europeo en Bruxelas.

Por todo o exposto, nós fixemos unha emenda, na que entendemos que non debemos volver a asinar esta petición, senón trasladar os obxectivos que nós xa tiñamos comprometido aos novos compromisos, polo tanto, se se acepta a emenda, nos votaremos a favor, e senón, por suposto nos absteremos.

Alcalde: Grazas Teresa, segunda quenda, entendo que na intervención de Xan Duro non se aceptaba a emenda.

Don Xan Duro Fernández: Eu lamento todo o traballo que pasastes, pero quedou no aire, nós non tomábamos a decisión de si asinabamos de novo ou non, a nós é o que nos mandan da Unión Europea facer, e temos que cumprilo se queremos seguir.

Si, non se cumpriron os trámites que había que cumprir para asinar isto, queda .. que no meu barrio que esta apartado, e unha vez que falamos con eles nos din que mellor fagamos unha nova sinatura para pasar asumir eses obxectivos 2030 e asumímolos. Nós non teriamos ningún problema en asumir o anterior se fose o caso, porque non me parece un proceso que estivera mal feito, pero a realidade do que nos contan da administración europea, é a que é, e por iso traemos isto ao pleno.

Máis nada.

Alcalde: Algo que engadir?

Dona Teresa Gutiérrez López: O que está mal feito é non rematalo, é dicir, atoparse un traballo encima da mesa, telo por escrito, e non acabalo, e eu con isto non colaboro.

Alcalde: Grazas Teresa.

Rematado o debate e de conformidade co ditame favorable da Comisión Informativa de Urbanismo, Infraestruturas, Vivenda, Medio Ambiente, Medio Rural e Servizos correspondente a súa sesión ordinaria de 10 de marzo de 2016, e consonte coa proposta transcrita, o Pleno da Corporación, por 16 votos a favor correspondentes aos/as concelleiros/as dos grupos municipais de CA, PSdeG-PSOE e BNG (10 CA, 4 PSdeG-PSOE e 2 BNG), e 9 abstencións dos/as concelleiros/as do grupo municipal do Partido Popular, acorda:

1.- Incorporar ao Concello de Santiago ao Pacto dos Alcaldes, co compromiso de:

- Reducir as emisións de CO₂ no territorio do termo municipal ao menos nun 40% ata 2030, especificamente a través de melloras na eficiencia enerxética e un maior uso de fontes de enerxía renovables; incrementando a resiliencia para adaptarse aos impactos do cambio climático.

2.- Trasladar o compromiso a accións, o Concello de Santiago completará os seguintes pasos:

- Levar a cabo un inventario de emisións e unha avaliación de vulnerabilidades e riscos ante o cambio climático.

- Redactar e enviar un Plan de Acción de Enerxía Sostible (PAES) 2030, dentro dos dous anos seguintes á aprobación da adhesión.

- Redactar e enviar os informes de progreso cando menos cada dous anos a partir do envío do PAES 2030, co propósito da súa avaliación, monitorización e verificación.

3.- A maiores, coa intención de non adiar as medidas necesarias para reducir as emisións de CO2, durante o período previo á aprobación e envío do PAES 2030, o Concello de Santiago levará a cabo actuacións de mellora da eficiencia enerxética acorde ás conclusións da auditoría de iluminación pública e da auditoría enerxética de inmobles municipais.

4. ACORDO PARA A INSCRIPCIÓN DO CONCELLO DE SANTIAGO DE COMPOSTELA NA REDE DE CIDADES AMIGABLES COAS PERSOAS MAIORES O AGE FRIENDLY CITIES.

Alcalde: Concha a súa quenda para defender a proposta.

Dona Concepción Fernández Fernández: A rede mundial de cidades amigables coas persoas maiores, ou Age Friendly Cities, é unha iniciativa da Organización Mundial da Saúde que nace como resposta a dúas tendencias características da poboación mundial contemporánea, e que coñecemos moi ben en Galicia, e particularmente, tamén, na cidade de Santiago de Compostela. O envellecemento demográfico e o proceso de urbanización.

A rede mundial de cidades amigables coas persoas maiores é un proxecto global e multisectorial que integra diferentes aspectos que afectan a vida de calquera cidade, aspectos sociais, de saúde, económicos, urbanísticos, espaciais, de accesibilidade, vivenda, transporte, espazos ao aire libre, seguridade, comunicación, acceso á información, e incluso social respecto aos dereitos da cidadanía.

Adopta un paradigma de envellecemento activo e saudable, engadindo en todo o proceso a participación activa das persoas maiores de xeito relevante, isto é, tendo en conta en todo momento, en todo o momento do proceso, as necesidades, percepcións e opinións ante a toma de calquera decisión que lles afecte ás persoas maiores, asumindo, deste xeito, o pleno protagonismo dos cambios necesarios na contorna.

O obxectivo da rede das cidades amigables coas persoas maiores, é o de axudar ás cidades e municipios a aproveitar ao máximo todo o potencial que ofrecen á cidadanía as persoas maiores.

Nas sociedades modernas cada vez máis envellecidas, as persoas maiores constitúen un recurso necesario e ás veces pouco valorado, para a familia, para a comunidade, e para a sostibilidade da economía, a través de traballo voluntario, transmitindo ás súas experiencias e coñecementos, axudando ás familias nas responsabilidades de coidado, ou directamente comprometéndose co traballo remunerado.

Trátase de facer partícipes e protagonistas ás persoas maiores do deseño e construción do relato e modelo de cidade.

Están adheridas a esta rede de cidades amigables coas persoas maiores en Galicia, a cidade de Ourense, Castrelo de Miño. No mundo, cidades como Nova York ou Chicago, Bilbao, Donostia, Victoria, Terrasa, Tarragona, Barcelona, Madrid. Non somos pioneiros, tampouco, nesta iniciativa.

Diciamos que os obxectivos xerais é xerar procesos de participación comunitaria, introducir cambios nas diferentes áreas de competencia municipal, a fin de mellorar a calidade de vida da cidadanía e aproveitar o potencial que representan as persoas maiores para o noso concello.

Temos que subliñar que unha cidade amigable coas persoas maiores é unha cidade deseñada para todas as idades e non, exclusivamente, orientada a lograr melloras para a poboación maior.

As vantaxes e beneficios dunha cidade así pensada e estruturada, son gozados e aproveitados pola poboación de todas as idades.

Entre os beneficios ou vantaxes de ser unha cidade amigable coas persoas maiores, temos que dicir que pertencer a unha rede mundial que traballa con obxectivos comúns, que suma esforzos a numerosas cidades do mundo como as que describimos, que se estende progresivamente esta rede, que permite cooperación e colaboración entre concellos, e difusión de boas prácticas, así como o contacto con persoas expertas en envellecemento activo e en cidades amigables.

Tamén, ofrece unha resposta local ao fenómeno de envellecemento demográfico, mellorando a calidade de vida das persoas maiores, como dicíamos, pero tamén do resto da poboación, e permite pensar e desenvolver políticas de carácter integral para as persoas maiores. Promove a participación comunitaria das persoas maiores, e vai permitir, facerse escoitar e poder beneficiarse de políticas conxuntas da Unión Europea e da Organización Mundial de Saúde en materia de envellecemento activo.

E, si finalmente, ao final deste proceso temos un certificado por parte da Organización Mundial da Saúde, representará sen dúbida un recoñecemento que mellorará o prestixio e a imaxe do noso concello.

Entre os primeiros requisitos para sumarnos á rede de cidades amigables, está a aprobación por parte do Pleno da Corporación Municipal a esta Rede de Cidades, e é por iso, que traemos esta proposición para a súa consideración e aprobación por parte dos membros da Corporación.

Moitas gracias.

Alcalde: Gracias Concha, Rubén Cela a súa quenda.

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

O grupo municipal do BNG, evidentemente, vai votar a favor desta proposta, porque compartimos os fins últimos, e porque xa se nos aclarou tamén na Comisión informativa, que incluso esta Rede non implica ningún tipo de custe económico para o concello, máis alá das accións que se poidan acometer no futuro.

Eu, en calquera caso, si que me gustaría facer referencia a dúas cuestións.

A concelleira facía referencia a que o envellecemento demográfico pois é un fenómeno global, e é certo, pero que ten unha manifestación moi específica no noso país, en Galiza, motivada fundamentalmente, dende o noso punto de vista, pois duns problemas estruturais que veñen dados da dependencia no económico e no política.

Hoxe daba o Instituto Nacional de Estatística uns datos que son absolutamente aterradores. Hai máis de cincocentos mil galegos e galegas vivindo fora do estado español, a iso habería que computar todos os galegos e galegas que están noutras partes do estado, e que polo tanto, emigraron do país por falta de poder gañar o pan aquí, e iso leva a un problema engadido no caso dos problemas laborais e da precariedade laboral, onde existe unha correlación directa e evidente coa natalidade. Digo isto, porque claro, hai unha diferenza entre envellecemento dun país e aumento da esperanza de vida. Evidentemente é moi positivo para unha sociedade que aumente a esperanza de vida, sempre e cando, en paralelo ao aumento da esperanza de vida, aumente tamén a calidade deses anos que aumenta a esperanza de vida, pero o que é terrible para un país pois ter unha pirámide poboacional absolutamente invertida como ten hoxe Galiza, e converterse nun auténtico deserto de nenos, e un caldo de cultivo para enviar ás persoas máis formadas, e máis preparadas da nosa sociedade, pois precisamente, a xerar valor riqueza e plusvalía en países que non investiron nin na súa formación, nin na súa educación, nin na súa saúde.

Dito iso, nós cremos que certamente, un país de maiores, pois tamén é unha comunidade plena en experiencia e sabiduría, e nese sentido, hai que coidalo, e que Santiago sexa unha cidade que permita que os seus maiores se poidan trasladar con seguridade, que as súas vivendas estean debidamente adaptadas.

Lembrarán aquí nalgunhas das ARIS que se teñen implementado en Santiago de Compostela como houbo persoas que o feito de poder instalar un ascensor permitíalle

por primeira vez en moitos anos baixen á rúa, non é indiferente, e senón traballamos nesa dirección, pois o que estamos a converter é as cidades en pequenas prisións.

Polo tanto, eu coincido coa filosofía de que hai que traballar nese eido, porque será bo para os maiores, pero será bo para todos e todas, entre outras cousas, porque todos aspiramos a facernos vellos e vellas algún día, e a vivir cunha boa calidade de vida, pero porque esa cidade, adaptada a esa cidade amable o será para todas as persoas para os nenos, para as nenas, para os adultos, e para os maiores.

Polo tanto, imos votar favorablemente esta adhesión á rede mundial de cidades amigables coas persoas maiores.

Eu simplemente, rematar, comentando unha cuestión. Decía Bergman, que envellecer que era como escalar unha gran montaña, mentres se sobe as forzas diminúen, pero non entanto a mira que é máis libre e a vista máis ampla e serena. Polo menos, oxalá que para o noso país, que envellece a pasos axigantados, polo menos nos permitirá colectivamente, pois ter esa vista máis ampla, máis serena, e esa mirada máis libre.

Moitas grazas.

Alcalde: Moitas grazas Rubén Cela, señor Paco Reyes a súa quenda.

Don Francisco Reyes Santiás: Grazas señor alcalde, e boa tarde novamente a todos e a todas.

Bueno, o Partido Socialista vai votar a favor de incorporar ao Concello de Santiago á rede de cidades amigables coas persoas maiores.

Queremos facer dúas consideracións, a primeira, porque, probablemente, a min se me escapou mentres lía a proposta do goberno, pero o certo é que non atopei ningunha referencia ao Inersso, que en virtude do convenio de colaboración asinado no 2012 coa Organización Mundial da Saúde, é o organismo encargado de promocionar e apoiar este proxecto no noso país, impulsando e coordinando a creación deste rede española de cidades amigables coas persoas maiores, e sorpréndeme que non estea esa referencia ao Inersso.

E, por outra banda, dicir novamente que esperemos que isto non sexa unha declaración, simplemente, de boas intencións. E, polo tanto, botamos en falta tamén un calendario estimativo para o cumprimento, precisamente, do que ten que ser os catro pasos principais da primeira fase do plan, que son para desenvolver en un, dous anos que son os que marca a última, ou a penúltima folla da proposta do goberno.

Polo tanto, insisto, o que esperamos dun grupo de goberno, non é soamente traer unha proposta como podería facer un grupo da oposición, senón algo máis, un compromiso máis certo neste caso, en forma de calendario.

Moitas grazas.

Alcalde: Moitas grazas señor Paco Reyes, Pepa a súa quenda.

Dona M^a José Castro Carballal: Grazas alcalde, boas tardes compañeiros e compañeiras.

A Organización Mundial da Saúde no ano 2007, publicou a guía sobre cidades globais amigables cos maiores. Esta publicación trae orixe do proxecto presentado pola Asociación Internacional de Xerontoloxía e Xeriatría celebrado en Brasil en 2005, e que deu lugar ao protocolo de Vancouver de maio de 2006, dando forma así a Rede Cidades Amigables para as persoas maiores.

O obxectivo da mesma, é de acordo coa información oficial que fornece, fomentar o intercambio de experiencia e aprendizaxe mutua entre cidades e comunidades de todo o mundo, co compromiso de crear contornas urbanas integradoras e accesibles en beneficio da súa poboación de idade avanzada.

Para conseguir este obxectivo, o protocolo de Vancouver establece unha metodoloxía de investigación-acción que deben seguir as cidades que se adhiran para conseguir, efectivamente, o envellecemento activo das persoas maiores, poñendo ao seu servizo as políticas propias, os servizos necesarios e adecuando as contornas e as estruturas para logralo.

Polo tanto, pertencer a este Rede implica a realización dunha serie de actuacións de investigación que contemplan de principio a elaboración dunha diagnóstico da cidade, de acordo cos indicadores e áreas que marca o protocolo.

En primeiro lugar, un diagnóstico da cidade, relativo ao territorio e topografía, as características sociais e económicas da poboación, a cuantificación das persoas maiores e dependentes.

A distribución de recursos na cidade, o análise do tecido asociativo que traballa coas persoas maiores.

Posteriormente a este primeiro apartado, haberá de levarse a cabo un estudo cualitativo a través da técnica de grupos focais, no que as persoas maiores fan unha aposta en

común dos seus problemas específicos, para identificar o binomio positivo-negativo da sociedade.

Tras esta investigación, entramos no plano das accións coa creación dun Comité de expertos para a análise dos diferentes áreas, e a Organización de Foros de participación cidadá.

Con todo o anterior, haberá de elaborarse un plan de acción, que recolla as propostas de mellora, os criterios de intervención e mecanismos de avaliación para un período de tempo suficiente.

Tamén se elaborará un mapa de boas prácticas educativas cara as persoas maiores.

No formulario de inscrición desta rede, veñen recollidos no punto 3 os compromisos a realizar pola cidade solicitante, que serán en catro fases, para lograr os obxectivos expostos.

O noso grupo apoia a práctica e aplicación de políticas para os maiores, que consigan a súa efectiva e activa integración na sociedade, mediante as dotacións necesarias para o coidado da saúde, a adaptación das estruturas para que estean libres de barreiras, conseguir a seguridade da súa contorna para que manteñan a súa confianza e todas as demais.

Polo tanto, non podemos estar en contra desta ambiciosa proposta, que supón a asunción de importantes compromisos.

Con todo e con iso, bótase de menos, ou polo menos eu aquí non escoitei que se citará, a previsión dos recursos económicos e humanos para realizar todas estas actuacións, e igualmente, un calendario de actuacións.

Sen dúbida, hai que igualmente establecer o modelo para a súa contratación, dimensional, económica orzamentariamente, para implementalas, establecer as fórmulas para involucrar á poboación a que vai enfocadas, etc.

Non obstante a esta falta de concreción, imos votar a favor desta proposta de integración na Rede de cidades amigables, por entender que pode supor un beneficio para o conxunto dos maiores da nosa cidade, e esperando que o grupo de goberno cumpra con todas as actuacións e compromisos cos que esta sinatura se está a obrigar.

Moitas gracias.

Alcalde: Moitas grazas á representante do Partido Popular, queredes engadir algunha cuestión?

Dona Concepción Fernández Fernández: Só unha consideración, o agradecemento polo voto favorable, e a aclaración de que parte desa documentación foi entregada na Comisión informativa que tivemos previa a este pleno, e que a concreción de actuacións e orzamentos farase en Xunta de Goberno.

Rematado o debate, de conformidade co ditame favorable da Comisión Informativa da Área do Social e Cultura, correspondente a súa sesión ordinaria de 10 de marzo de 2016, o Pleno da Corporación, por unanimidade acorda a inscrición do Concello de Santiago de Compostela na Rede de Cidades Amigables coas persoas maiores o AGE FRIENDLY CITIES.

5. DESIGNACIÓN DOS MEMBROS DO CONSELLO MUNICIPAL DE SAÚDE DO CONCELLO DE SANTIAGO DE COMPOSTELA.

Alcalde: Concha, a súa quenda.

Dona Concepción Fernández Fernández: Boas tardes de novo.

Como ben coñecedes, o Concello de Santiago de Compostela aprobou o texto do Regulamento do Consello municipal de saúde, no pleno da corporación celebrado o 28 de setembro de 2000.

Foi publicado no BOP da Coruña o 25 de agosto de 2003.

A última xuntanza da que teño constancia foi o 11 de novembro de 2006.

Xa altura deste ano o día 19 de xaneiro de 2016, esta concelleira convocou unha xuntanza co obxectivo de constituír o Consello Municipal de Saúde do Concello de Santiago de Compostela.

Entendemos, e é vontade do grupo de goberno, dinamizar os consellos de participación sectorial, como este, porque entendemos que son unha ferramenta necesaria para a participación comunitaria, e para a democratización do goberno municipal.

Neste caso, achegando á iniciativa, información, orientación, consulta e seguimento da xestión sanitaria no ámbito municipal, por iso é que propoñemos a este pleno a aprobación da designación dos membros que conforman o Consello municipal de saúde, non os vou relatar, porque todos os membros deste pleno tedes constancia e coñecemento de quen conformaría este Consello Municipal de Saúde.

Alcalde: Moitas grazas Concha, algo que engadir Rubén?

Don Rubén Cela Díaz: Eu simplemente un minuto, o noso grupo vai votar favorablemente a composición deste Consello de participación.

Simplemente, facer referencia a unha cuestión, que eu o que creo que si que pode ser revisable a futuro, é o tema dos colexios profesionais. A min paréceme ben, evidentemente, que estea o Colexio profesional de médicos, paréceme ben que estea o Colexio de Psicólogos, pero hai outro tipo de colexios, dende enfermería, traballo social, educación social, que tamén poderían estar, que creo que sería unha cousa de interese xeral, e incluso, a futuro, pois telo en conta.

Alcalde: Moitas grazas Rubén, señor Paco Reyes.

Don Francisco Reyes Santiás: Grazas señor alcalde.

Simplemente dicir que nós obviamente imos votar a favor, pero si comentar que non estaría de máis incorporar nos antecedentes da proposta por parte do grupo de goberno, pois que foi debatido e aprobado por maioría absoluta por este pleno unha proposta do grupo municipal do Partido Socialista, pedindo precisamente a constitución do Consello Municipal de Saúde do Concello de Santiago para este mandato.

Moitas grazas.

Alcalde: Moitas grazas.

Dona M^a José Corral López: Boa tarde.

Efectivamente a concelleira de saúde convocounos a unha reunión que tivo lugar o pasado día 19 de xaneiro, co obxecto de ter unha primeira toma de contacto dirixida á reactivación do Consello municipal de saúde. Sen ánimo de abordar polo miúdo todo o que alí se tratou, con propoñer de manifesto que inicialmente penso que se evidenciou certa descordinación na asistencia, assistiron persoas que sei que non estaban convocadas, outras que estaban erradamente convocadas e moitas que non assistiron. Isto non é con ánimo de crítica é, simplemente, porque eu sei que equivocadamente, pensei que, en efecto, se trataba dunha primeira xuntanza, e a lo menos dunha primeira información, non a única antes de elaborar a definitivo o que hoxe ven ao pleno, porque si lembro que nesa reunión se tratou, e así se recolle na acta, a dificultade da convocatoria, en concreto, a qué asociacións de usuarios se tiña remitido a invitación a participar, a qué colexios profesionais, e non quedou moi claro, eu mesma non lembro, se tamén outros asistentes suxerimos, ou suxerín que se acudise ao rexistro de

asociacións, e tamén a todos os colexios profesionais no ámbito da saúde que tivesen sede en Santiago.

Sabemos, efectivamente, que non todos poderían participar, pero parecería lóxico chegar a canta máis representación da área sanitaria fose posible, fose posible chegar a cantos máis mellor, e se alcanzase máis representatividade.

Como primeira criba e unha vez feito isto, pois establecer uns criterios de elección e/ou participación obxectivos, aínda así a concelleira, e verdade que tiña decido, parece que tiña decido na categoría de colexios profesionais, a presenza do de médicos que non asistiu, e do de psicólogos que si estaba representado.

E parece, que tamén tiña decido, na categoría de asociación de usuarios a da Plataforma Sos-sanidade pública de Compostela, representada polo señor Díos, non este señor Díos, vou acabar pensando que si que está en todas partes, un irmán supoño, e non estou segura de que esa plataforma responda á representación que se establece no Regulamento do Consello que fala expresamente de asociacións de usuarios, entendo como usuarios doentes, obvio, eu teño aquí a relación das asociacións que son vinte e cinco e esa non está.

Bueno, o caso é que como digo, e aínda que parecía que había decisións tomadas e despois desa xuntanza, pois todo parecía indicar que sería revisada a convocatoria co propósito sinalado de conseguir unha mellor, maior, e obxectiva representación.

De tal xeito, que mesmo lembro perfectamente, que me despedín da concelleira con “un xa imos falando”.

Sen embargo, e sen máis noticias, o pasado día 10 de marzo levouse á Comisión informativa da área do social e cultural a designación dos membros do Consello de Saúde. Eu non puíden asistir, pero entendín que se lles entregaría aos meus compañeiros a copia dun expediente, dun expediente elaborado a tal efecto, no que constase pois por exemplo, e de xeito resumido, un decreto da concelleira coa convocatoria pública e os criterios de elección, por exemplo, ou senón era así, a quen se invitou, quen rexeitou, quen non respondeu, quen aceptou, e neste último caso, cal foi o criterio empregado para propoñer a súa designación, que dende logo, se resulta dunha preferencia política o respecto absolutamente, absolutamente, de feito na acta dise a concelleira da explicacións sobre criterios utilizados de forma arbitraria, eu non teño ningún problema con iso, pero o certo é que para que conste nos arquivos do concello para os que veñan ou para historia, exista un documento, un soporte, algo que lle de, bueno, pois certo empaque e certo rigor a algo que parece importante, pero a min non se me deu traslado.

De feito a concelleira nesa xuntanza, formulou unha queixa, que ten toda a razón, a parte de que non estivese activado, que non había ningunha documentación do período operativo do Consello anterior. Bueno, pois para que non se repetise, porque eu recoñecinlle á concelleira un mérito ao reiniciar a actividade do Consello, vaia por diante, pero que non se trata de calquera maneira, de facelo, facelo ben. Estivo tanto tempo inoperativo que un mes máis para traelo ben feito e vir ao pleno do vindeiro mes, pois non pasaría absolutamente nada.

Por iso, porque eu considero que non está acreditada axeitadamente no Consello unha representativa obxectiva dos axentes involucrados no ámbito da saúde de Compostela, e eu non acostumo a facer actos de fe, e por iso ímonos abster neste punto do pleno.

Alcalde: Moitas grazas dona María, algo que engadir Concha?

Dona Concepción Fernández Fernández: Boas tardes.

Aquela xuntanza foi extensa, intensa e aclaratoria María, e efectivamente fomos falando, pero foi falando quen é secretario do Consello Municipal de Saúde e eu mesma, e foise falando fundamentalmente vía correo electrónico con todas as entidades que alí estaban presentes e outras que non puideron participar e estaban convidadas, entendemos que non era preceptivos que eses correos intercambiados se acompañasen a este expediente.

Logo, a respecto de cuestións puntuais que aquí se falan, teño que dicir que a Plataforma SOS-Sanidade Pública, como ben manifestou alí, é unha plataforma que aglutina a diferentes colectivos e entidades que traballan no ámbito sanitario, e eles aclararon que dentro da súa plataforma había corenta asociacións de usuarios e usuarias, e aquí, ou no Consello municipal de saúde, só poden ir dúas, e obviamente eles non teñen órganos de representación. Entón, das corenta convocadas alí a través da plataforma, máis a asociación de usuarios do CHUS, que convocou esta concelleira, non ían proceder a elixir as dúas, senón que se decidiu que se convocaba a SOS-Sanidade Pública, e que eles determinaran quen eran os seus representantes, e a asociación de usuarios do CHUS que declinaron, declinaron participar ese mesmo día, e dentro da asociación, da plataforma decidiron que o representante era José Díos, que é a persoa representante e máis os suplentes.

Dito iso, sobre os colexios profesionais, só podían ser dous colexios profesionais, é o que prevé este regulamento, e a decisión desta concellaría foi convidar ao colexio de médicos e médicas que non viñeron a reunión, pero enviaron por correo electrónico quen eran os seus representantes e os suplentes, e o colexio de psicoloxía, entendendo que a saúde e benestar físico, psicolóxico e social e co ámbito psicolóxico quedaba mellor cuberto si viña o colexio de psicoloxía.

E, teño que dicirle ao señor Rubén Cela, que sempre teñen que ser colexios profesionais do ámbito da saúde, e o traballo social e a educación social non entran dentro do ámbito das ciencias da saúde. Si entra o de psicoloxía e o de medicina, e enfermería, pero aclarei antes porque se convida a medicina e se convida a psicoloxía.

Dito isto, naquela xuntanza na que participaron todos vostedes, e na que quedou marcada unha metodoloxía de traballo, incluso uns obxectivos de traballo, o primeiro era remodelar e actualizar o regulamento, para que dera entrada a outras, e mesmo a máis entidades e representantes-participantes, así que para esta volta estimaremos que ten que haber máis representantes de usuarios-as afectadas, e máis colexios profesionais e distintos dos que foron convidados e utilizamos a palabra, arbitrariamente, se queren por esta concellaría.

Alcalde: Grazas Concha, Rubén.

Don Rubén Cela Díaz: Grazas alcalde, un minuto.

Primeiro, polo tema, referido á Plataforma Sos-sanidade pública, eu subscribo as palabras da concelleira nese sentido, é unha plataforma que aglutina, en concreto, a trinta e catro asociacións de doentes e sectoriais e nese sentido, eu entendo que hoxe é a institución, por chamala dalgún xeito, máis representativa do que ten que ver cos usuarios e coas demandas en materia de sanidade na comarca de Compostela, e polo tanto, non tería ningún sentido, non tería ningunha lóxica que se obviase iso á hora de formular un Consello de participación cidadá, onde a plataforma máis activa na defensa da sanidade pública no ámbito de Compostela, pois non formara parte, polo tanto, eu creo que é unha incorporación correcta.

En segundo lugar, con respecto ao tema da convocatoria da reunión anterior, eu xa o vin, son dos que penso que auga pasada non move muíños, alí xa manifestamos que certamente, houbo erros e de vulto na convocatoria, e que o que agardamos é que iso se normalice, e que a partires de agora, pois funcione con regularidade e normalidade o propio Consello.

En terceiro lugar, con respecto ao tema dos colexios profesionais. Eu ó que facía referencia, sobre todo, por exemplo no caso de enfermería, que non deixa de ser unha decisión arbitraria, a min pódeme parecer correcto, non cuestiono en absoluto, só faltaría que non estea representado o colexio de médicos nun Consello de participación no ámbito da saúde, pero bueno, é discutible se ten que estar, se ten máis importancia que estea enfermería ou que estea psicoloxía, simplemente poñía iso enriba da mesa.

Alcalde: Moitas grazas, señor Paco Reyes algo que engadir, María?

Dona M^a José Corral López: Efectivamente como explica a concelleira isto todo así tan claramente, iso trasladado, non facía falla ver os correos que se lle enviaron a cada quen, sabemos que iso estruturado, a Plataforma acolle a tantas asociacións, tal asociación negou, etc, porque hai algunha xente que sabe, ou que coñece da reactivación do Consello, pois que di, a min non me dixeron, bueno pois que non quede iso no aire, simplemente.

Despois, artellar algún sistema para que os colexios, como di o señor Cela, estean representados dalgún xeito rotativo, etc., pero iso supoño que se poderá abordar cando se faga a modificación do regulamento.

Nada máis iso, simplemente, porque fallábame que non houbera ese documento de partida, con toda transparencia, con todo rigor, e que non pase no futuro como pasou co anterior do que vostede non ten ningunha información e non sabe nin que pasou, no Consello anterior, o Consello da época anterior na que estivo operativo.

Nada máis grazas.

Rematado o debate, e de conformidade co ditame favorable da Comisión Informativa da Área do Social e Cultura, correspondente a súa sesión ordinaria de 10 de marzo de 2016, o Pleno da Corporación acorda por 16 votos a favor correspondentes aos/as concelleiros/as dos grupos municipais de CA, PSdeG-PSOE e BNG (10 CA, 4 PSdeG-PSOE e 2 BNG), e 9 abstencións dos/as concelleiros/as do grupo municipal do Partido Popular, acorda a designación dos/as seguintes membros do Consello Municipal de Saúde:

Presidente:

Martiño Noriega Sánchez, Alcalde

Vicepresidenta:

Concepción Fernández Fernández (Concelleira responsable de Políticas Sociais, Diversidade e Saúde)

Secretario:

Jorge Carballido Salgado (por decreto de Alcalde de Santiago de 15/01/2016 nº 183)

Representantes do grupo político do PP

Titular: María Corral López

Suplente: restantes concelleiros do Grupo PP

Representantes do grupo político do PSOE

Titular: Milagros Castro Sánchez
Suplente: Francisco Reyes Santiás

Representantes do grupo político do BNG

Titular: Rubén Cela Díaz
Suplente: Goretti Sanmartín Rei

Representantes do grupo político do CA

Titular: Xan Duro Fernández
Suplente: Noa Morales Sánchez

Representantes de Administración Sanitaria Área de Saúde

Titular: Estrela López-Pardo Pardo (Subdirectora de Calidade, Admisión e Atención ao Paciente)

Suplente: Ana Isabel Guillén Vilanova (Xefa de Servizo de Traballo Social da EOXI de Santiago de Compostela)

Titular: Jorge Suanzes Hernández. (Subd. Xeral de programas de fomento de estilos de vida saudables)

Suplente: Xurxo Hervada Vidal (Subdirector Xeral de Información sobre saúde e epidemioloxía)

Representantes designados pola xunta de persoal da Área Sanitaria

Titular: Camilo Aguelleiro Sambade

Suplente: Santiago Otero Asorey

Titular: Alfonso García Blanco

Suplente María Ascensión Yeguas Sánchez

Representante Oficial de colexios profesionais

Titular: Enriqueta Rivas Lombardero (Colexio Oficial de Médicos)

Suplente: Rosendo Bugarín González (Colexio Oficial de Médicos)

Titular: Rosa García Calvo (Colexio Oficial de Psicoloxía)

Suplente: Rocio Cerqueira Landín (Colexio Oficial de Psicoloxía)

Representante de asociación de usuarios

Titular: José María Dios Diz (Plataforma SOS Sanidade Pública de Compostela)

Suplente: M^a Xosé Abudín Álvarez (Plataforma SOS Sanidade Pública de Compostela)

Titular: M^a Xosé Ramos Rei (Asociación de usuarios oncolóxicos do CHUS)

Suplente: M^a Teresa Lord Rodríguez (Asociación Compostelana de diabéticos)

Representante de veciños no Consello de relacións veciñais

Titular: Antonio Martínez Neira (AAVV a Xuntanza)

Suplente: Mirian Vidal Tome (AAVV a Xuntanza)

Titular: María Jesús Chenel Blanco (AAVV a Gracia e membro do Consello RRVV)
Suplente: José Cedei Cedei (AAVV de Arins e membro do Consello RRVV)

6. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA Á CREACIÓN DUNHA RUTA LITERARIA COMO ATRACTIVO TURÍSTICO E CULTURAL.

O texto da proposición do grupo municipal socialista que ten rexistro de entrada do día 7 de marzo de 2016, número 85, ten o seguinte contido:

“O **Grupo Municipal do PSdeG-PSOE**, ao abeiro do Regulamento Orgánico Municipal, presenta, para o seu debate no Pleno, a seguinte **PROPOSICIÓN**

EXPOSICIÓN DE MOTIVOS

A nosa cidade ten un potencial turístico rico e variado: monumental, museístico, conventual, gastronómico, fotográfico, natural (de parques, xardíns, paisaxes) e... tamén literario.

Son numerosos os edificios vencellados en Santiago a escritores e escritoras (casas natais, vivendas, residencias temporais, fundacións literarias ou imprentas de sona na súa época), así como as esculturas dedicadas en homenaxe e recoñecemento a eles/elas e a súa obra.

Algúns destes edificios e monumentos son coñecidos pola veciñanza e visitados polos turistas, pero outros pasan desapercibidos ou son descoñecidos para uns e outros. Na lista deses lugares e esculturas figuran:

A) Edificios e localizacións relacionados co ámbito literario:

- A casa onde viviron Isaac Díaz Baliño e o seu fillo Isaac Díaz Pardo (rúa das Hortas 37, con placa conmemorativa), impulsor este último xunto a Luís Seoane da fábrica de cerámica de Sargadelos. Pintor, ceramista, deseñador e editor, foi tamén escritor de ensaio e crítica literaria. Nesta casa tiveron lugar encontros organizados por membros do grupo literario Nós.

- A casa na que residiu Luís Seoane (rúa de Fonseca, 2), cunha placa exterior que lembra a este artista polifacético (pintor, gravador, escritor, cofundador de cerámicas de Sargadelos...) ó que se lle dedicou o Día das Letras Galegas en 1994.

- A casa natal de Bernardo Barreiro de Vázquez Varela (rúa de Xelmírez, 17), cunha lápida de mármore e bronce no seu exterior -realizada polo escultor Francisco Asorey-

en homenaxe a este arquivista do Concello de Santiago e da Deputación da Coruña, historiador e poeta. Nesta mesma casa residiu Ramón Piñeiro, un dos membros fundadores da editorial Galaxia e o primeiro presidente do Consello da Cultura Galega, ó que se lle dedicou o Día das Letras Galegas en 2009.

- A “Casa da Concha” (rúa da Conga, 1), onde Rosalía de Castro viviu -tal e como se indica na placa da fachada- e deu a luz á súa primeira filla. O edificio foi promovido polo Cabido Compostelán, por iso posúe unha cuncha enriba da porta, facendo referencia a dita propiedade. Na actualidade pertence á Universidade de Santiago, sendo a sede do Consello Social.

- A casa natal de Antonio López Ferreiro (Praza da Universidade, 4), cunha placa de mármore na súa fachada que lembra a este historiador e novelista, fillo predilecto da nosa cidade ó que se lle dedicou o Día das Letras Galegas en 1978. Neste edificio, no que actualmente ten a súa sede o Instituto da Lingua Galega, viviron Rosalía e Murguía nos decisivos anos 1863-1865.

- O edificio modernista que no século pasado albergou o Hotel Suízo (na rúa do Cardeal Payá, 18, tamén con placa conmemorativa). Entre as súas paredes tiveron acubillo escritores como Ernst Hemingway, Edith Warton ou Gonzalo Torrente Ballester. Ademais, foi a casa da fotógrafa Ruth Matilda Anderson mentres traballaba nas súas reportaxes gráficas sobre Galicia.

- A casa natal de Pablo Pérez Constanti (rúa Patio de Madres, 13), quen fora arquivista municipal deste Concello e membro fundador da Real Academia Galega, que presenta na súa fachada unha placa conmemorativa do centenario do seu pasamento (1857-1957).

- A casa natal do poeta Aurelio Aguirre (na rúa do Vilar, 7, con placa indicativa na fachada), heroe do Banquete de Conxo de 1856, amigo de Rosalía e Murguía, coñecido como o “Espronceda galego”. Actualmente coincide coa sede da Fundación Torrente Ballester.

- A imprenta de Ánxel Casal (na rúa do Vilar, 15, con placa conmemorativa), alcalde de Santiago polo Partido Galeguista, asasinado en agosto de 1936, e fundador (con outros) das Irmandades da Fala. Publicáronse alí a revista de cultura galega Nós, traballos do Seminario de Estudos Galegos, a revista Resol e máis de cincuenta obras da literatura galega, de autores como Castelao, Risco, Otero Pedrayo ou Cabanillas.

- A Casa da Troia (rúa da Troia, 5), museo que recrea o ambiente estudantil da pensión de ‘Dona Generosa’ no Santiago de finais do século XIX, inmortalizada por Alejandro Pérez Lugín na novela “La casa de la Troya”.

- O Panteón de Galegos Ilustres (rúa San Domingos de Bonaval), situado nunha capela lateral da igrexa de San Domingos de Bonaval, onde repousan, entre outros, Rosalía de Castro, Castelao ou Ramón Cabanillas.

- O lugar onde se cre que se celebrou o Banquete de Conxo (o 2 de marzo de 1856), un xantar no que participaron, entre outros, Aurelio Aguirre e Eduardo Pondal. Trátase dun sitio do que xa existe un acordo plenario unánime para a súa promoción, rehabilitación e sinalización.

- E, mesmo, o cemiterio de Boisaca, onde se localizan -entre outras- as sepulturas de Valle-Inclán, Pérez Costanti e Isaac Díaz Pardo.

B) Esculturas en homenaxe a escritores e escritoras:

- Escultura de Alonso III de Fonseca e Ulloa (no claustro do Pazo de Fonseca, edificio que este humanista fundou para dedicalo a estudos de Teoloxía, Artes e Dereito).

- Busto de Cervantes (na praza de Cervantes desde 1840, sobre unha alta columna que serve de pedestal).

- Esculturas de Rosalía de Castro:

* Pedra-Homenaxe a Rosalía (na Praza de Vigo).

* Escultura no Paseo da Ferradura (na Alameda de Santiago desde 1917, en granito, autores: Isidro de Benito e Francisco Clivilles).

- Esculturas de Valle-Inclán:

* Busto de Valle (na Praza de Galicia, fronte ó café Derby, no que pasaba as tardes do seu derradeiro ano de vida).

* Escultura “Homenaxe a Valle” (na Avda. do Burgo das Nacións), obra do escultor José Díaz Fuentes, en formigón, situada desde 1978 nos xardíns da facultade de Económicas.

* Escultura de corpo enteiro: Valle sentado nun banco contemplando a Catedral (no Paseo dos leóns da Alameda desde xaneiro de 1999), obra de César Lombra, en bronce.

- Escultura a Castelao (na carballeira de Santa Susana, na Alameda), obra de Francisco Leiro, en granito negro, inaugurada en abril de 1995.

- Escultura de Ricardo Carvalho Calero (na Avda. de Xoán Carlos I, fronte á alameda), o que fora o primeiro catedrático de Lingüística e Literatura galega na USC e membro da RAG. Este monumento, que repousa sobre base granítica doada por empresarios de Porriño, é obra do escultor José Molares.

- Busto de Antón Fraguas (situado na Praza de Aurelio Aguirre en Conxo), escritor, historiador, antropólogo, etnógrafo, membro das Irmandades da Fala, colaborador do Seminario de Estudos Galegos, membro da Real Academia Galega e director do Museo do Pobo Galego.

Estes son algúns dos edificios e monumentos escultóricos que testemuñan a existencia dun “Santiago literario”, que conserva a pegada dos homes e mulleres de letras que aquí naceron, viviron, desenvolveron parte da súa produción ou foron admirados.

Esta riqueza artística, consideramos que debe ser posta en valor a través da creación dunha “ruta literaria” que os agrupe e presente no mesmo percorrido, ben sinalizado fisicamente e difundido a través de folletos informativos e da páxina web dos organismos de turismo dependentes do Concello.

Esta medida comportaría varios beneficios. En primeiro lugar, supón unha ampliación da oferta turística de Compostela orientada cara á demanda cultural. Contribuiría, ademais, á desestacionalización do turismo e ao aumento da duración das estadias na nosa cidade. Asemade, favorecería unha maior visualización do patrimonio cultural e literario de Santiago, e axudaría a manter viva a memoria histórica desas figuras literarias homenaxeadas.

Esta iniciativa podería ser ampliable, mediante o diálogo e os acordos precisos, a outros concellos da nosa contorna, nomeadamente Padrón (onde teñen a súa sede a Casa Museo de Rosalía de Castro e a Fundación Camilo José Cela).

En consecuencia, o Grupo Socialista presenta para a consideración do conxunto da Corporación o seguinte

ACORDO

O Pleno municipal insta ao correspondente órgano de Goberno a que deseñe e poña en marcha unha “ruta literaria” en Santiago de Compostela, que, coa oportuna sinalización, transcorra polos principais edificios e esculturas vencellados a escritores e escritoras na nosa cidade. Dito percorrido debería ser promocionado e difundido a través de folletos turísticos e de páxinas web (nomeadamente www.santiagoturismo.com) financiados

polo noso Concello. Contemplaríase, ademais, a posibilidade de ampliar esa “ruta” a outros concellos da nosa contorna.”

Con data 16 de marzo de 2016, o grupo municipal do Partido Popular, presentada unha emenda de engádega a anterior proposición, co seguinte contido:

“... oportuna sinalización, e coa **información que poidan achegar as novas tecnoloxías, como por exemplo os códigos QR**, transcurra ... escritores e escritoras e pesonaxes na nosa cidade.”

Alcalde: Proposición do grupo municipal Socialista, que conta cunha emenda do Partido Popular, a súa quenda.

Dona M^a José Tobar Quintanar: Moitas grazas señor alcalde, e boa tarde a todos e a todas.

Vaia por diante que aceptamos a emenda do Partido Popular, porque cremos que amplía, completa e mellora a proposta que nos presentamos.

Bueno, Santiago é unha cidade privilexiada en canto ao patrimonio que ten a nivel histórico, arquitectónico, museístico, paisaxístico ou cultural, para disfrute tanto da súa veciñanza como dos turistas que nos visitan.

Na proposición que presentamos hoxe, centramos a nosa atención na existencia en Compostela de moitos edificios e esculturas vencellados a escritores, escritoras e personaxes (pola emenda do Partido Popular), que na nosa opinión, merecerían unha decidida posta en valor a través da creación dunha ruta literaria que os agrupase e dese a coñecer a través de folletos informativos, de páxinas web dependentes do concello, e das novas tecnoloxías.

Bueno, esta nómina de lugares e esculturas, pois aparece aí máis ou menos recollida na proposición, por escrito, sen ánimo de exhaustividade, pois simplemente mencionar casas, como aquí moi preto de onde estamos, na rúa das Hortas a casa onde viviron Isaac Díaz Valiño, e onde naceu o seu fillo Isaac Díaz Pardo.

Tamén aquí ao lado, na rúa de Fonseca a casa na que residiu Luís Seoane.

Na rúa de Xelmírez, a casa natal de Bernardo Barreiro, que fora arquivado do Concello de Santiago, historiador, poeta, e que nesta mesma casa residiu Ramón Piñeiro, o primeiro presidente do Consello da Cultura Galega.

A Casa da Concha, onde viviu Rosalía de Castro, a sede do ILGA actualmente, do Instituto da Lingua Galega, onde viviron Rosalía e Murguía.

A sede da fundación Torrente Ballester, que no seu momento foi a casa natal do poeta Aurelio Aguirre, que participou no Banquete de Conxo.

A imprenta de Ánxel Casal na rúa do Vilar 15.

O Panteón de Galegos Ilustres.

O lugar onde se cre que se celebrou o Banquete de Conxo, que xa foi obxecto dun acordo plenario unánime para a súa recuperación e promoción.

Bueno, en canto a esculturas, simplemente citar, dende a escultura a Cervantes, do que non quero deixar de lembrar que este ano se celebra o 400 aniversario do seu falecemento.

Esculturas de Rosalía de Castro, a Valle Inclán, Ricardo Carballo Calero, e en definitiva que temos un Santiago literario por descubrir.

Entón coa proposición que nós facemos de crear esta ruta literaria, os obxectivos que perseguimos son claros:

Ampliar a oferta de turismo cultural en Santiago.

Axudar a desestacionalizar o turismo, porque sempre está aí, aí non sería dun momento concreto do ano.

Poñer en valor o patrimonio que xa temos, patrimonio urbano, escultórico, arquitectónico.

E manter viva a memoria histórica destas figuras literarias homenaxeadas.

É certo que xa con anterioridade, no ano 2011 se levou a cabo en Santiago un roteiro literario, pero cremos que foi unha iniciativa distinta da que hoxe traemos aquí.

No do ano 2011, ese roteiro supoñía un paseo acompañado dun escritor ou dunha escritora que facía diversas paradas en sitios emblemáticos da cidade, onde se lían ou recitaban diferentes textos.

Hoxe a iniciativa que traemos aquí, ten unha vontade de ser permanente, de crear unha ruta para sempre, non especificamente determinados días do ano.

Maioritaria para todo o público, non só aqueles que poidan facer a ruta nun día concreto. Precisamente individual, porque unha vez que estea feita a ruta e se dea a coñecer, pois calquera en calquera momento pode acceder a ela.

Entón simplemente traemos este acordo para crear esa ruta, que máis ou menos contemple algúns dos lugares que se citan na proposición, non ten porque ser exactamente isto, somos flexibles. Que se sinalice, que se promocióne a través de todas as tecnoloxías posibles, e bueno, contemplar a posibilidade de que esta iniciativa se amplíe a outros concellos da contorna, nomeadamente Padrón, porque é lugar de Camilo José Cela, a casa museo de Rosalía, etc.

Nada máis e moitas grazas.

Alcalde: Moitas grazas a ti María, Goretti.

Dona Goretti Sanmartín Rei: Ben, boa tarde.

O grupo municipal do Bloque Nacionalista Galego vai votar a favor desta proposta, tamén incluíndo xa que xa foi admitida, pois esa emenda do Partido Popular, máis para cando se desenvolva, tendo en conta que o acordo é pequeno, cunha serie de consideracións que quería facer cun espírito construtivo para intentar mellorar nalgún sentido, algunhas cuestións relacionadas con isto.

Por un lado que se entenda edificios en sentido amplo. Porque claro, as casas tiveron unha referencia fundamental, foron unha referencia fundamental en épocas determinadas, hoxe en día xa non son tantas, logo vou poñer algún exemplo de persoas que nesta cidade ou ruta literaria deberían de estar. Buscar unha casa de referencia é difícil, porque ao mellor eu coñezo cinco ou seis, e debería de ser outro espazo, así que se entenda edificios en sentido amplo, pode ser un convento, un local sindical, por ser unha biblioteca, un parque, que se entenda en sentido moi lato.

E, logo que na nómina do que se poña, unha cuestión que aparece, que sempre aparece, parece que existiu Rosalía e logo baleiro ao redor, iso é un problema grande, ... Matilda Anderson aí citada, importantísima esta claro para nós, pero non mesmo, con ese toque de persoa de fora.

O certo é que case non aparecen aquí mulleres, entón habería que facer un pouco de memoria de por qué esas mulleres non aparecen coas súas placas, non hai esas esculturas, pero esas mulleres existiron, e entón esa iniciativa debería de servir tamén para unha pescuda inicial sobre mulleres importantes, e tamén para traelas a nós.

Hai mulleres importantes relacionadas con Santiago, dende logo máis relacionadas que Ruth Matilda de maneira directa, e que están ademais aí no esquecemento, e pagaba a pena, e pagaba a pena tamén que as súas palabras fosen coñecidas.

Dende unha persoa, como comentaba antes, e que ademais había o compromiso aquí de dedicarlle un parque, unha praza, un algo, como Begoña Caamaño, dicía por iso, tamén, o das casas, viviu en catro, cinco, seis que coñeza eu, casas desta cidade, entón era lóxico xa que nun momento determinado se aproveitase para facer ese parque, poñerlle ese espazo da cidade onde fose o seu referencia, ou senón, pois é evidente que é fácil, pois é toda de San Pedro, Parque de Belvis, os lugares polos que máis transitaba, pero tamén esta Rosa Bassave, unha persoa vinculada ao sindicalismo anarquista, bibliotecaria nesta cidade durante tanto tempo, e polo tanto, podería ser a biblioteca da facultade de matemáticas ao que fose referencia ou a biblioteca Concepción Arenal, onde se lle fixo unha homenaxe no seu momento, pero é unha muller que tamén ten que estar nesta ruta literaria, como podería estar, aínda que ao mellor o lugar escollido para ela que sexa lugar de referencia para nós. Belen Celú, unha rapaza que morreu moi nova, unha narradora excelente con moitísima obra inédita nestes momentos, a quen lle deu un ataque de asma na Praza da Quintana e faleceu nuns días, no ano 97, tamén na cidade de Santiago, que sería bo que a xente lle soase, un nome absolutamente esquecido.

Hai outras persoas que xa viviron máis anos, outras mulleres que foron referentes importantes, e que podiamos ligar a un xornal. Concha Castroviejo, escritora, unha muller independente, singular; María Reguera activista a prol da universalidade da educación; ou se queremos podemos ir moito máis atrás, unha muller absolutamente importante, María Antonia Pereira de Andrade, do século XVIII, que foi a fundadora do Convento das Carmelitas Descalzas que nos levaría a Santa Clara, se queremos. Nesta proposición que se nos fala de Aurelio Aguirre, como Espronceda é galego, pois, esta tamén foi alcumada como a Sta. Teresa galega, así que tamén podemos ter unha mística e presumir diso.

Eu o que pido é que se incorpore cando se faga, se isto finalmente aprobado, que se incorpore unha pescuda de investigación, e tamén sobre a memoria doutras persoas que poidan ser referentes, e fundamentalmente que se incorpore, tamén, a pegada de moitas mulleres que están aí no anonimato e no descoñecemento máis grande cando teñen ademais moitísimas cousas que nos achegar nesta altura.

Alcalde: Moitas grazas Goretti, señor Brunete.

Don Alejandro Sánchez-Brunete Varela: Grazas señor alcalde e boa tarde.

O grupo popular vai votar favorablemente a esta proposición do grupo socialista, pois ao fin e ao cabo é unha proposición filial dunha idea formulada polo propio grupo popular.

No pasado pleno como acreditara a correspondente acta plenaria, este concelleiro do PP falou da posibilidade de por en valor a secular dimensión literaria de Santiago de Compostela.

Así, por unha banda, aludimos ao libro, Compostela mil anos de literatura, do funcionario municipal Jesús Curros, libro no que xa se daba conta da iniciativa de crear un paseo literario na Alameda, paseo extensivo a outros lugares do casco histórico relacionados coa literatura.

Paseo, xa iniciado por certo, coa instalación dalgunhas placas coas correspondentes pasaxes literarias sobre a cidade, e paseo, ademais, que é susceptible de ser completado cun modesto orzamento.

E, por outra banda, este concelleiro no pasado pleno, se referiu á posibilidade de que a través das novas tecnoloxías, e sinaladamente a través dos códigos QR se puidese ofrecer información sobre os vínculos de determinados espazos, non soamente casas como dicía pois a señora Sanmartín, senón espazos máis amplos de Santiago, coa literatura, tanto cos autores como con personaxes.

Recoñecendo a labor recopilatoria de autores feitos pola señora Tobar, o que hai que dicir aquí é que a proposición do grupo socialista non engade, esencialmente, nada novo ao formulado polo grupo popular.

A verdade é que este concelleiro se sente moi recoñecido ao comprobar que o grupo socialista se inspira no grupo popular, non. Sentímonos moi recoñecidos ao saber que de cando en vez, non sempre pero bueno todo é empezar, que de cando en vez, non convertemos no numen, nas musas ou na fonte de inspiración do grupo socialista. Esta é unha senda razoable que poden seguir vostedes a percorrer.

E, é moi esperanzador para a cidade que o grupo socialista se acabe inspirando no grupo popular.

Señora Tobar, nós, como dicía, valoramos e respectamos a súa inspiración, xa non respectamos tanto que opten como fixeron no pleno pasado pola opción do plaxio, pero esta opción da inspiración é unha opción perfectamente respectable.

Obviamente, teríamos agradecido que na súa proposición se recoñecese que a mesma é unha concreción dunha iniciativa do grupo popular, pero tamén, intuímos, que a dilixencia socialista non lle permitiría facer o máis mínimo recoñecemento a este grupo.

Como vostede xa anunciou, pois presentamos unha emenda de adición que vostedes aceptan e o valoramos.

Unha emenda de adición a fin de incorporar, como apuntaba antes, pois que as novas tecnoloxías se poidan incorporar a este proxecto achegando información e facendo, polo tanto, pois menos efímero o paseo pola cidade, e dotando a cidade dunha maior densidade literaria, e tamén, presentamos a emenda a fin de que o paseo non este soamente referido a autores, senón que tamén estea referido a personaxes.

Sendo moi exhaustiva e moi traballada a relación que fixo a señora Tobar, podería obviamente completarse, presentamos, por exemplo, pois nunha alusión que me refira a Méndez Ferrín, que ten obras que son claramente composteláns, como “no ventre do silencio”, e con “pólvora e magnolias” e que ademais suporía un chisco literario aos seus compañeiros políticos das mareas.

En fin, na definición desta iniciativa agardamos que non se abra unha polémica sobre o canon literario, sobre todo agora, agardamos que o goberno de Compostela Aberta, pois ao final non inclúa autores directantes ou autores menores pola súa mera adscrición ideolóxica.

Nada máis.

Alcalde: Moitas grazas señor Brunete, botabaselle de menos. Señora Branca, a súa quenda.

Dona Branca Novo Rey: Boa tarde.

Compostela Aberta, inspiradísimos polo Partido Socialista e polo PP, imos votar a favor, tamén, desta proposición.

Efectivamente este ano 2016, é un ano esencialmente literario, e o goberno deseñou neste senso unha ampla campaña gráfica sobre a obra de Rosalía, concertos e diversas actividades sobre a obra de Manuel María, e proxecta unha exposición nun espazo público para conmemorar o centenario do movemento cultural, político de inmensa transcendencia como son as Irmandades da Fala.

É dicir, que a literatura volve a ocupar un lugar central, e isto é esencial para ter unha visión completa na que fundar unha axenda cultural de referencia.

Ademais, este ano Compostela é cidade convidada a feira do libro de Bos Aires, e nós imos viaxar coa palabra dos nosos autores, e levaremos un mapa, o mapa literario de Compostela, que recollerá información moi valiosa, como son as librarías da cidade, as numerosas editoras, e tamén, lugares literarios, como casas de escritores, pero tamén lugares como refería Goretti.

Efectivamente, Santiago en si mesma é unha cidade literaria, construída polos escritores, e iso penso que xa non é necesario polo en valor, todo o mundo o coñece. Non podemos deixar de pensarnos sen a palabra dos nosos escritores.

Efectivamente Compostela Aberta pensa en Compostela como un territorio literario, e entón neste mapa integra textos sobre os lugares, textos que son fragmentos da palabra dos nosos autores, que construíron a cidade en paralelo aos arquitectos e coa mesma intensidade.

E as compostelás e composteláns non podemos pensarnos e colocarnos no territorio sen a palabra activa dos nosos autores, porque é unha palabra que transforma a mirada sobre o noso territorio, polo que a construción dunha ruta que conecte os lugares coas palabras é esencial para construír con coherencia a cidade como un territorio literario.

Así que deseñamos un mapa, un mapa en papel, e en tres idiomas, galego, castelán e inglés, e tamén unha aplicación, para que quede, para poder xeolocalizar os lugares e as palabras, e para profundar e tamén posibilitar outra forma para coñecer a cidade.

É unha posibilidade e unha achega literaria, tamén, para os visitantes, é dicir, un recurso turístico, este tamén é un obxectivo prioritario desta mapa, pensamos que expandira a cidade coa palabra dos nosos autores, tamén dos vivos, porque a literatura tamén é vida, non é exclusivamente a palabra dos escritores que xa faleceron e que efectivamente que constrúen a nosa mirada presente e que nos orientan cara o futuro.

Entón o nome dos autores que construírán este mapa serán diversos e respectaran a diversidade da creación literaria que sucede na cidade, e irán dende Torrente Ballester, Diego Ameixeiras; dende Vidal Bolaño a Bernal de Bonaval; tamén estará Teresa Moure e tamén Lupe Gómez entre outros moitos.

Bueno, para pechar, dicir que a palabra sobre a cidade é a nosa proposta para trazar unha ruta literaria e tamén para seguir construíndo Compostela coa palabra dos nosos creadores e creadoras.

Grazas.

Alcalde: Moitas grazas a ti Branca, María?

Dona M^a José Tobar Quintanar: Bueno, en primeiro lugar, agradecer a todos os grupos da corporación o seu apoio.

No caso do Bloque Nacionalista Galego, consideramos moi acaída a verdade, a proposta de visibilizar a pegada das mulleres intelectuais, moi boa achega, moitas grazas.

No caso de Compostela aberta, grazas, é unha aposta compartida a de considerar Santiago como un territorio literario. Gustoume esa metáfora, esa identificación.

Bueno, e no caso do Partido Popular, simplemente dicir, que nós entendemos que o apoio á cultura está por riba dos intereses partidistas, sexa o Códice Calixtino, sexa a catedral, sexa a figura dos intelectuais e da súa obra, pertécenos a todos, non son nin do PP, nin do PSOE, son de todos.

Entón, bueno, considerar que a literatura é algo compartido.

E en canto á inspiración desta proposta por parte do Partido Popular, se vostedes tivesen presentado esta proposta, dende logo que contarían co noso apoio e co noso voto a favor.

Vexo que na orde do día soamente aparece unha proposición do grupo municipal popular, pois ao mellor hai que aplicarse neste caso, neste mes, o que tantas veces se ten dito doutros partidos políticos, de que ao mellor este mes faltou algo de traballo.

Moitas grazas.

Alcalde: Moitas grazas, algo que engadir?

Don Alejandro Sánchez-Brunete Varela: Efectivamente, a verdade é que non quixemos sobrecargar este pleno, porque pensabamos que o Partido Socialista sería coherente e tería votado en contra do pleno de orzamentos, e que hoxe habería pleno, entón foi por unha cuestión simplemente de prudencia.

E despois por outra parte, señora Tobar, nós o que non facemos, claro, é traer aquí mocións ou proposicións que son plaxios, e non facemos pasar por un imitatio do renacemento ao que é un plaxio empobrecedor.

Nada máis, grazas.

Rematado o debate o Pleno da Corporación, por unanimidade e trala aceptación da emenda de engádega do grupo municipal do Partido Popular, acorda instar ao correspondente órgano de goberno a que deseñe e poña en marcha unha “ruta literaria” en Santiago de Compostela, que, coa oportuna sinalización e coa información que poidan achegar as novas tecnoloxías, como por exemplo os códigos QR, transcorra polos principais edificios e esculturas vencellados a escritores, escritoras e personaxes na nosa cidade. Dito percorrido debería ser promocionado e difundido a través de folletos turísticos e de páxinas web (nomeadamente www.santiagoturismo.com) financiados polo noso Concello. Contemplárase, ademais, a posibilidade de ampliar esa “ruta” a outros concellos da nosa contorna.

7. PROPOSICIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR, RELATIVA A UNHA ACTUACIÓN INTEGRAL NO PARQUE E PRAZA DA CONSTITUCIÓN.

A proposición presentada polo grupo municipal do Partido Popular con data de rexistro de entrada do día 8 de marzo de 2016, núm.87 ten o seguinte contido:

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

EXPOSICIÓN DE MOTIVOS

Para considerar o nivel de calidade de vida dun concello ou dunha cidade un dos elementos capitais que se adoita avaliar é o número e o grao de coidado das dotacións e equipamentos dos seus parques e zonas verdes.

A nosa cidade mantén hoxe -froitto dun loable esforzo ao longo dos anos- un nivel moi importante, en número e calidade, de espazos públicos para o lecer e o goce da cidadanía, chegando na actualidade a contar con máis dun cento deste tipo de espazos públicos que ofrecen unha media de 24 m²/habitante, cifra que en pouco tempo -coa incorporación do Bosque de Galicia- se achegará aos 27 m²/habitante, superando amplamente as recomendacións dos organismos internacionais que falan de entre 10-15 m²/habitante, superando tamén a media das cidades españolas e, en particular, á inmensa maiorías das urbes de tamaño igual ou superior á nosa.

Dispoñer dunha *ratio* tan positiva, lonxe de sumirnos na autocompracencia debe ser un incentivo para o seu coidado e mantemento, para a súa plena e constante adecuación ás demandas e necesidades do conxunto da veciñanza.

Valoradas no seu conxunto, as superficies destinadas ao solaz cidadá sen dúbida hai que consideralas como aceptables, cunha inmensa maioría ben atendidas e algunhas que

presentan deficiencias, de maior ou menor número e entidade, que precisan unha actuación decidida que melloren as súas condicións.

Nese último caso está a Praza da Constitución e o parque situado entre a Avenida de Lugo e a rúa Ramón Piñeiro, na zona popularmente coñecida como Tras Parlamento, que conta cunha superficie conxunta próxima aos 7.000 metros cadrados. Neste contorno atópanse dúas instalacións públicas que xeran un importante tránsito diario de persoas -unha escola infantil e os Rexistros de Santiago- que conflúe coa estancia e coas actividades propias deste espazo no que se combinan lecer, descanso e mesmo deporte de baixa intensidade.

A situación desta zona presenta na actualidade unha problemática complexa que, desde o Grupo Popular consideramos importante atallar canto antes.

Dunha parte, as condicións de seguridade, de mantemento e de ornato deben ser melloradas: existen infinidade de pintadas que afean o conxunto, nas paredes, no mobiliario, nos carteis informativos e mesmo sobre o monumento que lembra ás mulleres vítimas de violencia de xénero; bótanse en falta labores de mantemento nos elementos de madeira (mesas, bancos e trabes das pérgolas) que van camiño da podremia; detéctanse fallos no relativo á accesibilidade (é preciso repoñer o bolardo que impida o paso indiscriminado de vehículos a motor desde a rampla da rúa Ramón Piñeiro ou resolver o problema da accesibilidade para persoas con mobilidade reducida desde a Avenida de Lugo); constátase a ausencia de elementos de protección, deficiencias na iluminación, superficies de tránsito irregulares e a existencia de pasos soltos, desprazados ou estragados en escadas de acceso.

Ademais das evidentes carencias e faltas de mantemento do conxunto, a propia praza principal representa para moitas das persoas usuarias un espazo conflictivo dado que nel conviven actividades dificilmente compatibles. Na actualidade é frecuente que esta explanada onde radica o parque infantil, sexa empregado pola mocidade para patinar e practicar *skate*, ao considerar que reúne mellores condicións que a próxima habilitada especificamente con ramplas para este deporte. Tamén é frecuente observar como algunhas persoas con cans percorren a zona alta do parque -na que se sitúan xogos, bancos e mesas e onde un cartel advirte da lóxica prohibición-, cando teñen un lugar amplo, dedicado e sinalizado para este fin. Estas situacións, que xeran non poucas tensións, podería resolverse realizando unha mellor planificación e delimitación das habituais actividades que alí se realizan, mesmo contemplando a posibilidade de intercambiar os usos de maneira que se mellore a convivencia.

Por outro lado, na parte central desta área que conduce ás instalacións dos Rexistros de Santiago existe unha extensa zona ocupada por numerosos aparatos para a realización de exercicios, unha cantidade e un emprazamento que -tendo en conta a experiencia e a

opinión das persoas usuarias do parque- parece excesivo e pouco axeitado para unha mellor ordenación e aproveitamento do recinto.

Por último, as baixadas de acceso ao aparcadoiro subterráneo e a propia caseta de información -trasladada no seu día desde a Praza de Galicia- non ofrecen a imaxe que sería desexable nun contorno público. Respecto desta última instalación sería conveniente dotala dalgún uso que facilitara o seu coidado e evitara o seu estrago, como, por exemplo, a cesión a algunha organización de interese social e sen ánimo de lucro das que actúan no termo municipal.

Por todo o anterior, o Grupo Municipal do Partido Popular presenta, para a súa consideración e, se procede, aprobación polo Pleno da Corporación o seguinte

ACORDO

O Pleno insta ao corresponde órgano do Goberno local a que proceda a un tratamento integral, no tocante a limpeza, mantemento, mellora e ordenación, do espazo público conformado pola praza e parque da Constitución, na zona coñecida como Tras Parlamento, entre as rúas Ramón Piñeiro e Avenida de Lugo.”

Don Agustín Hernández Fernández de Rojas: É obvio que a percepción do nivel de calidade de vida dun concello esta relacionado entre outras cuestións, co número e grao de coidado dos seus parques, xardíns e zonas verdes.

Santiago mantén hoxe, grazas ao esforzo de moitas persoas e de moitísimos anos, un nivel moi importante, en número e calidade, de espazos públicos para o lecer e o goce da veciñanza.

Segundo as estimacións, contamos con máis dun cento deste tipo de espazos públicos que ofrecen unha media de 24 m²/habitante, cifra que en pouco tempo, e gustárame saudar esta iniciativa da Xunta de Galicia co Bosque de Galicia, se achegará aos 27 m²/habitante. Unha cifra que, por certo, supera amplamente as recomendacións dos organismos internacionais, que falan de entre 10-15 m²/habitante, e por riba tamén da media das cidades españolas e, en particular, á inmensa maiorías das urbes de tamaño igual ou superior, incluso, á nosa.

Dispoñer dunha ratio tan positivo, máis que un motivo para a autocompracencia, debe ser un estímulo para o seu coidado e a súa conservación, para que segan a ser motivo de orgullo, e tamén de grande utilidade para todos os veciños.

Valorados no seu conxunto, podemos considerar que os nosos parques, os nosos xardíns, están, en liñas xerais, nunha situación aceptable, coa maioría deles ben

atendidos, e algúns, é certo, que presentan aspectos que compre mellorar, hoxe mesmo imos debater unha moción do grupo socialista a respecto da alameda.

Unha desas áreas precisadas de mellora, a parte da alameda, e precisamente da que trata a proposición que traemos ao pleno, relativa ao parque e a praza da Constitución que se sitúa entre a Avenida de Lugo e a rúa Ramón Piñeiro, na zona popularmente coñecida como Tras Parlamento, que conta cunha superficie conxunta próxima aos 7000 metros cadrados.

Neste ámbito atópanse dúas instalacións públicas que xeran un importante tránsito diario de persoas, unha escola infantil e os Rexistros de Santiago, que conflúe coa estancia e coas actividades propias deste espazo no que obviamente de acordo con esas actividades, se combinan lecer, descanso e mesmo deporte, xunto con esa actividade da escola infantil e dos rexistros.

A situación desta zona presenta na actualidade unha problemática complexa que na nosa opinión, na opinión do Grupo Popular, é preciso resolver.

Dunha parte, as condicións de seguridade, de mantemento e de ornato deben ser melloradas. Existen infinidade de pintadas que afean o conxunto, nas paredes, no mobiliario, nos carteis informativos e mesmo sobre o monumento que lembra ás mulleres vítimas de violencia de xénero.

Tal e como detallamos na iniciativa presentada, tamén se botan en falta traballos de mantemento nos elementos de madeira, mesas, bancos que van camiño algúns deles de estragarse.

Detéctanse fallos no relativo á accesibilidade. É preciso repoñer o bolardo que impida o paso indiscriminado de vehículos a motor, desde a rampla da rúa Ramón Piñeiro, ou resolver o problema da accesibilidade para persoas con mobilidade reducida desde a Avenida de Lugo.

Constátase a ausencia de elementos de protección, deficiencias na iluminación, superficies de tránsito irregulares e a existencia de pasos soltos, desprazados ou estragados en escadas de acceso.

Ademais das evidentes carencias e faltas de mantemento do conxunto, a propia praza principal representa para moitas das persoas usuarias un espazo conflictivo dado que nel conviven actividades dificilmente compatibles.

Na actualidade é frecuente que esta explanada, onde radica o parque infantil, sexa empregado pola mocidade para patinar e practicar skate, ao considerar que reúne

mellores condicións que a próxima habilitada, especificamente, con ramplas para este deporte.

Tamén é frecuente observar como algunhas persoas con cans percorren a zona alta do parque, na que se sitúan xogos, bancos e mesas e onde un cartel advirte da lóxica prohibición, cando teñen un lugar amplo, dedicado e sinalizado para este fin.

Estas situacións de difícil convivencia, que xeran non poucas tensións, podería resolverse realizando unha mellora na planificación e delimitación das habituais actividades que alí se realizan, mesmo contemplando a posibilidade de intercambiar os usos de maneira que se mellore a convivencia.

Por outro lado, na parte central desta área que conduce, precisamente, ás instalacións dos Rexistros de Santiago, existe unha extensa zona ocupada por numerosos aparatos para a realización de exercicios, unha cantidade e un emprazamento que tendo en conta a experiencia e a opinión das persoas usuarias do parque, parece excesivo e pouco axeitado para unha mellor ordenación e aproveitamento do recinto.

Por último, as baixadas de acceso ao aparcadoiro subterráneo e a propia caseta de información, trasladada no seu día desde a Praza de Galicia, non ofrecen a imaxe que sería desexable nun contorno público coma ese.

Respecto desta última instalación da caseta de información, sería conveniente dotala dalgún uso que facilitara o seu coidado e evitara o seu estrago, como, por exemplo, a cesión a algunha organización de interese social e sen ánimo de lucro das que actúan no termo municipal, por exemplo, Compostela Solidaria, tiña feita unha petición ao respecto.

Por todo o anterior, o Grupo Municipal do Partido Popular presenta, para a súa consideración e, se procede, aprobación polo Pleno da Corporación, o acordo que insta ao corresponde órgano do goberno local a que proceda a un tratamento integral, no tocante a limpeza, mantemento, mellora e ordenación, do espazo público conformado pola praza e parque da Constitución, na zona coñecida como Tras Parlamento, entre as rúas Ramón Piñeiro e Avenida de Lugo.

Moitas grazas.

Alcalde: Grazas Agustín, señor Rubén Cela a súa quenda?

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

O grupo municipal do BNG vai votar favorablemente esta iniciativa do Partido Popular, porque certamente o estado no que se atopa a praza e o parque da Constitución, pois é realmente lamentable.

Facía o voceiro do Partido Popular referencia a unha serie de cuestións, eu creo que a primeira pola que hai que comezar é polos propios accesos. Vedes como está o acceso dende a beirarrúa ao propio parque e evidentemente isto non é unha cuestión de recibo, incluso, é un problema de seguridade, xa non só de accesibilidade, pois é evidente que hai que corrixir o antes posible.

É evidente, tamén, que esa situación de degradación do propio parque non é consecuencia destes últimos meses, que ven de atrás, pero non é menos certo que actualmente a quen lle toca solucionar este tipo de problemas é a actual equipo de goberno e, polo tanto, creo que é acaído traer isto a pleno, e creo que é positivo que se aprobe.

Co que non concordamos, ou polo menos creo que sería máis matizable da proposición do Partido Popular, é co que ten ver coa confluencia de actividades no parque. Nós cremos que é un parque o suficientemente grande para que sexan perfectamente compatibles diferente tipoloxía de usos, dende o tema biosaúdable para persoas maiores ou non tan maiores, á práctica deportiva, como pode ser a práctica skate, onde por certo señor alcalde hai unha petición por parte dos grupos de skate de Santiago de, precisamente, mellorar esa instalación, a parte de dedicala especificamente a skate, para a xente que entende e sabe e practica ese deporte, pois non é a máis acaída e ao final acaban practicando skate noutras partes do parque, polo tanto, debería de ser unha das cousas que tamén se podería analizar.

En calquera caso, eu creo que é compatible o uso de xogos por parte da mocidade, ou do espazo infantil co uso de persoas maiores, e o disfrute en xeral de todo o que ten que ver co parque.

Por último, facer unha pregunta ou observación, á que tamén xa facía referencia na súa intervención o voceiro do Partido Popular. A nós sempre nos chamou moito a atención o traslado no seu día do que era a oficina de Incolsa, de información da Praza de Galiza, á ubicación actual que non ten moito sentido enfronte da residencia estudantil militar, non, e eu creo que o concello debería tomar unha determinación sobre iso, ou vai ter uso, ou non ten uso, ou non ten moito sentido que aquilo este alí.

Entón, nese sentido creo que tamén era importante buscarlle unha solución definitiva.

Alcalde: Moitas grazas Rubén Cela, Mila.

Dona Milagros Castro Sánchez: Grazas señor alcalde, compañeiras e compañeiros de Corporación.

Efectivamente, Santiago de Compostela é unha cidade exemplar respecto a ratio de metros cadrados por habitante de espazos verdes, espazos públicos de lecer, pero neste intre vanme permitir que sen a inspiración do Partido Popular, é de xustiza sinalar que este logro se acadou grazas a unha boa planificación urbanística e a sensibilidade que durante moitos anos amosaron os gobernos progresistas deste concello.

Dende o grupo municipal socialista, creemos e participamos da idea, que se subliña a importancia que ten para considerar o nivel de calidade de vida dun concello, o feito de manter en bo estado as dotacións e os equipamentos dos seus parques e das súas prazas, e máis, nós pensamos, que son estas as cousas que precisamente dan identidade e carácter a unha cidade. Son as cousas que permiten recoñecela e que permiten vivila.

Un municipio co número de zonas verdes, parques infantís, parques biosaudables, lugares de lecer e de esparcemento para os cidadáns como ten Santiago, axuda a mellorar considerablemente a calidade de vida cidadá.

Parques e prazas como a da Constitución son espazos de encontro e de intercambio interxeneracional, e nisto concordamos co voceiro do BNG.

Enriquecen as prácticas urbanas, e alentan a participación dos cidadáns e do seu interese polas cuestións comunitarias.

Unha cidade sen espazos para o encontro casual non só sería pobre ambientalmente, nin ecoloxicamente, senón tamén nos aspectos socio urbanísticos.

Espazos concibidos como lugares da expresión e a apropiación social por excelencia, lugares que acollen o cotío transcorrer da vida colectiva. Pero todos estes equipamentos dos que estamos a falar, necesitan día a día, sen dúbida, do mantemento e da adecuación ás novas demandas da veciñanza, porque os parques degradados, mal coidados, producen exactamente o efecto contrario do que estamos a dicir, e danan a imaxe da nosa cidade.

A este pleno tráense hoxe dous exemplos claros da necesidade de abordar, con mimo e dedicación, o mantemento de dous dos nosos parques, o parque da Alameda do que falaremos un pouco máis tarde e o parque da Constitución, este último situado no Ensanche, e como xa se dixo, contando con algo máis de sete mil metros cadrados, está integrado por un parque infantil, un parque biosaudable, e unha pista de skate. Na actualidade o mobiliario, tanto mesas, como bancos, como papeleiras, atópanse en xeral en moi mal estado, a isto debemos engadir, innumerables pintadas, luminarias que non

funcionan, problemas de accesibilidade en todo o ámbito, falta de mantemento do pavimento, e con frecuencia falta considerable de limpeza.

Por todo isto, nos acollemos con agrado, e unha dose importante de sorpresa, esta proposición presentada polo Partido Popular. E dicimos o da sorpresa, porque nos últimos catro anos de goberno do Partido Popular, cando a responsabilidade de mantemento corría pola súa conta, non houbo ningún tipo de actuación con respecto a este espazo.

Unha vez dito isto, o grupo municipal socialista vai votar a favor desta proposición, co fin de que o goberno local, proceda á mellora do mantemento e limpeza do parque da Constitución e inicie o procedemento para aprobar un plan integral de mellora e reordenación do mesmo, no que se inclúa a reposición do mobiliario urbano, e a eliminación das barreiras arquitectónicas existentes, converténdoo nun parque accesible para todas e todos.

Do mesmo xeito, pediríamos tamén, que se incrementase na medida do posible a vixilancia no parque para que non se produzan actos pouco desexables.

Así pois, reitero a nosa postura a favor desta proposición.

Alcalde: Grazas Mila, Xan Duro a súa quenda.

Don Xan Duro Fernández: Grazas señor alcalde.

É certo que o parque da Constitución presenta conflictividade polo uso solapado de espazos, por actividades non de todo compatibles, particularmente e como xa indicou Rubén Cela, o conflito entre practicantes de skate e o resto dos usuarios. Estas persoas practicantes de skate non empregan as ramplas que teñen alí soamente porque, segundo din ou denuncian, causan danos sobre os seus monopatíns, incluída a rotura de rodas.

Esta falta de adecuación do equipamento fai que en vez de empregalos opten, equivocadamente sen dúbida, por trasladarse á parte superior do parque, onde se ubica o parque infantil.

Tamén compartimos a apreciación sobre a situación ornamental, debido a incidencia de graffitis indiscriminados que deterioran a imaxe do mesmo, e por suposto, estamos abraiados e fascinados pola capacidade de deteriorarse deste espazo en oito meses, mesmo cumpríriánsese sesudos estudos deste singular fenómeno, seguro que hai material para teses e tesinas abundantes.

En todo caso, conscientes destes problemas, este goberno xa empezou a traballar na súa solución. Dende a concellaría de deportes e a miña propia, en coordinación con estes colectivos de skates, estamos buscando espazos alternativos con elementos axeitados para poder trasladar o parque de skate a súa actual ubicación a petición dos propios skates.

Tamén, en relación aos graffitis, nos vindeiros días presentaremos tamén un programa en colaboración a concelleira Noa Morales e máis eu, o programa de concienciación denominado “Rúas, reseñalización urbana, artes Santiago” sobre o graffiti entre os colectivos, chamémoslles practicantes, entre a xente nova da cidade e tamén entre a cidadanía en xeral, co que imos traballar na procura de establecer a distinción entre o muralismo e o graffiti sinatura e a súa conflictividade patrimonial, así como a recuperación de espazos degradados mediante obradoiros e outras actividades formativas e de participación.

En definitiva, non temos problemas en votar a favor desta proposición, porque na realidade e que xa estamos a traballar no que se propón.

Alcalde: Moitas grazas Xan Duro, señor Agustín algo que engadir?

Don Agustín Hernández Fernández de Rojas: Moitas grazas.

Brevemente, en primeiro lugar, agradecer o apoio de toda a Corporación.

E en segundo lugar, subliñar que poderíamos debater ao longo de moito tempo sobre o que se fixo ou non se fixo nas zonas verdes, nos parques, no emprego, en infraestruturas durante os derradeiros catro anos, durante os derradeiros dezaseis anos, pero a realidade é que iso foi debatido o día 24 de maio, e nós o que non imos é renunciar ao noso traballo de fiscalización e de pedir cuestións que cremos que son beneficiosas para a nosa cidade, e polo tanto, continuaremos a realizar ese labor, aínda que o Partido Socialista non o vexa con agrado e Compostela Aberta, pois tampouco.

Rematado o debate o Pleno da Corporación, por unanimidade acorda instar ao corresponde órgano do goberno local a que proceda a un tratamento integral, no tocante á limpeza, mantemento, mellora e ordenación, do espazo público conformado pola praza e parque da Constitución, na zona coñecida como Tras Parlamento, entre as rúas Ramón Piñeiro e Avenida de Lugo.

8. PROPOSICIÓN DO GRUPO MUNICIPAL DO PSDEG-PSOE, RELATIVA Á REGULARIZACIÓN CATASTRAL.

O contido da proposición do grupo municipal socialista presentada con data 9 de marzo de 2016, núm. 90, ten o seguinte contido:

“O Grupo Municipal Socialista enterouse, ao igual que o resto da veciñanza, polo Boletín Oficial do Estado, de 22 de febreiro de 2016, da resolución da Dirección Xeral do Catastro pola que se determina o inicio do procedemento de regularización catastral no término municipal de Santiago, sendo de aplicación desde o día seguinte á publicación desa resolución no BOE, e ata o 30 de xullo de 2017.

O procedemento de regularización catastral é un dos procedementos de incorporación ao Catastro dos bens inmobles urbanos e rústicos con contrucción, así como das alteracións das súas características, en supostos de incumprimento da obriga de declarar de forma completa e correcta as circunstancias determinantes dunha alta ou modificación catastral. O seu obxectivo é garantir a axeitada concordancia da descripción catastral dos bens inmobles coa realidade.

A regularización catastral está suxeita a unha taxa de regularización, cuxa contía é de 60 euros por cada un dos inmobles obxecto de regularización. Esta taxa debe ser aboada por quen teña a condición de suxeito pasivo do imposto do Bens Inmobles no exercicio no que se iniciara o procedemento de regularización catastral.

O Concello poderá esixir os importes do IBI e outros impostos vencellados ao inmovible, máis intereses de demora, que o titular deixou de ingresar pola edificación regularizada durante os exercicios non prescritos (4 anos).

O Texto Refundido da Lei do Catastro Inmobiliario establece que os titulares dos dereitos de propiedade, concesión administrativa, superficie e usufructo están obrigados a declarar ao Catastro calquer modificación no inmovible que afecto á súa descripción catastral (por exemplo: novas construcións; ampliación, rehabilitación, reforma ou derrubo das xa existentes; modificación de uso ou destino; segregación, división, agregación e agrupación de inmobles; adquisición da propiedade, dos dereitos reais de usufructo e de superficie, de concesión administrativa, etc...).

O incumprimento destas obrigas considérase infracción tributaria e sanciónase con multas de ata 6.000 euros por cada irregularidade detectada. Pero se o titular regulariza voluntariamente antes de que o Catastro detecte a irregularidade, non poderá sancionalo.

A Dirección Xeral do Catastro notificou ao Concello, con anterioridade á publicación no BOE do 22 de febreiro de 2016, a intención de aplicar no noso termo municipal o procedemento de regularización catastral, decisión que o Goberno Municipal non tivo a ben comunicar e informar á veciñanza para facilitar o rexistro voluntario previo ao inicio deste procedemento.

A consecuencia de non comunicar este acordo por parte do Goberno suporá que todos os titulares afectados van ter que pagar unha taxa de 60 euros, así como o importe, con carácter retroactivo, da correspondente diferenza do IBI resultante do incremento do valor catastral orixinado polas obras ou rehabilitacións realizadas, máis os xuros que se xeneran ao respecto.

Por todo isto, é polo que o Grupo Municipal Socialista presenta ao Pleno da Corporación para a súa aprobación a seguinte **proposición**:

1.- Que o Goberno Municipal estude xuridicamente a posibilidade de non cobrar os posibles xuros de demora nin os recargos de extemporaneidade do IBI ocasionados por esta regularización catastral.

2.- Que o Goberno Municipal permita o fraccionamento do pago dos importes do IBI dos inmobles, que os titulares deixaron de ingresar polas edificacións regularizadas durante os exercicios non prescritos (últimos 4 anos).”

Don Francisco Reyes Santiás: Grazas señor alcalde. Se me permite, como presidente da corporación, por alusións, gustaríame responderlle unha cousa ao señor Brunete, e dicirlle que se o Partido Popular, nalgún momento tivo a expectativa, de que o Partido Socialista se podería inspirar nas filosofías das políticas de emprego, e das políticas sociais do Partido Popular, tendo en conta que a política do emprego e a súa filosofía, era precisamente, non crer en políticas ...

Don Alejandro Sánchez-Brunete Varela: Señor alcalde, e que isto, a resposta non se incardina, eu non fixen ademais ningunha alusión explícita ao señor Reyes.

Alcalde: Remate rápido señor Reyes, e non sexamos susceptibles.

Don Francisco Reyes Santiás: Para dicirlle que se pensa iso, e que por certo esas políticas tiveron pegada negativa nesta cidade os últimos catro anos, oito mil cen persoas no paro, segundo a última enquisa de poboación activa, ou pensan que imos inspirarnos na súa filosofía de servizos sociais, que o que fixeron foi mudar dereitos ...

Don Agustín Hernández Fernández de Rojas: Alcalde, unha cuestión de orde. É obviamente o alcalde quen manexa o pleno, pero home, na miña opinión señor alcalde hai que estar no tema.

Alcalde: Señor Reyes faga a presentación da proposición, non xere tensión nin conflictividade.

Don Francisco Reyes Santiás: O señor Brunete nese tema pode atopar unha boa oportunidade para entrenar a súa paciencia, porque vai ter que pasar moito tempo.

Dito isto, como todo o mundo sabe, segundo a Lei do Catastro, todos os propietarios teñen a obriga, obviamente, de declarar ao catastro para que serva, obviamente, de base imponible dos impostos, entre eles o imposto de bens inmobles, pois as novas construcións, a ampliación, rehabilitación, reforma, demolición, ou derrubo das xa existentes, sexan estas parciais ou totais. Non se consideran as obras e reparacións que teñan por obxecto a mera conservación e mantemento. É certo que para moitas persoas é difícil identificar por elas mesmas, que son obras e reparacións de mera conservación ou o que poden ser obras de rehabilitación ou de reforma.

O certo é que tamén poderían os concellos, sempre e cando estivese incluído na ordenanza fiscal, poñer en coñecemento do catastro inmobiliario estes feitos, actos ou negocios, que son susceptibles de xerar altas, baixas, ou modificacións catastrais, cando se fai despois do tempo da declaración, se ten que facer unha regularización catastral, esta pódese facer segundo Lei do Catastro de maneira voluntaria, o que significa entón que non terían que facer fronte a unha sanción que pode chegar ata 6000 euros, pero si teñen que facer fronte aos xuros e aos recargos polo que se chama a demora na presentación voluntaria, unha regularización voluntaria, declaracións extemporáneas.

Tamén pode ser de oficio, naquel entón si que teñen que facer fronte non soamente aos xuros senón aos recargos da regularización de oficio máis unha sanción.

Na Lei 16/2012, fíxose unha modificación da Lei do Catastro na que se establecía un procedemento de regularización catastral de oficio extraordinario para o período 2013-2016.

O que se establecía nesta regularización era, primeiro, que a regularización sería de oficio, que nesa regularización non cabería a posibilidade de sancións, de aplicar sancións, pero non deixaba clara a súa redacción si se tiñan que facer fronte a xuros, ou se tiña que facer fronte aos recargos, o que si é certo é que, en calquera caso, a regularización ten que dar lugar si ou si, ao pago do imposto de bens inmobles que non se tiña pagado por non ter declaradas esas reformas, esas rehabilitacións, ou esas novas construcións e, dende logo, iso pode ser cara aos últimos catro anos anteriores, porque é o máximo que marca, precisamente, a Lei Xeral Tributaria.

Dito isto, o que aconteceu é que o proceso da regularización de oficio, vai comezar a partires do momento no que se publique no Boletín Oficial do Estado, que ese concello vai ser sometido a esa regularización de oficio, a partires do momento no que se publica no Boletín Oficial do Estado, que ese concello vai ser sometido a esa regularización de oficio.

A partires do momento no que se publica no Boletín Oficial do Estado, e isto foi para o noso concello publicado no Boletín Oficial do Estado o luns 22 de febreiro de 2016, o que acontece é que non existira sanción, pero si que haberá que pagar unha taxa de 60 euros.

A partires dese momento, e independente que a regularización sexa de oficio, ou que a regularización sexa voluntaria, haberá que pagar si ou si, a taxa de 60 euros.

Nós o que plantexamos aquí no pleno nesta proposición, son tres cousas:

A primeira, gustaríanos coñecer, porque é así, que antes da publicación no BOE a Dirección Xeral do Catastro comunica con meses de anticipación ao concello que vai saír publicado o inicio da regularización de oficio, cando se recibiu neste concello a notificación de que ía comezar esa regularización de oficio, porque a partires dese momento, e ata que saíra publicado no Boletín Oficial do Estado, o inicio do proceso, calquera veciño ou veciña se tivera comunicación de que iso se ía producir, podería ter regularizado voluntariamente as súas propiedades e, polo tanto, non tería que pagar a taxa.

Polo tanto, cando se recibiu a notificación da regularización neste concello?

Segundo, nós o que pedimos é coñecer cal é a situación con respecto a esta regularización de oficio, das obrigas dos obrigados tributarios, a pagar os xuros ou os recargos por demora, porque si ben é certo, é moi claro que non teñen que afrontar unha sanción, non está claro no texto que non teña que afrontar os xuros e os recargos, polo tanto, queríamos sabelo. De feito, se non lembro mal, onte a concelleira de facenda daba unha rolda de prensa na que anunciaba que tivo, precisamente, nese día onte, unha xuntanza coa Dirección Xeral do Catastro e manifestaba que garantía o catastro que non habería cobro de xuros nin de sancións polo procedemento, pero non se di nada con respecto aos recargos, polo tanto, saber se iso tamén se estende aos recargos.

E por outra banda, tendo en conta que a obriga tributaria destes propietarios que sexan agora regularizados, ten que ser obviamente pagar o imposto dos bens inmobles que tiña que ter pagados ata os últimos catro anos, o plantexamento, porque moitas das familias que poden facer fronte neste momento, por mor da situación de crise económica, poden estar nunha situación económica difícil, a posibilidade, que se avalíe a posibilidade de que estes titulares, poidan voluntariamente acollerse a unha posibilidade de fraccionamento de pago destes IBIs debidos e non pagados no seu momento.

Moitas grazas.

Alcalde: Moitas grazas señor Paco Reyes, señor Rubén Cela.

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

Como comentaba o voceiro do Partido Socialista, a primeira consecuencia do proceso de regularización de bens inmobles que está a desenvolver o Ministerio de Facenda, pois será o incremento do resultado final a pagar por moitas vivendas que ven actualizados os seus valores, nun momento que podemos considerar pois o menos oportuno para as economías familiares, sobre todo en Galiza, onde estamos aínda moi lonxe da recuperación da crise que empobreceu e que distanciou tanto as clases sociais.

Neste caso concreto, alpendres, pendellos, naves, granxas, invernadoiros e outro tipo de instalacións agrogandeiras pasarán a engrosar o censo catastral e a pagar contribución, cuestión que ata agora non viña ocorrendo.

Certamente, como dicía o voceiro do Partido Socialista, a concelleira de facenda daba a coñecer en rolda de prensa pública, que na interlocución que tivo o goberno municipal de Santiago co catastro, o propio catastro garantiu que non haberá cobro nin de xuros, nin de sancións neste procedemento, que o que si que vai facer o catastro é cobrar unha taxa administrativa pola xestión dese proceso.

Evidentemente, parécenos ben, que non haxa cobro de xuros, parécenos ben que non haxa sancións, pero non nos parece suficiente.

Dende o BNG defendemos que o que habería demandar é a inmediata paralización do proceso, e ademais no caso de non ser iso factible, instar a manter a exención da tributación do IBI para instalacións que sexan necesarias para actividades dunha explotación agraria ou gandeira.

Creo que tamén hai que solicitar que a revalorización dos bens inmobles se faga tendo en conta o seu valor real e en función de dinamismo demográfico e do mercado inmobiliario, cousa que non sempre esta garantido, e que en ningún caso a resultas deste proceso de revalorización se impute ás persoas propietarias pagamentos correspondentes aos catro exercicios anteriores, nin as taxas por revalorización.

Por último, algo que pode pasar moito máis desapercibido, pero que lles podo asegurar que non é menor, que é que todo isto, non compute na baremación dos limiares patrimoniais de bolsas de estudo, xa que iso pode ter repercusións moi negativas, non é a primeira vez que estudantes perden o acceso a unha bolsa educativa, precisamente, por pasarse nos baremos patrimoniais de leiras, e agora mesmo, incluso, de leiras que por ter un pendello aumentan o valor catastral, e que polo tanto que unha persoa poida perder o acceso a unha bolsa educativa por unha cuestión deste tipo.

Moitas grazas.

Alcalde: Por parte do Partido Popular, Manuel.

Don Manuel Martínez Varela: Alcalde, concelleiros, concelleiras, vou ser breve na miña exposición.

Nós cando limos esta proposición do grupo Socialista, nun primeiro momento, temos que dicir que sen entrar a valorar o que é o tema da regularización catastral, porque isto faise directamente pola Dirección Xeral do Catastro, e aí o concello non ten ningún tipo de actuación, hai que dicir que dubidamos da efectividade deste tipo de actuacións.

Hai que ter en conta que un dos aspectos que se pide nesta proposición do grupo socialista, é o relativo ao fraccionamento, que se permita o fraccionamento das débedas que se van xerar como consecuencia deste tipo de actuacións, débedas que con respecto ás mesmas hai que dicir que a propia Lei do Catastro inmobiliario reconece que son débedas de carácter tributario e, polo tanto, é de aplicación directa tanto a Lei Xeral Tributaria do 2003, como o regulamento xeral de recadación, e esa normativa é a que recolle expresamente, o que son os supostos taxados de aprazamento ou fraccionamento.

Neste sentido pedir que se permita por parte do grupo de goberno algo, bueno eu tampouco teño porque defender ao equipo de goberno, pero vamos a min isto paréceme unha cuestión puramente técnica, cando se fala do que son as situacións de fraccionamento, o artigo 65 e 82 da Lei Xeral Tributaria, así como tamén a propia ordenanza do concello, establecen unha serie de supostos taxados, e dentro destes supostos taxados, nos que non se pode conceder ese fraccionamento, non está en ningún caso este tipo de actuacións. Polo tanto, isto que se pide por parte do Partido Socialista, pois non o vemos de ningún xeito asumible.

No de solicitar o que é un informe xurídico ao secretario para ver se é posible levar a cabo a posibilidade de non cobrar os posibles xuros de demora, nin o recargo de extemporaneidade do IBI, se a concelleira xa manifestou en rolda de prensa que non se ían cobrar, qué máis se quere dicir. De todas maneiras hai que dicir, que dende un punto de vista xurídico, neste punto si que temos bastantes dúbidas, sobre todo tal cal esta configurado o que é a posibilidade dos intereses de demora na Lei Xeral Tributaria, cando fala que son aqueles que se esixen obrigatoriamente cando finaliza o prazo para presentar unha declaración sen que esta fose presentada, e hai que ter en conta a obriga de que os particulares están obrigados a dar de alta no catastro as novas edificacións e modificacións.

De todas maneiras, como é a propia Dirección Xeral do Catastro a que vai establecer a base impositiva, pois si así llo comunicou a concellaría, pois benvido sexa para os cidadáns de Santiago.

En todo caso, será a secretaría, e no seu caso tamén a tesourería as que resolverán sobre este tema, pero nós cremos que este é un tema puramente técnico que non forma parte do debate político, que non debe de vir a este pleno, máis aló de que se trouxera unha posible modificación da ordenanza fiscal reguladora da xestión recadatoria deste concello, entón si que habería que facer algún tipo de modificación, pero máis aló disto, isto é unha cuestión puramente técnica. Cando se presenta unha petición ten que ser a propia Xunta de Goberno a que decida cos informes técnicos, e aplicando a normativa xeral tributaria, que é unha normativa neste punto e para min e para nos bastante clara.

Moitas grazas.

Alcalde: María Rozas, a súa quenda.

Dona María Rozas Pérez: Boas tardes a todas e a todos.

Como todos sabedes, a Dirección Xeral de Catastro, dentro do seu plan de regularización catastral 2013-2016, está a facer revalorizacións catastrais en todas as cidades e vilas do país.

Agora, lle toca a quenda a Santiago, tocoulle antes a Ames, Teo, Lugo, Ferrol. Todas estas cidades entendo que terían coñecemento da mesma maneira que Santiago a través desa publicación, sabendo que hai un plan do ministerio que di que todas as cidades pasarán por unha revalorización catastral.

A competencia do catastro de revalorizar non é unha competencia do Concello, da administración local, é unha competencia da Dirección Xeral de Catastro, e a regularización catastral o que supón non é unha actualización do valor catastral, senón aflorar inmobles que ata o momento non estaban a tributar, non estaban ao corrente das súas obrigas tributarias.

Eu entendo que non é de xustiza que haxa veciños que estean pagando os seus recibos e outros non.

Onte mesmo, como xa se comentou aquí, tivemos unha reunión coa Dirección Xeral de Catastro, que é quen lle compete este procedemento e é a que establece a taxa de 60 euros, e fixonos un primeiro achegamento da situación de Santiago.

Santiago son sobre de todo pequenas construcións, non hai explotacións gandeiras, piscinas, moitos garaxes e algunha vivenda unifamiliar que levan anos construídas pero que non estaban a pagar o IBI.

O concello o que fai de oficio, aínda que non ten competencias en inspección, o que fai de oficio si que é, cando detecta algunha infracción, algunha irregularidade, é notificar a eses contribuíntes esa irregularidade. Hai casos nos que se lles enviaron ata oito notificacións e non se presentan, moitos outros si que se presentan para regularizar de forma voluntaria a súa situación.

Dito isto, gustárame facer un apuntamento importante, porque creo que esta proposición que propón o grupo municipal socialista xera unha alarma innecesaria, xera unha alarma innecesaria nos veciños e veciñas de Santiago, porque aquí e leo literalmente: “o incumprimento destas obrigas considérase infracción tributaria e sanciónase con multas de ata 6.000 euros, por cada irregularidade detectada.”

E máis adiante tamén di: “que se lle cobrarán xuros que se deben ao respecto”, o di esta proposición e o dixo o voceiro do Partido Socialista en diferentes declaracións nos medios de comunicación. Penso que hai que ter coidado cando se fala deste tipo de cuestións, sen que serva de precedente estou de acordo co voceiro do Partido Popular, son cuestións técnicas, hai que ter os datos ben contrastados, e a páxina web do catastro di: “a resolución sacada para este plan de regularización 2013-2016, non contempla sanción, non contempla xuros, non contempla recargos”.

Esta ao acceso de todos os interesados, entón facer este tipo de declaracións, pode dar lugar a que moitos veciños e veciñas de Santiago se vexan preocupados de cara ao futuro. Entón, creo, que nese sentido temos que ser responsables.

En relación cos acordos que propón o partido Socialista para que neste pleno sexan aprobados, eu penso que non teñen lugar, porque non se está a propoñer nada que dende concello poidamos acordar.

O primeiro acordo di:

“Que o Goberno Municipal estude xuridicamente a posibilidade de non cobrar os posibles xuros de demora nin os recargos de extemporaneidade do IBI ocasionados por esta regularización catastral.”

Non hai nada que estudar polo goberno municipal, o di a normativa vixente, o di a lexislación está pola Dirección Xeral de Catastro recollido que non se van cobrar xuros, nin recargos de demora.

O segundo punto di, leo literalmente:

“Que o Goberno Municipal permita o fraccionamento do pago dos importes do IBI dos inmobles, que os titulares deixaron de ingresar polas edificacións regularizadas durante os exercicios non prescritos (últimos 4 anos).”

Como o partido Socialista sabe ou debería saber, hai unha ordenanza no Concello de Santiago, a ordenanza 0.00 que regula, pois a xestión e a recadación e o que di esa ordenanza, no seu artigo, é que se contempla o aprazamento e fraccionamento para aqueles contribuíntes con problemas para asumir as contías económicas dos recibos, aprazamentos de ata dous anos, fraccionamentos mensuais e trimestrais.

É dicir, este segundo punto que se trae aquí para aprobación deste pleno, está recollido nunha ordenanza do Concello de Santiago dende xa fai bastantes anos.

Penso que non ten lugar esta proposición.

Alcalde: Señor Paco Reyes a súa quenda.

Don Francisco Reyes Santiás: Moitas grazas.

Bueno, con respecto á intervención do Partido Popular, gustárame preguntar unha cousa, porque fixo unha afirmación na que di que vostedes dubidan da efectividade deste tipo de actuacións, non sei se se refire a nosa proposición ou a Lei do Partido Popular do 2012, que abre este proceso de regularización de oficio extraordinario, non sei ten que aclaralo.

Con respecto ao que son supostos taxados, mire, fai vostede referencia a unhas declaracións da concelleira de facenda, que efectivamente as fai, pero se fan despois de que o Partido Socialista tivera presentado por rexistro esta proposición.

Polo tanto, é a partires do momento no que o Partido Socialista plantexa que existe este problema que o goberno da unha resposta.

Con respecto aos plantexamentos de Compostela Aberta, mire, primeiro, eu sigo preguntando se houbo unha comunicación previa á publicación no Boletín Oficial do Estado da apertura deste proceso de regularización no noso concello, porque, por exemplo, no concello limítrofe como é Ames, a resposta é si.

Se foi así, quen gobernaba naquel momento?, e quen gobernaba naquel momento qué comunicación lle deu aos veciños e veciñas de que se abría este proceso de regularización e, polo tanto, que poderían facer a regularización voluntaria, e antes da

publicación no BOE da apertura da de oficio, poderían ter evitado o pago dos 60 euros de taxa.

Con respecto ao que son inmobles que teñen obviamente que declararse, pero é que non soamente son os inmobles, é que iso é evidente, e que insisto son rehabilitacións, son reformas, son demolicións, e non se consideran tales obras ou reparacións que teñan por obxecto a mera conservación, non todo o mundo sabe diferenciar o que a Lei do Catastro quere dicir neste caso.

Polo tanto, non saben diferenciar se esas obras se teñen, polo tanto, que comunicar ao catastro para que se incorporen na base imponible, ou non, polo tanto, de aí ven precisamente, o problema.

Cando fai referencia a que nós o que facemos é alarmar, home, eu diríalle que lese o parágrafo dentro do contexto, porque cando falamos das sancións, fai referencia ao que di o texto refundido da Lei do Catastro inmobiliario de maneira xenérica e non, polo tanto, coa apertura deste proceso de regularización extraordinario.

Polo tanto, non alarmamos a ninguén. Ademais, aclaramos, ou aclarei neste pleno e o aclarei tamén na miña rolda de prensa, que por este proceso de regularización, non se tiñan que pagar as sancións, pero que descoñecíamos a interpretación que se facía, e o que nos pedimos é que os servizos xurídicos deste concello estuden a interpretación que se pode facer da norma.

Vostede preguntou con respecto, concretamente, aos xuros e dou información onte, pois, polo tanto, que se faga ese estudo para dicirlle verdadeiramente aos veciños e veciñas se teñen que pagar ou non os xuros, porque é certo que iso aparece na Lei Xeral Tributaria. Señor concelleiro do Partido Popular, no artigo 26 os intereses de demora, no artigo 27 os recargos por declaración extemporánea, e no artigo 28 os recargos por período executivo, pero polo que se ve, por ser un proceso extraordinario da regularización, o que está a dicir a Lei do catastro e o que dixo a concelleira, non van ter que pagarse, polo tanto, non diga que isto non facía falta aclaralo. Dende logo, vostedes, dende o goberno, non o aclararon para nada.

En segundo, e con respecto a ordenanza que contempla o aprazamento, fraccionamento ata os dous anos, pois simplemente dicirlle que clarifiquen aos veciños e as veciñas, en qué casos, dende o punto de vista da situación económica difícil, estas persoas que se atopan nunha situación na que van regularizar os bens catastrais, pois poden acollerse a este fraccionamento.

Moitas grazas.

Alcalde: Grazas señor Paco Reyes, algo que engadir Manuel?

Don Manuel Martínez Varela: Si, moitas grazas.

Soamente para contestarlle ao voceiro do grupo socialista. Nós non é que dubidamos da lei pola que se implantou esta regularización catastral, o que dubidamos é da súa proposición, e xa o dixen anteriormente, a ordenanza no tema relativo ao fraccionamento de pago, cando ademais eu fixen referencia aos supostos que están marcados na Lei Xeral Tributaria, pero a concelleira fixo referencia aos supostos que están recollidos dentro do que é a ordenanza xeral deste concello, pois é moi claro o tema do fraccionamento, polo tanto, parece ser que cando se redactou isto, nin sequera se leu a ordenanza.

E en segundo lugar, si que vou facer referencia ao tema da regularización catastral. É unha lei do PP, vale si é unha lei do PP, e tan mala que permite que mediante o pago de 60 euros a xente non pague 6000 euros, pero estamos falando tamén de xente e de inmobles que non están regularizados, e que a xente non regularizou incumprindo as súas obrigas, e polo tanto, en contra de todos.

Porque cando unha persoa incumpre as súas obrigas tributarias, o que está facendo é que se recade menos e, polo tanto, que se poidan destinar menos recursos a financiar outra serie de servizos públicos como poden ser os servizos sociais.

Moitas grazas.

Alcalde: María Rozas a súa quenda.

Dona María Rozas Pérez: De forma breve, e simplemente para contestar a algunha das alusións.

As declaracións que pola miña parte se fan aos medios de comunicación, fixéronse no día de hoxe, despois da reunión mantida onte coa Dirección Xeral de Catastro, porque a min gústame facer declaracións con datos correctos e contrastados, o que debería de ser algo común, pero ao parecer non o é lamentablemente.

Dende Compostela Aberta pensamos que esta proposición non aporta nada, polo tanto votaremos en contra, nada máis.

Rematado o debate o Pleno da Corporación, por 4 votos a favor dos/as concelleiros/as do grupo municipal do PSdeG-PSOE, 10 votos en contra dos/as concelleiros/as do grupo municipal de Compostela Aberta, e 11 abstencións correspondentes aos/as

concelleiros/as dos grupos municipais do Partido Popular e BNG (9 PP e 2 BNG), rexeita a proposición inicialmente transcrita.

Fan un receso de 10 minutos.

9. PROPOSICIÓN DO GRUPO MUNICIPAL DO BNG, PARA DOTAR DE CAFETERÍA Á ESTACIÓN DE AUTOBUSES, AUDITORIO DE GALICIA E O MUSEO DA CIDADE E DAS PEREGRINACIÓNS.

A proposición do grupo municipal do BNG, presentada con rexistro de entrada do día 9 de marzo de 2016, núm. 94 ten o seguinte contido:

“O grupo municipal do Bloque Nacionalista Galego, a iniciativa do seu portavoz Rubén Cela, e ao abeiro do Regulamento orgánico municipal, presenta a seguinte proposición, para o seu debate en Pleno, relativa á necesidade de dotar do servizo de cafetería a estación de autobuses, Auditorio de Galiza e o Museo da Cidade e das Peregrinacións.

EXPOSICIÓN DE MOTIVOS

A estación de autobuses de Santiago de Compostela é na actualidade unha importante vía de entrada de turistas, traballadores e traballadoras e demais visitantes da cidade. Segundo a páxina web de TUSSA, empresa municipal que xestiona a estación, fixéronse unha serie de reformas dende a súa inauguración no ano 1971 até a actualidade para adecuar o espazo aos cambios producidos no sector do transporte de viaxeiros para conseguir unha estación funcional.

Dende hai dous anos, foi en marzo de 2014, deixou de prestarse o servizo de cafetería. Este é un servizo importante nunha cidade como a nosa, na que diariamente fan uso da estación un elevado número de persoas. Ademais, o peche do servizo deixou sen traballo a un colectivo de profesionais que levaba moitos anos desenvolvendo alí a súa actividade e que na actual situación económica fáiselle difícil conseguir traballo noutro lugar.

Estamos pois diante dun triplo problema: a estación sen servizo de cafetería-restaurante, os traballadores sen traballo, e TUSSA sen percibir as contribucións económicas derivadas da concesión.

O Auditorio de Galiza atópase nunha situación semellante. Este espazo internacional para o encontro e a cultura atópase nun enclave privilexiado, nun entorno que convida ao paseo, ao carón dunha residencia universitaria, de dúas facultades e a Escola Oficial de Idiomas; é sede da Real Filharmonía de Galiza e contedor de concertos periódicos e

outras actividades culturais. A pesar disto carece de servizo de cafetería, tamén dende o 2014.

Este problema das cafeterías por concesión pública tamén afecta así mesmo ao Museo da Cidade e das Peregrinacións, aínda que dependente doutro organismo, neste espazo nunha chegou a funcionar o servizo.

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

PROPOSTA DE RESOLUCIÓN

1. Que o goberno municipal inicie un novo proceso de contratación do servizo de cafetería e restauración da estación de autobuses e do Auditorio de Galiza.
2. Instar ao órgano competente a que inicie un novo proceso de contratación do servizo de cafetería do Museo da Cidade e das Peregrinacións.”

Alcalde: Vamos agora coa proposición do BNG, hai unha emenda de Compostela Aberta que imos retirar Rubén.

Don Rubén Cela Díaz: Si, moitas grazas señor alcalde.

Esta iniciativa do grupo municipal do BNG en forma de proposición, realmente é unha reiteración a respecto dunha problemática e dunha petición que temos trasladado xa no anterior mandato en reiteradas ocasións neste pleno municipal.

E ten que ver coa situación de tres cafeterías que teñen unha dependencia pública, e que dende o noso punto de vista, teñen tamén un interese público, a cafetería do Auditorio de Galicia, a cafetería da Estación de Autobuses e a cafetería do Museo da cidade e das peregrinacións.

As dúas primeiras son competencia do concello, a última a do museo da cidade. Como saben está nun edificio que foi construído polo Consorcio de Santiago, e que actualmente esta baixo titularidade e xestión da Xunta de Galiza, polo tanto, son réximes diferentes nestas cafeterías.

Facémolo, ademais, ás portas da semana santa e cremos que é un momento pois especialmente bo para por outra vez enriba da mesa esta cuestión, porque en poucos días serán milleiros de persoas as que virán visitar Santiago de Compostela, e atopáranse cun servizo e cunha imaxe que non é propia nin da capital dun país, nin dunha cidade que é patrimonio da humanidade, nin da principal referencia en materia turística de Galiza.

En concreto, o tema da estación de autobuses. Este mes de marzo vanse cumprir dous anos dende o peche da cafetería de autobuses, e para nós iso ten un triplo problema. Ten un problema a respecto á perda de postos de traballo concretos, con nomes e apelidos, familias que perderon o seu emprego, e que pola súa idade, pois teñen unha especial dificultade de reincorporación ao mercado laboral.

En segundo lugar, é un problema de falta de prestación dun servizo, non é de recibo que na capital de Galiza non haxa un sitio onde quentar un potito para un bebé, cando calquera estación de vila intermedia ou pequena ten mellor servizo de restauración que a estación de autobuses da capital de Galiza, pois dun centro como dicía antes, absolutamente referencial en termos turísticos e non soamente turísticos.

En terceiro lugar, é un problema porque levamos tres anos sen ingresar nas arcas públicas o canon, que se viña ingresando en base á explotación diso.

Polo tanto, entendemos que non ter este servizo, pois é un triplo problema.

E no caso da estación, ademais, coa peculiaridade que ten Santiago, que é un número de turistas importantísimo que entran ou saen a través da estación de autobuses, un número de universitarios tamén moi importante que entra por esa estación de autobuses, un número moi importante de traballadores públicos, sobre todo dos servizos centrais da Xunta de Galicia, que entran por esa estación de autobuses, e un número moi importante de traballadores e traballadoras do resto da comarca que entran ou saen por esa estación de autobuses.

A segunda das cafeterías, a do Auditorio, pois tamén é unha casuística diferente, pero volvemos ao mesmo, non é normal que alguén fora de Santiago veña escoitar a Real Filharmonía, que veña a calquera evento cultural dos que se programan no Auditorio de Galiza, e non haxa un servizo mínimo de restauración, non hai nin a onde ir a tomar unha manzanilla, un auga ou un café. Sinceramente, non é de recibo que fagamos unha programación xeral boa, expositiva, cultural, de artes escénicas, musical, e que non estea iso cumprimento cun servizo mínimo de restauración.

E no caso do museo, pois é unha cafetería na que se gastaron bastantes cartos e que non se chegou a por operativa, cunhas vistas impresionantes e cunha panorámica diferente da Catedral de Santiago, e tampouco parece moi de recibo que se gaste o diñeiro dos contribuíntes en dotacións dese tipo e que despois non revertan nin en servizo, nin en ingresos para as administracións públicas.

Polo tanto, o que pedimos con esta iniciativa é que no que dependa do Concello se faga todo o posible para revisar os pasos da licitación, porque é evidente que o problema esta

aí, e que antes o posible, pois se poidan por en marcha de novo as cafeterías tanto do Auditorio, como da Estación de Autobuses, a nós non nos vale como excusa a estación intermodal.

A estación intermodal esperemos que sexa unha realidade, moi pronto, pero ese moi pronto seran varios anos como mínimo.

E, polo tanto, eu creo que sen establecer ningún canon abusivo, ningún investimento inmovilizado como había nos anteriores pregos e demais, o que importa, o que prima para o concello aínda que ingresará cero euros de canon, o que importa, é que se preste o servizo.

En segundo lugar, que se inste á Xunta de Galiza, pois tamén a axilizar ó máximo posible ese servizo, tamén, de restauración no marco do Museo da Cidade e das Peregrinacións.

Alcalde: Moitas grazas Rubén, señor Paco Reyes.

Don Francisco Reyes Santiás: Grazas señor alcalde.

Como moi ben ten expresado o voceiro do Bloque Nacionalista Galego na defensa desta proposición, non é aceptable que a Estación de Autobuses da capital de Galicia non teña unha cafetería en condicións para os viaxeiros, os seus acompañantes que os esperan as saídas dos seus autobuses, ou que acaban de chegar a algunha das súas dársenas.

Non é admisible na capital de Galicia, que o servizo de cafetería e restauración fose substituído por unhas máquinas expendedoras.

O mesmo sucede coa cafetería-restaurante do Auditorio de Galicia. Non é admisible que non preste un servizo de restauración desta natureza e de calidade.

O Auditorio é un referente da nosa cidade e non pode estar desabastecido dun servizo complementario a súa actividade principal, pero que moi valorado, por quen acoden a gozar dun evento cultural.

No caso do Museo das Peregrinacións, a cafetería ou o restaurante, é un servizo complementario, que por certo, está incluído nos criterios de valoración de calidade do conxunto dos servizos que ofrece o museo, e que esta promovido ese criterio de valoración polo Ministerio das Administracións Públicas, e que ademais, pode supoñer un aliciente engadido para achegarse ao museo.

O gran problema que, efectivamente, afectou aos traballadores que perderon o seu emprego, ven determinado, efectivamente señor voceiro do BNG, por uns pregos de contratación obsoletos, ante a nova situación de perda de renda individual e familiar propiciada pola crise económica e que non permite manter os niveis de canon que se fixaron baixo outras circunstancias socio-económicas.

A cafetería da Estación de Autobuses, do Auditorio e do Museo da cidade da capital de Galicia, non poden estar condicionadas por un afán de lucro, por parte das administracións.

O primordial neste caso, é manter o servizo, e as súas prestacións de calidade.

O voto do grupo municipal do PSdeG-PSOE de Compostela vai ser a favor desta proposición do Bloque Nacionalista Galego.

Alcalde: Moitas grazas señor Paco Reyes, María Antón.

Dona María Ángeles Antón Vilasánchez: Moi boa tarde a todas e a todos.

Nós tamén concordamos co Bloque Nacionalista Galego na necesidade de atopar unha solución pois, a estes dous equipamentos que dependen do concello, que por diferentes razóns e como ben xa se dixo atópase sen concesionar, e polo tanto sen prestar o servizo para o que foron concibidos, e sen ter utilidade para o conxunto da cidadanía.

Tanto nun caso como noutro, estes servizos foron obxecto de atención por parte do goberno do Partido Popular, dende a finalización das respectivas concesións.

No caso do Auditorio de Galicia, o servizo de cafetería foi licitado dúas veces quedando deserto en ambos casos por falta de proposicións.

Este feito fixo que analizáramos a fondo esta cuestión con dúas conclusións.

A primeira conclusión é que hai un problema relativo ao obsoleto de equipamento e a falta reiterada e sistemática de mantemento por parte dos chamados gobernos de progreso.

Por iso, o goberno do Partido Popular, programamos e executamos a través do Consorcio de Santiago, un proxecto de urxencia para eliminar as humidades e filtracións que afectaban tanto á cafetería como a sala de exposicións.

Ademais elaboramos un proxecto, tamén das mans dos técnicos do Consorcio, moitísimo máis ambicioso para o conxunto do edificio, para todo o que afecta á

envolvente, pois calquera que vaia hoxe en día ao Auditorio pode ver pernicioso efecto das humidades do mesmo.

A segunda conclusión abordada ao mesmo tempo, foi traballar nun prego para unha nova licitación, cun concepto máis aberto e flexible do que debe ser na nosa opinión un servizo de restauración dun centro como é o Auditorio.

Todo isto quedou a disposición do grupo de goberno no despacho da concelleira de acción cultural, que pode dar testemuña, e no propio Auditorio, particularmente, no que a orientación do novo prego se refire, xa que foi a Subdirectora no seu momento, a directora en funcións neste momento, quen participou activamente na súa elaboración, e máis nada sabemos dende o mes de xuño.

No caso da Estación de Autobuses, efectivamente hai unha realidade que non podemos obviar, que é o persoal da antiga empresa adxudicataria, algo que no caso do Auditorio foi resolto xudicialmente.

O resto é substancialmente diferente, porque hai que por en cuestión nesta licitación o marco temporal no que en principio estaría suxeita, como xa tamén comentou o voceiro do BNG, que non é outro que o tempo que reste ata o traslado da mesma a intermodal, algo que en principio se os prazos se cumpren, sería no ano 2019-2020.

Como saberán, o maior problema desta licitación, deriva dunha herdanza do goberno de progreso, xa que a cafetería non contaba con licenza de apertura, iso si que non é admisible señor Reyes, e para salvar este requisito, suporía un investimento, segundo o estudo encargado no seu momento de entre 74-171 mil euros, algo inasumible, evidentemente, para un novo concesionario, tal e como se demostrou tanto no ano 2013 como no ano 2014, cando quedaron desertos os procesos de licitación.

Tamén neste caso, nós tiñamos algunhas ideas ao respecto, e pensamos en posibilidades diversas, como implantar un sistema de vendig, aínda que ao señor Cela non lle pareza axeitado, abrir unha zona do espazo que ocupaba a cafetería como área de descanso, en fin, solucións que permitisen ofertar un servizo a todos os viaxeiros que son usuarios da nosa estación.

Finalmente, a proposición, fai referencia á cafetería do Museo de Peregrinacións de Santiago, como saben é un museo estatal de xestión autonómica.

Cónstanos que a Xunta de Galicia está traballando na elaboración dese futuro prego para por en valor un espazo singular, como é a instalación do museo.

Se coñecen este espazo, estarán comigo en que non hai nada doado para a súa explotación, que non é nada doado para a súa explotación, xa que hai que conxugar moitos factores, fundamentalmente garantir a seguridade do museo, ao tempo que permitir unha rendabilidade do servizo para que sexa atractivo para calquera empresario, e todo sen perder eficacia, eficiencia en calidade de servizo.

De calquera forma, efectivamente, correspóndelle ao grupo de goberno tomar a iniciativa. As decisións que considere oportunas para que o antes posible se presten estes servizos, pero non deixa de ser paradoxico que sexa o Bloque Nacionalista quen solicite estas actuacións, que para ser exitosas, como vimos de dicir, requirirán algún investimento máis por parte do concello para que sexa atractivo e os licitadores poidan concorrer, xa que coa súa abstención no pasado pleno veñen de referendar un orzamento, onde non se contempla ningunha partida para este fin.

Nada máis e moitas grazas.

Alcalde: Señor Jorge Duarte a súa quenda.

Don Jorge Duarte Vázquez: Moi boas tardes a todos e a todas, pola nosa parte apoiaremos a proposición do BNG.

A señora María Antón fala do pasado de cales foron as actuacións do goberno anterior, recollendo aqueles defectos que igual tiña na súa licitación inicial a cafetería da estación de autobuses.

E digo que votaremos a favor, porque estamos traballando dende fai oito meses que é o tempo que levamos neste goberno, precisamente, para poñer en marcha as dúas cafeterías das que estamos falando que son de titularidade municipal.

Con respecto á cafetería da estación de autobuses, eu entendo como o señor Rubén Cela, que é un servizo imprescindible e aínda que non houbera ningún tipo de canon, só con prestar o servizo e con crear algún posto de traballo sería suficiente.

Polo tanto, o que levamos facendo dende que nós estamos no goberno, e dende que a xestión de TUSSA depende de nós, e darlle voltas e non conformarnos con ter enriba da mesa un informe que nos diga que para a reforma integral da cociña e cafetería-comedor fan falta 172.000 euros, e de 74.000 euros para a reforma da cafetería.

Dende entón, e despois de diálogo e conversas cos antigos traballadores da empresa e con distintas empresas, e buscar distintas solucións para poder ter a licenza de actividade que nunca tivo esa cafetería, e que creo que hai que poñer no debe dos gobernos anteriores, pois atopamos solucións para poder buscar unha solución que

permita conseguir a licenza de actividade para este espazo de cafetería, sen asumir un investimento como este.

Solucións que creo que ao igual que busca este goberno, poderían ter buscado gobernos anteriores. Por iso nós, en oito meses, buscamos solucións que dende o ano 2014, que rematou a anterior concesión, o anterior goberno non atopou.

Polo tanto, si podo dicir que en próximos días, os tempos do concello sabemos cales son, pero si que xa estamos traballando dende TUSSA, claro os tempos son os que son. Entón si estamos traballando no prego para sacar a contratación a concesión por un prazo, neste caso, de tres anos prorrogable anualmente, sería un prazo que fixaría o horizonte de 2019, o que sería, se todo vai como sería desexable, teríamos a estación de autobuses ubicada no espazo da actual estación de ferrocarril, formando parte de todo iso que todos queremos que algún día sexa a estación intermodal.

Polo tanto si estamos traballando, porque hai unha solución para poder conseguir a licenza de actividade, sen a cal non pode haber cafetería.

Polo tanto, para nós o canon agora mesmo non é nada con poder prestar ese servizo, e con poder crear algún posto de traballo, e dar ese servizo aos viaxeiros, creo que sería suficiente.

Polo tanto, estamos traballando nese campo.

Con respecto á cafetería do Auditorio, si é certo que o goberno municipal está traballando, non sei porque se di que había unha proposta dende o mes de xuño e que quedou aí, porque a min gustaríame recordar, que a concesión venceu no ano 2014, e houbo dous procesos de contratación que quedaron desertos, porque os pregos non eran asumibles por ningunha empresa, e porque tamén, contemplaban a subrogación de persoal, e contemplaban que había que facer unha actuación sobre as instalacións que sufrían un grave deterioro.

Polo tanto, para poder iniciar un novo prego de contratación, deberíamos de resolver os dous problemas que tiña a cafetería, que son o problema de filtracións e mantemento, e aclarar cal era a situación laboral do persoal da antiga concesionaria, para que en caso dun novo prego de contratación, ver se habería que asumir ou non a subrogación dos anteriores traballadores.

Polo tanto, podemos dicir que o 30 de novembro de 2015, resolveuse o último contrato dos traballadores, absolvendo ao Auditorio e fixando a indemnización que lle correspondía pola liquidación do traballador, pero sabendo que no novo prego non habería, en teoría, contar con subrogacións, e tamén podemos dicir xa, que o 16 de

febreiro deste ano, foron entregadas as obras de reforma da cuberta e mantemento, de tal forma que, na actualidade, podemos dicir que temos unha cafetería que si pode saír a contratación, porque xa se cumpriron con dous obstáculos que eran os problemas de subrogación e que a cafetería este en bo estado.

Polo tanto, houbo que esperar eses prazos, e na actualidade estase a traballar para sacar a contratación ese prego.

No que respecta a cafetería do Museo da Cidade, eu efectivamente son deses cidadáns que reconece a capacidade espacial nun espazo de singular valor, que abrirá unha visión da catedral diferente, e tamén hai unha xestión nos últimos anos, creo que a contratación saíu por concurso por dúas veces por parte do Consorcio, na cal a primeira vez quedou deserta, porque as condicións que se fixaban eran inasumibles polas empresas que podían optar e non se presentaron, e na segunda, había unha proposta de facilitar o mobiliario de cociña por parte do Consorcio, ao final ese concurso, esa dotación económica para acabar coa dotación da cociña de 120 mil euros, foi empregada noutros usos por parte do Consorcio e, polo tanto, quedou aquela adxudicación tamén pendente.

E cónstame que na actualidade si se está traballando para sacar a concesión.

Naquel momento, evidentemente, dende o Consorcio, entendeuse que había outras prioridades, eu creo que agora mesmo é prioritario tamén poñer en uso a cafetería do Museo da Cidade, e creo que descubrirá non só para os visitantes, creo que tamén para todos os composteláns, un espazo dun grande valor arquitectónico.

Polo tanto, nós obviamente votaremos a favor desta proposta, e temos que dicir que o tempo que pasou dende que estamos aquí, serve para desbloquear algo, que o anterior goberno no caso da estación de autobuses non foi capaz de facelo.

Alcalde: Grazas, Rubén Cela a súa segunda quenda.

Don Rubén Cela Díaz: Moi brevemente, porque en calquera caso, parécenme correctas as explicacións que acaba o señor concelleiro, o que agardo é que se materialicen, congratulamos de que haxa unanimidade na corporación de entender isto como algo non accesorio, senón algo importante para a cidade.

E, sobre de todo, porque creo que todos e todas compartimos unha visión estratéxica de cómo hai que entender estes servizos, no sentido de entender, que non hai que avalialos dende unha perspectiva, ou polo menos que non debe ser a perspectiva fundamental, a vía de ingresos para as arcas públicas, senón o dun servizo público.

E entón nese sentido, comparto e compartimos dende o BNG esa orientación, de que prestando o servizo e aínda que teña ingreso cero para o concello, e sabendo que iso axuda a crear postos de traballo non hai máis que discutir, sempre será preferible ingresar cero de canon que ter unha cafetería parada e non crear postos de traballo, e non dar servizo.

Polo tanto, canto antes se poidan ter operativas estas cafeterías, mellor que mellor.

Alcalde: Algo que engadir señor Reyes, María Antón.

Dona María Ángeles Antón Vilasánchez: Grazas señor alcalde.

Facer tres breves intervencións.

A primeira non sei se o señor Duarte estaba cando eu expliquei o procedemento do Auditorio, porque el volveu a dicir o mesmo que dixen eu, que foi o que fixo o Partido Popular, porque todas as actuacións que vostede nomeou de eliminación de humidades, foi un contrato do Partido Popular a través do Consorcio de Santiago.

As dúas licitacións foron licitacións do Partido Popular que quedaron desertas, e a estudar os pregos tamén o estabamos a facer nós, o que pasa é que nós soemos traballar en paralelo mentres se fan as obras, preparamos uns pregos, non esperamos a rematar as obras para preparar os pregos, porque así efectivamente pasa o tempo, e pasa o tempo sen facer nada, como nada esta a facer no que se refire á estación de autobuses. Acaba de dicir que leva oito meses dándolle voltas, e pode seguir a darlle voltas oito meses máis, pero realmente é darlle voltas en segredo, porque no Consello de Tussa do que esta concelleira tamén forma parte, en ningún momento se trouxo ningunha proposta, valoración, intención, aproximación, etc., etc., e iso que vamos a consello por semana, nalgún deles algunha cousa podería ter falado vostede, porque ao mellor a algunha idea tamén poderíamos achegar.

E finalmente no Museo das peregrinacións, como é un tema da Xunta, eu non me vou meter, só lle pediría que lle informasen por parte do Consorcio realmente cómo foi o procedemento, porque non o ten vostede moi claro, simplemente, para que teña maior coñecemento a próxima vez que veña a debater ao pleno.

Nada máis, e moitas grazas.

Alcalde: Moitas grazas, quere dicir algo?

Don Jorge Duarte Vázquez: Sorpréndeme escoitar que a rehabilitación do Auditorio a fixera o Partido Popular, eu creo que a rehabilitación a fixo o Consorcio ao igual que

agora. Bueno, as cousas claras, está claro que vostede dixo que aquilo quedara parado, non quedou parado, rematouse de resolver, ata saber se había subrogación ou non había subrogación de persoal, porque eu creo que é fundamental, mentres non hai resolución dos recursos dos traballadores, non podemos abrir un prego de contratación sen saber se hai subrogación ou non hai subrogación.

Polo tanto, ese prego de contratación do Auditorio está en marcha, está en estudo.

Con respecto ao tema do Museo da cidade, evidentemente, naquel momento houbo unhas prioridades, o concurso quedou por dúas veces, por dúas veces quedou sen resolver, soamente aclarar iso. Nada máis.

Xa que logo, rematado o debate o Pleno da Corporación, por unanimidade acorda:

1. Que o goberno municipal inicie un novo proceso de contratación do servizo de cafetería e restauración da estación de autobuses e do Auditorio de Galiza.
2. Instar ao órgano competente a que inicie un novo proceso de contratación do servizo de cafetería do Museo da Cidade e das Peregrinacións.

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

Dáse conta de comparecencias, sentenzas e outras incidencias en recursos contencioso-administrativos:

- Acordo de comparecencia do Concello perante o Tribunal Superior de Xustiza de Galicia, para a interposición de incidente de inexecución das sentenzas recaídas nos autos dos procedementos ordinarios 5313/2002 e 5342/2003, interpostos contra a aprobación definitiva da Modificación do Plan xeral para a creación da ordenanza especial OE-4 (Colexio Manuel Peleteiro).
- Acordo de comparecencia do Concello perante o Tribunal Superior de Xustiza de Galicia, no procedemento ordinario 4176/2015, interposto pola Asociación de Propietarios do SUD-16 e SUD-17, contra a aprobación definitiva dos Plans parciais do SUD-16 (Agra dos Campos-Aríns) e SUD-17 (Monte do Gozo-Aríns).
- Acordo de comparecencia do Concello perante o Tribunal Superior de Xustiza de Galicia, no procedemento ordinario 4192/2015, interposto por Mercedes Martínez Mallou, contra a aprobación definitiva do Plan parcial do SUD-16 (Agra dos Campos-Aríns).

- Acordo de comparecencia do Concello perante o Tribunal Superior de Xustiza de Galicia, no procedemento ordinario 4189/2015, interposto por Andrés Meijide Cabo e outra, contra a aprobación definitiva do Plan parcial do SUD-17 (Monte do Gozo-Aríns).

- Acordo de comparecencia do Concello perante o Tribunal Superior de Xustiza de Galicia, no procedemento ordinario 4190/2015, interposto por Manuel Ramos Costa e outra, contra a aprobación definitiva do Plan parcial do SUD-17 (Monte do Gozo-Aríns).

- Acordo de comparecencia do Concello perante o Tribunal Superior de Xustiza de Galicia, no procedemento ordinario 4198/2015, interposto por María Diéguez Diéguez e outros, contra a aprobación definitiva do Plan parcial do SUD-16 (Agra dos Campos-Aríns).

11. DAR CONTA DO INFORME ANUAL DE QUEIXAS E SUXESTIÓNS CORRESPONDENTE AO ANO 2015.

Segundo o acordado na Comisión Especial de Suxestións e Reclamacións, na súa sesión ordinaria que tivo lugar o día 23 de febreiro de 2016, elévase ao pleno para dar conta o informe anual das queixas e suxestións presentadas no ano 2015.

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

Dáse conta das resolucións da alcaldía e das concellarías delegadas, dende o 4 de xaneiro ao 25 de febreiro de 2016 (núms. 1 ao 1079).

E, así mesmo, das seguintes actas da Xunta de Goberno:

Acta sesión extraordinaria urxente do día 30 de decembro de 2015 (Núm. 82).

Acta sesión extraordinaria urxente do día 4 de xaneiro de 2016 (Núm. 1).

Acta sesión ordinaria do día 8 de xaneiro de 2016 (Núm. 2).

Acta sesión extraordinaria urxente do día 11 de xaneiro de 2016 (Núm. 3).

Acta sesión ordinaria do día 15 de xaneiro de 2016 (Núm. 4).

Acta sesión ordinaria do día 22 de xaneiro de 2016 (Núm. 5).

Acta sesión extraordinaria urxente do día 26 de xaneiro de 2016 (Núm. 6).

Acta sesión extraordinaria urxente do día 28 de xaneiro de 2016 (Núm. 7).

Acta sesión ordinaria do día 29 de xaneiro de 2016 (Núm. 8).

Acta sesión ordinaria do día 5 de febreiro de 2016 (Núm. 9).

Acta sesión extraordinaria urxente do día 9 de febreiro de 2016 (Núm. 10).

Acta sesión ordinaria do día 12 de febreiro de 2016 (Núm. 11).
Acta sesión ordinaria do día 19 de febreiro de 2016 (Núm. 12).
Acta sesión extraordinaria urxente do día 25 de febreiro de 2016 (Núm. 13).
Acta sesión ordinaria do día 26 de febreiro de 2016 (Núm. 14).

13. ROGOS E PREGUNTAS.

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL DO BNG:

ROGOS:

- 1.- Rexistro de entrada do día 25 de febreiro de 2016, núm. 78, relativa a exención do IBI aos centros socioculturais propiedade da veciñanza.**
- 2.- Rexistro de entrada do día 10 de marzo de 2016, núm. 95, para mellorar a seguridade na rúa de Amio e a substitución da rede de abastecemento de auga.**

PREGUNTAS (RESPOSTA POR ESCRITO):

- 1.- Rexistro de entrada do día 26 de febreiro de 2016, núm. 79, relativa a contratos menores.**
- 2.- Rexistro de entrada do día 26 de febreiro de 2016, núm. 80, relativa a contratos coa consultora Cidadanía.**
- 3.- Rexistro de entrada do día 26 de febreiro de 2016, núm. 81, relativa á compra dun ordenador.**
- 4.- Rexistro de entrada do día 7 de marzo de 2016, núm. 86, en relación ao contrato coa empresa Arasti Barca, de dinamización dos centros socioculturais.**
- 5.- Rexistro de entrada do día 9 de marzo de 2016, núm. 89, relativa á oficina municipal de alugueiro.**

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL DO PARTIDO POPULAR:

ROGO:

- 1.- Rexistro de entrada do día 8 de marzo de 2016, núm. 88, relativa ao drenaxe dos alcorques da rúa Quiroga Palacios.**

PREGUNTA (RESPOSTA ORAL):

- 1.- Rexistro de entrada do día 26 de febreiro de 2016, núm. 82, en relación coa promoción ou colaboración da Semana Santa en Santiago.**

PREGUNTA (RESPOSTA POR ESCRITO):

1.- Rexistro de entrada do día 1 de marzo de 2016, núm. 83, relativa ás cámaras de control de acceso á rúa San Francisco.

ROGOS E PREGUNTAS DO GRUPO MUNICIPAL DO PARTIDO SOCIALISTA:

ROGO:

1.- Rexistro de entrada do día 9 de marzo de 2016, núm. 90, relativa á instalación dunha iluminación axeitada nas pistas de tenis de Rodríguez de Viguri.

PREGUNTA (RESPOSTA ORAL):

1.- Rexistro de entrada do día 9 de marzo de 2016, núm. 92, en relación coa Gala do Deporte.

Alcalde: Comezamos por un rogo do BNG, a respecto da exención do IBI para centros socioculturais propiedades da veciñanza.

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

Segundo a ordenanza 1.01 do imposto sobre bens inmobles, os inmobles previstos no artigo 62.1 do Real Decreto lexislativo 2/2004 do 5 de marzo, polo que se aproba o texto refundido da Lei Reguladora de Facendas Locais, pois segundo ese apartado, eses edificios gozarán da exención fiscal.

Dentro deses inmobles atópanse, entre outros, os centros socioculturais do noso concello, agás segundo os nosos datos, o centro sociocultural de Aríns e a Casa Agraria de Meixonfrío.

A diferenza entre os inmobles dedicados á actividade sociocultural, que están exentos do pagamento do IBI, e os que teñen que pagar, é que os primeiros son propiedade, titularidade do Concello de Santiago de Compostela e os segundos da propia veciñanza deses ámbitos.

O grupo municipal do BNG, diante das queixas recibidas polas asociacións veciñais afectadas polo pagamento dese IBI, considera que debe darse unha solución e, nese sentido, pois o que propomos é que dende a concellaría de facenda se conceda a exención no pagamento do imposto de bens inmobles aos centros socioculturais de Aríns, a Casa Agraria e os que se puideran atopar no presente ou no futuro nunha situación análoga e, ademais, naqueles casos nos que o concello faga programación

neses centros, que dalgún xeito se poida habilitar algunha fórmula de colaboración do propio concello con esas entidades, no que son os custes de gastos correntes de funcionamento, sexa luz, auga, calefacción ou demais.

Entón, nese sentido, bueno, cremos que é unha reivindicación xusta, que é factible facela, e se estamos todos de acordo, pois creo que sería unha cousa positiva e que agradecerían ambas entidades asociativas da cidade.

Dona María Rozas Pérez: Boas tardes de novo.

Compartimos o fondo expresado neste rogo polo Bloque Nacionalista, compartimos a necesidade que hai de buscar unha solución para estes centros socioculturais, que como dicía Rubén, están a nome da veciñanza, máis fan un servizo público. Compartimos fondo, máis dubidamos da fórmula que se propón.

Dubidamos da fórmula, porque este artigo que aquí se menciona, o 62.1, o que di é que teñen exención aquelas que sexan propiedades do Estado, de Comunidades Autónomas ou de administracións públicas afectadas a determinados usos, centros educativos, ou outro tipo de usos. Entón, nese sentido, aí está a diferenza. Sabemos que a normativa relacionada coas ordenanzas fiscais que é estatal, non é moi flexible nese sentido, e lamentablemente non é competencia da concellaría de facenda.

Máis como dicía antes, compartimos totalmente esta petición do BNG, así que tomamos nota e traballaremos para buscar algunha fórmula alternativa e darlle unha solución a estes veciños que están facendo este servizo público a través dos centros socioculturais.

Alcalde: Grazas María. O segundo rogo é do Partido Popular, para dotar os alcorques da rúa Quiroga Palacios dunha cubrición de grava ou material drenante similar.

Don Agustín Hernández Fernández de Rojas: Grazas Alcalde.

O proxecto para mellora da Avda. Quiroga Palacios foi aprobado e adxudicado polo Partido Popular, estando no goberno, señor Duarte, a verdade é que foi así, dentro do Programa Urbana Norte Santiago.

As obras de Quiroga Palacios nas que se investiron arredor de cincocentos cincuenta mil euros, permitiron afrontar unha actuación integral nese espazo da nosa cidade.

A rúa presentaba moitas deficiencias, como é coñecido, no pavimento, nas beirarrúas, no escaso número de pasos de peóns, e na ausencia de elementos de protección ao longo do seu trazado.

As obras realizadas supuxeron unha importante mellora do firme, das beirarrúas, dos servizos e, en xeral, da accesibilidade, e tamén significaron unha mellora ambiental ao manter as árbores en bo estado, e incorporando outras novas.

Esta actuación ten engadido unha maior calidade de vida á veciñanza, que celebra o resultado final segundo puiden comprobar persoalmente con varios residentes.

Con todo, tamén, puidemos recoller algunhas queixas sobre o resultado final no tocante aos alcorques que coa terra á vista, contribúen a ensuciar o novo pavimento, especialmente en días de choiva, coas manobras dos vehículos e, loxicamente, cando facendo esas manobras transitan por riba dela, cuestión que parece que acontece con certa frecuencia.

Á vista desta situación, propoñemos unha solución doada, habitual no resto da cidade, que dea satisfacción ás demandas veciñais, e perfeccione a mellora realizada.

Aproveitaría neste tempo que me resta, para pedir un segundo rogo, dentro do rogo, que non me digan que non estaba no proxecto, e que o proxecto foi redactado polo Partido Popular, o que pediría é que me dixeran, que é unha cuestión sinxela, e que se pode levar a cabo.

Moitas grazas e máis nada.

Alcalde: Grazas señor Agustín Hernández, Xan Duro.

Don Xan Duro Fernández: Sinto non darlle satisfacción, simplemente estudarémolo.

Alcalde: O terceiro rogo é do Partido Socialista, sobre a instalación nas pistas de tenis de Rodríguez de Vigurí, dunha iluminación axeitada, Gonzalo Muíños.

Don Gonzalo Muíños Sánchez: Boa tarde alcalde, compañeiros, compañeiras.

O Concello de Santiago dispón dunhas pistas de tenis gratuítas situadas na rúa Rodríguez de Viguri. Esta infraestrutura foi acondicionada nos últimos anos, foron substituídas as redes, os cables, os tensores, e pintado do pavimento, na actualidade atópanse en moi bo estado para a práctica deste deporte, un deporte cada vez máis demandado na nosa cidade.

O Concello de Santiago non dispón de moitas pistas para practicar o tenis, estas carecen da iluminación adecuada para o desenvolvemento deste deporte, tal e como se puideron

apreciar nas fotografías que adxuntamos con este rogo, máxime se temos en conta que en períodos invernais pois as seis da tarde xa é noite.

Por todo iso é polo que presentamos este rogo ao pleno, para que o goberno municipal instale nas pistas de tenis de Rodríguez de Viguri unha iluminación axeitada para a práctica deste deporte, e así conseguir un maior aproveitamento desta infraestrutura deportiva.

Alcalde: Moitas grazas Gonzalo, Xan Duro.

Don Xan Duro Fernández: Estudarémolo tamén.

Alcalde: O cuarto rogo do BNG sobre a seguridade na rúa de Amio, e a substitución da rede de abastecemento de auga.

Don Rubén Cela Díaz: Empezo polo final, en vez de estudalo, intenten executalo.

O grupo municipal do BNG recibiu múltiples queixas acerca da continua rotura da rede de subministración da auga na zona da rúa de Amio o que supón, ademais, nesa zona unha situación de perigo tanto para os vehículos, como para a seguridade cidadá, polo que consideramos que é unha rúa que necesita unha actuación integral e urxente.

As avarías na rede de subministración de auga son frecuentes, polo que xulgamos que se debe avaliar a posibilidade de substituír na súa totalidade para evitar roturas e, ademais, porque son de fibrocemento, material que está prohibido, e do que teremos ocasión de falar nunha moción que debateremos posteriormente.

Por outra banda, tamén hai unha demanda veciñal a respecto da necesidade de instalar beirarrúas, porque dende que se urbanizou o polígono da Sionlla, a rúa de Amio soporta máis paso de automóbiles que con anterioridade, o que converte pois o paso para os peóns en perigoso, incluso tamén, para os propios vehículos.

Ademais o muro de contención da ponte sobre o río do Porto precisa tamén dun arranxo inmediato para evitar accidentes.

Polo tanto, nós o que solicitamos con este rogo, é que o grupo de goberno teña en conta, na priorización de actuacións, que esta é unha rúa que necesita dun arranxo integral, e que é unha cuestión que paga a pena, entre outras cousas, porque ao final acabamos gastando colectivamente máis en pequenos parcheados da rede de subministro da auga, cando posiblemente, sexa a medio prazo máis económico e máis eficiente a substitución do conxunto da rede.

Alcalde: Grazas Rubén, Xan Duro.

Don Xan Duro Fernández: Ben, como xa comentou logo falaremos do tema do fibrocemento, e mentres tanto, como non hai dous sen tres, tamén o estudaremos.

Alcalde: Moitas grazas, Xan Duro.

Pasaríamos logo ás preguntas para a resposta oralmente no pleno. A primeira pregunta oral do Partido Popular, sobre as labores de promoción, colaboración coa semana santa de Santiago.

Don Agustín Hernández Fernández de Rojas: Grazas señor alcalde.

Esta pregunta foi formulada hai case vinte días, e neste tempo, a verdade que comprobamos que as reticencias iniciais do goberno local para apoiar e colaborar coa semana santa de Santiago foron esvaecéndose e houbo unha especie de conversión do grupo de goberno, para acabar participando na promoción desta celebración, na que se xuntan arte, historia e tradición como é coñecido.

Con todo, botamos en falta unha maior implicación e dilixencia, tendo en conta que onte mesmo, a catro días do inicio dese período, puidemos constatar de xeito persoal, que nas instalacións de turismo de Santiago na oficina de Incolsa, non dispoñían aínda de ningún programa específico para as persoas que así o solicitaban.

Confiamos que aínda que sexa con retraso, pois a verdade que habitual neste goberno, esta eiva se solucione.

Tamén botamos en falta, pois maior implicación do concello nas cuestións da semana santa, aínda que imos preguntar pola cuestión concreta do que fixo a respecto da declaración da festa de interese turístico de Galicia, a verdade é que aproveitamos para denunciar e lamentar dentro desa ansía de revisionismo, o abandono do programa de músicas contemplativas creado por certo, por un goberno, nós dicimos socialista, aínda que o señor Reyes di de progreso, no ano 2006 e que nós mantivemos na nosa etapa na alcaldía.

É unha pena que perdamos esa marca cultural, é unha lamentable perda que creo que vai significar que Santiago non poida, entre outras cuestións, celebrar os dez anos dese festival.

En todo caso, o que nós traemos hoxe ao pleno é, precisamente, preguntar cáles foron as xestións do goberno a respecto dese acordo plenario que adoptamos o día 7 de decembro posto que, como saben, e creo que saberán que a propia Xunta de Galicia,

publicou unha orde de axudas para, precisamente, achegar recursos económicos a aqueles concellos ou asociacións que pedirán ese tipo de axuda para as festas declaradas de interese turístico de Galicia.

Cremos que dende o día 7 de decembro ata o día 20 de xaneiro, podería dar tempo para ter realizada algunha xestión. Que nós saibamos, descoñecemos cal é a situación dese expediente e, por iso, preguntamos ao respecto das xestións ou pasos que se teñen dado ante Xunta de Galicia para poder obter a declaración de festa de interese turístico de Galicia, tal e como demandou por maioría este pleno na sesión do día 7 de decembro.

Dona Marta Lois González: Boas tardes a todas e todos compañeiras e compañeiros de corporación.

Respecto aos pasos dados para obter a declaración da festa de interese turístico de Galicia para a Semana Santa de Santiago, gustaríanos en primeiro lugar facer unha serie de consideracións.

O Partido Popular, hai que lembrar, gobernou a cidade entre xuño de 2011 e xuño de 2015, hai que lembralo, si señor Agustín Hernández.

Nestes catro anos os seus tres alcaldes tiveron tempo para participar en distintas procesións de semana santa na cidade, pero parece que non tiveron tanto tempo para deseñar un proxecto que presentar á Xunta de Galicia, para que esta celebración puidese obter a consideración que agora solicitan, con tanto interese, de festa de interese turístico de Galicia.

O pasado 7 de decembro, o pleno municipal aprobou unha proposición pola que se acordaba que o goberno do concello solicitaría a Xunta a declaración da Semana Santa da cidade como festa de interese turístico de Galicia.

Curiosamente esta proposta ven do Partido Popular que, en catro anos no goberno da cidade, non tivo tempo para levar a cabo por si mesmo esta iniciativa.

Dende o goberno de Compostela Aberta non consideramos prioritaria, como así o indicamos nese pleno, esta demanda, e así o amosamos absténdonos na votación da proposta o pasado día 7 de decembro.

Sen embargo, somos consecuentes cos acordos do pleno municipal e tamén tentamos ser o máis eficaces posibles no desempeño das nosas responsabilidades, e por iso nestes tres meses, temos feito máis por conseguir a declaración de festa de interese turístico para a semana santa de Santiago que o Partido Popular en catro anos.

Neste sentido, estamos traballando en dúas liñas paralelas e complementarias. Por unha banda, xa no mes de decembro, mantivemos unha primeira reunión coa Xunta de Confrarías na que se plantexou a necesidade de coordinarnos dende o Concello e a propia xunta de Confrarías, para presentar a solicitude ante a Xunta de Galicia.

A partires desa reunión, comezouse co traballo de recollida de documentación, para xustificar esta solicitude.

Hai unhas semanas tivemos outra reunión con esta xunta, para ver as diferentes posibilidades e quedamos que tras semana santa, pasado todo o traballo organizativo das procesións, fixaríamos un calendario para traballar conxuntamente na elaboración e presentación da proposta.

Por outra banda, mantivemos diferentes contactos coa dirección de competitividade de turismo de Galicia para adecuar ao máximo posible a solicitude que presentemos dende o concello as características requiridas pola administración autonómica para conceder o título de “Festa de interese turístico de Galicia”.

En calquera caso, este proceso pode prolongarse máis do que nos gustaría, ou do que lles gustaría, tamén, ao Partido Popular. Seguro, estímase que o proceso completo con todos os prazos e requisitos que marca este decreto 4/2015, de 8 de xaneiro, polo que se regula esta declaración, pode ter unha duración superior a un ano. Como exemplo pode servir o proceso de consecución da Declaración de Festa de Interese Turístico de Galicia para o “Entroido dos xenerais da Ulla”, que tivo unha duración de dous anos.

Respecto a outra pregunta, respecto ás medidas de promoción e colaboración dende o punto de vista turístico para tentar potenciar o atractivo da semana santa, podemos destacar importantes novidades. Por unha banda, reforzamos a colaboración entre turismo de Santiago e a propia asociación de hostalería de Santiago de Compostela, para promocionar conxuntamente a nosa cidade como un destino diferenciado en Semana Santa. En concreto, e por primeira vez, coorganizamos o programa Santiago-paixón 12.

Don Agustín Hernández Fernández de Rojas: Alcalde, fixen unha única pregunta, e esta a contestar dúas cuestións, superando amplamente o tempo.

Alcalde: Marta Lois, se o que pregunta non ten interese en coñecer a resposta, rematamos coa resposta, porque nós xa coñecemos. É certo que hai tres minutos, pero eu facíao para ser diplomático con quen pregunta e respectuoso, pero se non ten interese seguimos coa seguinte.

Pasaríamos, logo á pregunta oral do Partido Socialista, sobre se o goberno municipal ten pensado celebrar a gala do deporte 2015.

Don Gonzalo Muñíos Sánchez: Vinme obrigado a facer esta pregunta, debido a que xa a fixen en febreiro de 2016, e a resposta que se me deu foi entregada o día 11 de marzo de 2016, e soamente quero que se me conteste se realmente se ten pensado celebrar a gala do deporte 2015, si ou non. Máis que nada porque distintos colectivos, asociacións deportivas, clubs, institucións, periodistas en xeral, pois queren sabelo.

Dona Noa Morales Sánchez: Ano 2015 xa non, ano 2016 pois é probable que si.

Alcalde: Antes de pasar ao punto 14, de toma en consideración de mocións, señor secretario, hai dúas declaracións institucionais, se quere dar lectura.

O Pleno da Corporación por unanimidade de todos os grupos, aproba a seguinte Declaración:

14. DECLARACIÓN INSTITUCIONAL DOS GRUPOS MUNICIPAIS DO CONCELLO DE SANTIAGO POLA QUE SE OPOÑEN Á EXPULSIÓN COLECTIVA DE PERSOAS REFUXIADAS A TURQUÍA.

1.- A Comisión Mixta para a Unión Europa, reunida o 16 de marzo de 2016 no Congreso dos Deputados, adoptou por unanimidade unha Declaración Institucional pola que se opón ao preacordo anunciado entre a UE e Turquía para a expulsión colectiva de persoas refuxiadas ao territorio turco ou a calquera estado non membro da UE.

2.- Con esta declaración, o Congreso espuxo que “Europa asiste a unha grave crise humanitaria motivada polo desprazamento de miles de persoas que fuxen do terror e da guerra non seus países de orixe e buscan un espazo de protección, seguridade, liberdade e respecto aos dereitos humanos.

Esta crise demanda da nosa acción conxunta, sensible, solidaria e responsable. A política de asilo e migración debe ser unha política común no marco da UE, que conta co compromiso de todos os Estados Membros, a colaboración cos países de tránsito e orixe, e a coordinación con terceiros estados.

3.- O Estado español debe continuar demostrando a súa disposición a contribuir na acción conxunta da UE fronte a esta crise, tanto nos compromisos de reubicación e reasentamento, como nos esforzos da Unión para definir uns procedementos acordes coa situación e o incremento de fondos destinados a este fin. Todo isto no marco do compromiso do Estado coa defensa da paz e os dereitos humanos e co cumprimento da legalidade como base para a efectividade de todos os dereitos.

4.- Esta postura encontrou respaldo unánime no Congreso dos Deputados, na anterior lexislatura, cando se pactou, en setembro de 2015, unha posición común de todas as forzas políticas con representación parlamentaria, en torno a crise das persoas refuxiadas. Esa é a postura que se vén mantendo dende entón.

5.- O pasado 7 de marzo de 2016, os Xefes de Estado e de Goberno da Unión Europea aprobaron unha Declaración na que acordaron traballar na negociación co Goberno turco, sobre a base dunha serie de principios.

Estes principios incluían cuestións relativas ao entorno, reasentamento, a aceleración da folla de ruta para eliminar a esixencia de visado de curta duración á cidadanía turca no espazo Schengen, a preparación da apertura de negociacións de varios capítulos do acordo de adhesión de Turquía á UE e a axilización do desembolso dos 3.000 millóns de euros previamente comprometidos así como a vontade de facilitar financiamento adicional para a xestión das crises das persoas refuxiadas en solo turco.

6.- En dita Declaración, os Xefes de Estado e de Goberno da UE conferiron un mandato ao presidente do Consello Europeo para que concretara os detalles coa parte turca con vistas aos traballos do Consello Europeo do mes de marzo e engadíase que estes traballos respectarían o dereito europeo e internacional.

Por todo isto, o Concello de Santiago de Compostela:

1.- Manifesta a súa oposición a adopción de calquer acordo con Turquía que estableza expresa ou indirectamente a posibilidade de proceder a expulsións colectivas a territorio turco, ou a calquer Estado non membro da UE.

2.- Considera imprescindible que a declaración ou acordo garantice de xeito expreso que calquer expulsión a Turquía só será posible cando a mesma sexa adoptada tras a conclusión definitiva do correspondente expediente de asilo individualizado con todas as garantías.

3.- Solicita que os acordos sobre o control de fluxo de persoas refuxiadas cara á Grecia que se alcancen con Turquía conteñan garantía do cumprimento da legalidade internacional e de respecto aos Dereitos Humanos, incluídos os requisitos da lexislación europea de asilo. Dita lexislación esixe, entre outros, que exista a certeza de que se respecte o principio de non devolución, que as persoas poidan solicitar o estatuto de persoa refuxiada, e no caso de selo, recibir protección de acordo á Convención de Ginebra ou con garantías equivalentes mediante o dereito interno, o que inclúe tamén o acceso aos dereitos económicos e sociais garantizados pola Convención.

4.- Esixe que se reforcen os mecanismos de control sobre o efectivo destino da axuda económica a favor das persoas refuxiadas.

5.- Solicita ao Goberno central que se continue coa posta en marcha, en colaboración co resto dos Estados Membros, de accións necesarias para a efectiva reubicación das persoas solicitantes de asilo ou refuxio, en atención aos compromisos adquiridos por España en 2015 no seno da UE. Dita reubicación deberá levarse a cabo de xeito solidario entre todos os Estados Membros independentemente da nacionalidade das persoas refuxiadas.

6.- Solicita as Institucións públicas competentes que se estude unha revisión da cantidade de persoas refuxiadas a acoller pola UE en función da evolución da crise nos últimos meses, en liña co solicitado polas diversas organizacións non gubernamentais e internacionais.

7.- Demanda que se promova o establecemento de vías adicionais seguras de chegada e reasentamento das persoas refuxiadas, tales como visados humanitarios, reagrupación familiar, becas etc.

8.- Considera imprescindible que a UE axude aos países europeos de recepción e de tránsito, garantan vías seguras e legais, aumente operacións de rescate e salvamento no mar. A situación das persoas migrantes varadas na fronteira entre Grecia e ARYM require actuacións urxentes.

9.- Considera necesario que se promova no seo da UE o establecemento de maneira urxente e efectiva de medidas de protección para individuos en risco, especialmente os menores sen familiares que se encarguen de eles ou mulleres vítimas de violencia sexual ou de xénero.

10.- Demanda que no vindeiro Consello Europeo e no conxunto institucional da UE se consensúe a política de asilo, converténdose así nunha política europea común, e que se desenvolva o Sistema Europeo de Asilo.

11.- Insta ao Goberno de España a que acuda cunha posición consensuada á Xuntana de alto nivel sobre a responsabilidade mundial compartida a través de vías para a admisión de persoas refuxiadas sirias, que terá lugar o 30 de marzo e na que deben ser concretados os compromisos de cada país.

O Pleno da Corporación por unanimidade dos/as concelleiro/as dos catro grupos, aproba a seguinte Declaración institucional:

15. DECLARACIÓN INSTITUCIONAL DO CONCELLO DE SANTIAGO DE

COMPOSTELA NO DÍA MUNDIAL DOS DEREITOS DAS PERSOAS CONSUMIDORAS

1.- É a nosa obriga destacar o traballo que levan a cabo as asociacións de persoas consumidoras e usuarias, queremos manifestar o apoio do Concello de Santiago para con elas e o compromiso desta corporación co seu impulso e fomento pois este é o mellor xeito de fomentar unha cidadanía empoderada.

2.- Dende o Concello de Santiago facemos un recoñecemento e manifestamos a nosa vontade de colaborar coas asociacións presentes na nosa cidade: a Unión de Consumidores de Galicia, de ámbito autonómico nacida en Santiago de Compostela hai xa 28 anos, e ADICAE, de ámbito estatal que está presente en Compostela dende hai máis de 5 anos, xa que aínda que non tiña presenza física, atenderon aos consumidores en casos como Forum-Afinsa, fai 10 anos.

3.- Facemos unha aposta pola defensa do produto local e, especialmente, polos nosos sectores produtivos, como o acuícola, o gandeiro, o lácteo e o pesqueiro. Asemade, en colaboración coa cidadanía organizada, instar e promover liñas de apoio e fomento do comercio de proximidade, peza clave do crecemento económico local, que precisa dunha estratexia tendente a lograr un comercio eficiente e competitivo que resulte atractivo para as persoas consumidoras.

4.- O Concello de Santiago de Compostela neste 15 de marzo de 2016 queremos pór de manifesto a necesidade de seguir traballando pola defensa dos dereitos das persoas consumidoras xa que isto é sinónimo dunha sociedade máis xusta para todas as persoas que a compoñen.

5.- O concello de Santiago comprométese a traballar para frear os abusos que cada día sofren as persoas consumidoras e usuarias por parte das grandes corporacións que controlan os servizos financeiros, as telecomunicacións e a enerxía.

Debemos traballar para mellorar os servizos que se prestan ás persoas usuarias tanto dende as entidades públicas como privadas, en especial debemos lograr que os servizos que se prestan en espazos tales como as estacións de servizo e as autoestradas deben estar atendidos por profesionais xa que as instalacións desatendidas representan unha ameaza para a seguridade e os dereitos das persoas consumidoras e usuarias así como a perda de postos de traballo.

Por último, todas as persoas que formamos parte desta Corporación queremos mostrar o noso compromiso coa defensa dos dereitos das persoas consumidoras e usuarias xa que son sinónimo dunha cidade máis xusta e igualitaria onde priman as persoas sobre os intereses dos mercados.

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

MOCIÓN DO BNG:

1.- Rexistro de entrada do día 2 de marzo de 2016, núm. 84, para a substitución das instalacións de fibrocemento.

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do Regulamento orgánico municipal, presenta a seguinte moción, para o seu debate en Pleno, para a substitución das instalacións de fibrocemento.

EXPOSICIÓN DE MOTIVOS

O amianto ou arbesto é un mineral metamórfico fibroso cuxas características son que as súas fibras son longas e resistentes, o suficientemente flexible para ser entrelazadas e que soporta grandes temperaturas. Por estes motivos foi moi utilizado entre os anos 60, 70 e 80 como illante de fornos e calefaccións, en tubaxes, pezas do motor de vehículos, en múltiples materiais de construcións e como compoñente en pranchas coñecidas como Uralita. Tense constancia de que, sobre todo nos anos 70, importáronse arredor de 100.000 toneladas de amianto, e de que a maioría dos edificios construídos entre 1965 e 1985 conteñen este produto. Algúns expertos calculan que os cidadáns e cidadás do Estado español viven entre tres millóns de toneladas de amianto cuxo pó de fibras invisíbeis a simple vista, poden ser inhalados por persoas e animais, causando anos máis tarde, cancro de pulmón, estómago e pleura.

No Estado español unha Orde ministerial aprobada o 7 de decembro de 2001, sobre substancias e preparados perigosos prohibiu a utilización, produción e comercialización de produtos que contiveran amianto. Esta prohibición eliminou unha parte importante do risco pero non significa que o amianto desaparecera do territorio. Toneladas de fibra seguen nos nosos edificios, tubaxes e teitos de Uralita.

Somos conscientes da complexidade do problema e que será necesaria unha axeitada planificación e tempo para a substitución das instalacións de fibrocemento. Perseguiamos a longo prazo a eliminación deste material no noso municipio, e a curto e medio a localización, a través do seu inventario, do amianto existente en Santiago de Compostela, pois do contrario non se tomarán as precaucións axeitadas nin se acudirá a empresas autorizadas, provocando exposicións inadvertidas e graves consecuencias na veciñanza e traballadores por unha inadecuada xestións deses residuos perigosos.

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

ACORDO

- 1. Traballar coas asociacións de veciños, posto que son as que mellor coñecen o territorio, para crear o inventario de instalacións de fibrocemento do noso municipio.**
- 2. Elaborar un plan de substitución das tubaxes de fibrocemento da rede de abastecemento da auga potable e un compromiso de eliminación de calquera outro produto relacionado co amianto.**
- 3. Que estes traballos sexan realizados por empresas especializadas, con persoal capacitado e dentro da normativa de seguridade vixente.**

EMENDAS DO BLOQUE NACIONALISTA GALEGO:

- 1.- Rexistro de entrada do día 16 de marzo de 2016, núm. 103, de substitución da moción do grupo municipal de Compostela Aberta de rexeitamento do acordo da UE e Turquía para a expulsión de solicitantes de asilo.**

O grupo municipal do Bloque Nacionalista Galego, ao abeiro do establecido na normativa de aplicación, presenta para o seu debate no Pleno da Corporación, a seguinte EMENDA SUBSTITUCIÓN DA MOCIÓN DE REXEITAMENTO DO ACORDO DA UE E TURQUÍA PARA A EXPULSIÓN DE SOLICITANTES DE ASILO (NÚMERO DE REXISTRO 99), con data 14 de marzo de 2016.

Propónse substituír o punto 5 do acordo por:

-En sinal de protesta contra a xestión desta crise humanitaria, o Concello de Santiago retirará as bandeiras europeas dos edificios institucionais para evidenciar a vergoña de pertencer a unha Unión Europea disposta a maltratar persoas que foxen dunha guerra provocada desde Occidente.

Así como rexeitar as políticas imperialistas da propia Unión Europea e de EEUU que arrasaron poboacións enteira se provocan dramas humanos inaceptábeis á altura do século XXI.

- 2.- Rexistro de entrada do día 17 de marzo de 2016, núm. 107, de adición á moción do PSdeG-PSOE sobre o parque da Alameda.**

O portavoz do grupo municipal do BNG, Rubén Cela, ao abeiro do Regulamento Orgánico Municipal do Pleno do Concello, presenta a seguinte

EMENDA DE ADICIÓN

3. O Concello de Santiago procederá a repoñer exemplares da mesma especie e de características semellantes das árbores cortadas e caída nos últimos ano na Alameda, co fin de que este espazo manteña o seu valor natural e patrimonial e para que siga a constituír unha área ambiental importante no centro da cidade.

MOCIÓNS DO GRUPO MUNICIPAL SOCIALISTA:

1.- Rexistro de entrada do día 9 de marzo de 2016, núm. 93, en relación ao parque da Alameda.

Santiago de Compostela, cidade verde, conta con numerosos parques e xardíns pero sen dúbida o máis coñecido e admirado, o máis integrado coa historia da cidade e as súas xentes, é o parque da Alameda, situado entre o Casco Histórico e o Campus Sur Universitario

A Alameda ten unha superficie de aproximadamente 80.000 metros cadrados, é un dos principias pulmóns verdes de Santiago, consta de tres partes ben diferenciadas: o paseo da Alameda, a carballeira de Santa Susana e o Paseo da Ferradura. Desde o século XIX é a área verde máis visitada polos santiagueses e polos turistas que se achegan á nosa cidade, é un conxunto rico en monumentos históricos e con diversos elementos de interese artístico e, nos seus paseos celebramos as festas locais e moitos actos culturais e populares de especial relevancia.

Todos sabemos que o mirador máis coñecido e admirado da nosa cidade é o Paseo da Ferradura, desde alí, temos unha espectacular vista frontal da Catedral. Esta é a postal máis retratada, a imaxe máis atemporal da nosa cidade, como o é a vista ao Campus Sur Universitario na parte oeste do parque.

Pois ben, o Grupo Municipal Socialista vén apreciando desde hai máis de dous anos, e así o ten denunciado publicamente en numerosas ocasións, que o mantemento e coidado deste espazo emblemático da nosa cidade non se está a realizar co suficiente esmero e mimo, e é máis, nos últimos meses podemos chegar a cualificar que se atopa nun estado “lamentable”, o que levou a moitos veciños e veciñas, así como deportistas, a poñerse en contacto con nós para presentarnos as súas queixas ao respecto.

Calquera que hoxe queira dar un paseo pola Alameda poderá comprobar que o muro derrubado por un temporal antes do Nadal continúa sen arranxar, tamén se decatara que percorrer a pé ou correndo os seus paseos resulta certamente dificultoso, por todo

isto é polo que o Grupo Municipal Socialista presenta ao Pleno da Corporación a seguinte

MOCIÓN:

1.- Que o Goberno Municipal realice unha intervención puntual e urxente para arranxar algúns do espazos en peor estado -como o muro derrubado desde hai meses-, máxime tendo en conta que dentro de dous meses celebrárase a Festa da Ascensión.

2.- Que o Alcalde e Presidente do Consorcio impulse desde este organismo a aprobación dun plan integral de todo o perímetro da Alameda.

2.- Rexistro de entrada do día 14 de marzo de 2016, núm. 97, en relación a denuncias recibidas polo estado das beirarrúas e a altura das pasaxes de vehículos autorizados.

Nas últimas semanas o Grupo Municipal Socialista recibiu moitas denuncias de particulares respecto ó estado lamentable no que se atopan moitas das beirarrúas da cidade á altura das pasaxes de vehículos autorizadas.

Así mesmo, representantes das comunidades de propietarios dos inmobles tamén se puxeron en contacto co noso grupo, para manifestar que son coñecedores de que deben facerse cargo dos traballos de mantemento dese espazo, de acordo coa Ordenanza de Actividades, Instalacións e Ocupación da Vía Pública, artigo 90 c), alegando que eles efectivamente non elixiron o enlousado desas beirarrúas e nalgúns casos a dureza e características dos mesmos leva consigo un mantemento moi custoso para as comunidades.

Á vista dos problemas que está a ocasionar esta obriga tanto aos transeúntes como ás comunidades de propietarios dos inmobles, e tendo en conta que Santiago é unha cidade monumental, de gran afluencia de turistas na que a imaxe que se transmite resulta fundamental, resulta prioritario dispor de políticas e dunha normativa áxil que solucione de forma inmediata os problemas de mantemento das nosas rúas e beirarrúas. Xa estudadas e supervisadas as ordenanzas do uso do dominio público doutras administracións locais, atopamos que existen ordenanzas máis avanzadas e específicas para regular o uso da vía pública, e concretamente os vados que establecen modelos de xestión máis eficaces.

Por todo o exposto, é polo que o Grupo Municipal Socialista presenta ao Pleno da Corporación a seguinte

MOCIÓN:

Que o Goberno Municipal inicie o procedemento de elaboración dunha ordenanza municipal de vados que regule e estude de forma máis detallada e concreta a casuística e a realidade da nosa cidade.

3.- Rexistro de entrada do día 15 de marzo de 2016, núm. 101, en relación ao preacordo suscrito polos xefes de Estado e o goberno da UE con Turquía.

O Concello de Santiago, ao amparo do vixente Regulamento presenta para o seu debate e aprobación ao Pleno a seguinte **Moción** en relación ao preacordo suscrito polos xefes de Estado e o Goberno da UE con Turquía.

Exposición de motivos:

O pasado martes 8 de marzo, as e os Xefes de Estado e de Goberno da Unión Europea alcanzaron un principio de acordo para pór en marcha un programa para deportar a Turquía a todos os emigrantes -incluídas as persoas demandantes de asilo sirios e de calquera outra nacionalidade-, que cheguen á Unión Europea a través deste país, a cambio de que os Estados da Unión recolquen a un número equivalente de persoas refuxiadas sirias asentadas xa en Turquía, e doutras medidas económicas e políticas a favor do Estado turco.

Os e as socialistas españois consideramos que, de confirmarse devandito pacto, a Unión Europea non estaría a respectar os convenios internacionais sobre dereito internacional de asilo. E que estaríamos a asistir ademais ao proceso de deconstrución da Unión Europea. Os e as socialistas españois non recoñecemos esta Europa, e cremos que non se pode facer un acordo de intereses con Turquía utilizando os dereitos das persoas refuxiadas emigrantes como moeda de cambio, porque o consideramos inadmisíbel.

Desde o PSOE consideramos que as e os Xefes de Estado e de Goberno da Unión Europea, ante a crise máis grave que vive desde a Segunda Guerra Mundial, asinaron un preacordo inmoral e de dubidosa legalidade, que, de confirmarse os termos aos que tivemos acceso a través das informacións recollidas polos medios de comunicación, contraviene claramente o dereito de asilo e múltiples convenios internacionais sobre dereitos humanos.

O PSOE mostra a súa adhesión ás peticións de organizacións non gobernamentais, Alto Comisionado da ONU para as persoas refuxiadas, e activistas prol dereitos humanos na denuncia, rexeitamento e esixencia de retirada do preacordo de Unión Europea e Turquía para devolucións masivas, así como a esixencia de abordar con urxencia a crise das persoas refuxiadas defendendo os dereitos humanos, creando corredores

humanitarios, acolléndolles con respecto e solidariedade, e posibilitándolles o asilo entre os membros da Unión Europea.

É por todo o anterior que o Grupo Municipal Socialista presenta a seguinte Moción para o seu debate e aprobación en Pleno:

1.- O Pleno do Concello de Santiago mostra o seu rexeitamento ao acordo alcanzado entre as e os Xefes de Estado e de Goberno da Unión Europea con Turquía que contempla a devolución a Turquía de todos os emigrantes -incluídas as persoas demandantes de asilo sirios e de calquera outra nacionalidade-, que cheguen á Unión Europea.

2.- O Pleno do Concello de Santiago esixe á Unión Europea e aos Estados membros dar unha resposta humanitaria urxente ante a grave situación que viven as persoas refuxiadas, respectuosa co dereito internacional de asilo e os dereitos humanos. Neste sentido, insta o Goberno da Unión Europea e aos Estados membros á retirada de calquera acordo, pacto, convenio ou proposta de acción que non respecte o dereito internacional de asilo ou convenios internacionais sobre dereitos humanos asinados pola Unión Europea.

3.- O Pleno do Concello de Santiago súmase ao Manifesto “Pasaxe Segura” subscrito por multitude de organizacións sociais, sindicatos e partidos políticos de toda Europa e, neste sentido, insta á UE e os seus Estados membros a que ordenen a creación de corredores humanitarios, e que posibiliten, desde o respecto, o asilo destas persoas entre os 28 Estados membros da Unión Europea.

MOCIÓNS DE URXENCIA DO GRUPO MUNICIPAL DE COMPOSTELA ABERTA:

1.- Rexistro de entrada do día 11 de marzo de 2016, núm. 96, pola solución das carencias de prazas educativas na zona sur da cidade

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

EXPOSICIÓN DE MOTIVOS

Nos últimos anos a demanda de prazas escolares públicas na zona sur da cidade vai en aumento. A construción e posta en funcionamento do CEIP Ramón Cabanillas, se ben aliviou significativamente a demanda, non dou arranxado esta problemática dunha forma satisfactoria e definitiva. Os outros centros desta parte da cidade, máis concretamente o CEIP Lamas de Abade, non teñen hoxe capacidade de absorber toda a

demanda de prazas públicas do alumnado que remata a educación infantil nas escolas que teñen este centro como referente, Raiola, Gaioso Eixo ou Marrozos.

Ademais, as previsións poboacionais para esta parte da nosa cidade, por sorte, van en aumento, co que as necesidades de prazas públicas de educación infantil e de primaria serán sostidas nos vindeiros anos.

A previsión de construción e posta en funcionamento da nova Escola Infantil do Castiñeiriño, financiada pola Fundación Amancio Ortega e froito da colaboración entre o Concello de Santiago de Compostela e a Consellería de Benestar, vai significar tamén un alivio para a demanda desta etapa educativa naquela zona da cidade.

En calquera caso, urxe unha solución satisfactoria e definitiva á actual demanda así como prever as necesidades de futuro. Calquera solución de urxencia teremos que entendela como provisoria e excepcional, vinculada a un compromiso da Consellería de Educación e Ordenación Universitaria para que no prazo máis breve posible aseguremos unha alternativa escolar pública para tódalas familias que o demanden.

O Concello de Santiago de Compostela ofrece a súa total colaboración para atopar esa solución satisfactoria, definitiva e global. Neste senso, a Concellaría de Educación e Cidadanía, unha vez coñecedora da demanda manifestada polas familias da Escola Infantil Raiola respecto do seu desexo de que os seus fillos e fillas fosen escolarizados no seu CEIP de referencia, iniciou os contactos necesarios coas diferentes instancias administrativas e cos colectivos implicados: Servizo de Inspección Educativa, presidencia da Comisión de Escolarización, Xefatura Territorial de Educación, ANPA de Raiola, ANPA de Lamas de Abade e en todo momento coa dirección do citado centro.

Cos antecedentes descritos e cas propostas de solución consensuadas entre tódalas partes implicadas, cómpre que o Pleno Municipal tome os seguintes Acordos:

ACORDOS:

1. O Pleno insta á Consellería de Educación e Ordenación Universitaria da Xunta de Galicia para realizar os correspondentes estudos de planificación educativa coa maior urxencia posible para concretar aquelas propostas que dean satisfacción ás previsibles demandas de escolarización da poboación infantil da zona sur de Santiago, que pasarían pola construción dun Centro Educativo novo de dúas liñas completas, na zona sur da cidade, no prazo máis breve posible, e en todo caso, antes de que remate o ano 2017. Ou, no seu caso, a ampliación do actual CEIP Lamas de Abade en nove unidades completas.

2. Transitoriamente, a Consellería de Educación e Ordenación Universitaria da Xunta de Galicia, en colaboración co Concello de Santiago, procederá a habilitar no CEIP Lamas de Abade, unha solución provisoria e urxente de calidade para acoller o alumnado das familias que demandan praza neste centro no vindeiro curso académico, procedendo a realizar as obras de acondicionamento necesarias e suxeridas pola comunidade educativa, no prazo máis breve posible.

3. Nese contexto, o Concello de Santiago de Compostela, ademais de facilitar os espazos necesarios iniciará a tramitación que os servicios xurídicos e administrativos do Concello consideren, co obxecto de que os espazos da vivenda anexa ao CEIP Lamas de Abade pasen a ser de uso público e educativo, tal e como o demanda unanimemente a comunidade educativa do Centro e poda axudar así á resolución definitiva da carencia de prazas que se constatan neste centro escolar.

2.- Rexistro de entrada do día 14 de marzo de 2016, núm. 99, rexeitamento do acordo entre a Unión Europea e Turquía para a expulsión de solicitantes de asilo

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

EXPOSICIÓN DE MOTIVOS

O pasado sete de marzo, a Unión Europea e Turquía chegaron a un principio de acordo que, de feito, supón o peche das fronteiras europeas aos solicitantes de asilo político que escapan dos conflitos de Asia e África. Por medio deste acordo, que debe ser refrendado no cumio a celebrar os días 17 e 18 deste mes, procédese á expulsión e regreso a Turquía dos solicitantes de asilo que cheguen a través do Exeo.

A cambio, a UE facilita o tránsito dentro do espazo Schengen aos cidadáns turcos, que xa non precisarán visado para desprazarse no interior da Unión Europea; axiliza as conversas de acceso dese país na Unión; e entregará 6.000 millóns de euros ao Goberno de Ankara para a atención ás persoas refuxiadas. É dicir, a través deste acordo facilítase o tránsito intraeuropeo aos case 75 millóns de turcos -o cal parece positivo-, pero impídeselle aos dous millóns de persoas refuxiadas sirias, afganas ou iraquís. Facilítanse 6.000 millóns de euros para a atención ás persoas refuxiadas, pero ao mesmo tempo bloquéase o seu acceso aos países de acollida.

Este acordo non só é contrario á Carta de Dereitos Fundamentais da Unión Europea, cuxo artigo 19 estipula que as expulsións colectivas están prohibidas no interior da Unión Europea. Incumpre a Convención de 1951 sobre o Estatuto dos Refuxiados de Nacións Unida, que no seu artigo 3 prohibe a discriminación por país de orixe. Infrinxe

a Declaración Universal dos Dereitos Humanos, que no seu artigo 14 establece o dereito a asilo en calquera país.

E ademais, é unha afronta á ética humana máis elemental e á propia historia dos países europeos. A única intención dos 28 gobernos dos países que conforman a Unión Europea é evitar a xestión do fluxo de refuxiados, encargando esa tarefa tanto a Turquía como a Grecia. A cambio de evitar os conflitos internos entre os países que a forman, a Unión Europea vulnera os dereitos das persoas solicitantes de asilo; rebaixa a súa calidade democrática e humanitaria; e perpetúa o sufrimento das persoas amoreadas ás súas portas, sen facer nada por poñer unha solución, tal e como demanda gran parte da súa cidadanía.

Este acordo retrotráenos oito décadas, repetindo os mesmos erros cometidos nos anos trinta. As actitudes covardes de entón e de agora só serviron, en lugar de apaciguar, para multiplicar o poder das opcións políticas xenófobas e excluíntes. Á vista están os recentes resultados electorais en Alemaña, os atentados contra centros de acollemento, e as lamentables e violentas imaxes das fronteiras europeas. Se finalmente resulta aprobado, será motivo de vergoña para toda a nosa sociedade cando o tempo nos permita xulgallo en perspectiva.

Europa comprometérase, en setembro de 2015, a admitir a 160.000 refuxiados, unha cantidade claramente insuficiente. Pero a mediados de xaneiro de 2016, tan só foran admitidas menos de 800 persoas, das 22.500 que deberan ter chegado; entre elas, as 18 que chegaron a España. Mentres, países con menos recursos como Xordania ou Líbano accollen a millóns deles, algo do que o Occidente desenvolvido non é capaz.

Pechar as fronteiras europeas non vai solucionar os problemas dos refuxiados, nin rematar coas causas da guerra. Negar un paso seguro ás persoas solicitantes de asilo significa a súa condena aos riscos da violación, o roubo, a desaparición de menores, a explotación das mafias, e á morte. E sendo o máis importante o drama social, non esquezamos que significa tamén a última lousa á construción dun proxecto europeo común, solidario, incluínte e humanitario.

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

ACORDOS:

1.- O Pleno da Corporación expresa o seu rexeitamento do acordo entre a Unión Europea con Turquía, relativo á expulsión de solicitantes de asilo, por incumprir os principios xurídicos básicos do dereito internacional, e os compromisos subscritos polo Estado.

2.- O Concello de Santiago de Compostela reitera a súa solicitude, expresada a través da moción aprobada por unanimidade na Sesión Plenaria do 18 de Febreiro, de que a Unión Europea autorice o paso seguro das súas fronteiras aos solicitantes de asilo que chegan á UE ou que xa están nela.

3.- O Concello de Santiago de Compostela insta ao Goberno do Estado en funcións a pronunciarse en contra do acordo con Turquía, no correspondente encontro da Unión Europea.

4.- O Concello de Santiago de Compostela insta á Xunta de Galicia, á FEGAMP e ás Deputación Provinciais galegas pronunciarse en contra dun acordo que de xeito tan manifesto e directo violenta a legalidade internacional e os Dereitos Humanos.

5.- Como expresión de rexeitamento do tratado e de solidariedade coas persoas desprazadas e solicitantes de asilo, así como de dó polas que faleceron na súa fuxida, a bandeira europea situada no Pazo de Raxoi ondeará a media asta durante o prazo dun mes.

MOCIÓN DO GRUPO MUNICIPAL DO PARTIDO POPULAR:

1.- Rexistro de entrada do día 14 de marzo de 2016, núm. 98, para a inclusión do Códice Calixtino na “memoria do mundo” da UNESCO

O Grupo Municipal do Partido Popular no Concello de Santiago, ao abeiro do establecido na normativa de aplicación eleva a esa Alcaldía, para a súa inclusión na Orde do día a debater no Pleno da Corporación, a seguinte **MOCIÓN**

EXPOSICIÓN DE MOTIVOS

O Pleno do Consello Xacobeo, órgano composto polo Estado e as Comunidades Autónomas por onde discorre o Camiño de Santiago, acordou na súa xuntanza celebrada na nosa cidade no pasado mes e decembro presentar a candidatura do Códice Calixtino á UNESCO para a súa inclusión no Rexistro da Memoria do Mundo, unha iniciativa posta en marcha en 1992 na procura de incentivar a protección e a concienciación sobre o patrimonio documental da humanidade.

No mesmo senso, o Parlamento de Galicia aprobou por unanimidade na sesión plenaria do pasado 24 de febreiro unha proposta presentada polo Grupo Popular para instar á Xunta de Galicia a traballar nesa dirección.

Tal e como se sinala na iniciativa proposta polo Grupo Parlamentario Popular para o debate levado a cabo recentemente no Parlamento de Galicia, os códices son obras de

marcado carácter relixioso, ilustradas con debuxos didácticos que trataban de axudar á comprensión dos textos sagrados, mais que, co paso do tempo, teñen adquirido tamén un importante valor simbólico e de transmisión das orixes da nosa cultura.

A nosa comunidade ten a fortuna de contar con importantes vínculos cunha destas obras, en concreto, co coñecido Códice Calixtino, que ten por título o nome da nosa cidade, o que xa sinala no seu primeiro folio: “*Ex re signatur, Iacobus liber iste vocatur*” (“*Este libro titúlase simplemente Santiago*”).

Elevado á categoría de símbolo e de razón de ser da Catedral e da propia Compostela, Capital de Galicia, foi conservado durante oito séculos na Catedral, marcou a pauta do culto e foi a primeira guía do peregrino medieval.

O noso país, con esta xoia bibliográfica insubstituíble e única que é fonte de investigación nacional e internacional, conta co máis brillante conxunto para a celebración da liturxia que ningún outro santo obtivo na Idade Media, coroado coa serie polifónica máis importante do medievo. Antes de que o Mestre Mateo alzara no Pórtico da Gloria os 24 anciáns do Apocalipse cos seus variados instrumentos, xa estaba recollida no Códice a presenza actuante dos músicos naquelas vixilias incomparables da catedral.

Igualmente, no libro dos milagres do Códice, dentro da fermosa serie de atributos xacobeos, proclámase o nome de Santiago como “dos galegos esplendor”. Por iso hai unha pregaría no Códice Calixtino perfectamente integradora do noso país: “*Galecianorum dux et hispanorum*” (“*Paladín dos galegos e de todos os españois*”).

Parece oportuno que desde o Concello de Santiago de Compostela, ao igual que se fixo na Cámara de representación do pobo galego, haxa un respaldo e un apoio formal ao inicio de trámites para acadar que a UNESCO inclúa o Códice Calixtino no seu rexistro de “Memoria do Mundo”, onde xa se atopan obras como os Beatos Medievais de España e Portugal así como os vocabularios indíxenas do Novo Mundo.

Acadar esta consideración outorgaríalle ao Códice unha especial protección e recoñecemento, non só polo seu alto valor histórico nos contextos culturais de orixe, senón pola súa importancia e significación para a Historia da Humanidade.

Con independencia dos pasos que a Xunta e o Ministerio competente na materia poidan iniciar neste proceso, o Grupo Municipal do Partido Popular considera unha obriga para a cidade onde radica e se conserva este prezado documento que a Corporación Municipal sume o seu apoio e o seu respaldo a unha iniciativa que redundará en beneficio dun maior recoñecemento e difusión da nosa cidade, da cultura e do

patrimonio cultural de Galicia, así como da potenciación do fenómeno das peregrinacións a Santiago de Compostela.

Por todo isto, o Grupo Municipal Popular, presenta esta proposta de adhesión á iniciativa e ao acordo parlamentario que se concreta no seguinte

ACORDO

O Concello de Santiago de Compostela adhirose ao acordo unánime adoptado polo Parlamento de Galicia en data 24 de febreiro de 2016 e insta á Xunta de Galicia a propiciar contactos con institucións e organizacións políticas, sociais e culturais que apoiem e reforcen os trámites a realizar para acadar a inclusión do Códice Calixtino no rexistro de ‘Memoria do Mundo’ da Unesco.

EMENDA DO GRUPO POPULAR:

1.- Rexistro de entrada do do día 15 de marzo de 2016, núm. 102, á moción do grupo municipal Socialista para iniciar o procedemento de elaboración dunha ordenanza de pasaxes.

O Grupo Municipal Popular no Concello de Santiago, ao abeiro da normativa de aplicación, presenta para o seu debate no Pleno da Corporación, a seguinte emenda de substitución relativa á moción número 97, de data 14 de marzo de 2016.

Propónse substituír o texto resolutivo polo seguinte

ACORDO

Que o goberno municipal inicie a revisión da correspondente normativa municipal a fin de regular con maior equidade fiscal a autorización das pasaxes aos garaxes e a prontitude no seu mantemento.

Alcalde: Empezamos logo coas mocións presentadas polos grupos municipais.

Simplemente dicir, que conste en acta que como en cada pleno ordinario, non é necesario someter á vía de urxencia e a motivación, porque enténdese por acordo da Xunta de Portavoces, que imos tratar a totalidade das mesmas.

A primeira das mocións sería unha moción do BNG, por orde de rexistro de entrada para substitución das instalacións de fibrocemento, se fan defensa.

Don Rubén Cela Díaz: Estabamos a comentar señor alcalde que por deferencia poderíamos empezar pola do colexio de Lamas de Abade, pero non están, entón por orde.

Alcalde: Xa non están, empezamos entón pola do BNG, das instalacións de fibrocemento.

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

O amianto ou arbesto é o principal canceríxeno laboral. Segundo a Organización Mundial da Saúde, todos os anos falecen no mundo máis de 100.000 persoas por cancro de pulmón, mesoteliomas ou cancros de membranas pulmonares e asbestose provocadas pola exposición laboral ás fibras do amianto.

A carga de enfermidade e morte causada pola exposición ao amianto seguirá aumentando nos próximos anos, mesmo nos países onde foi prohibido, dado que o logo período que transcorre entre a exposición e a aparición desas enfermidades pois así o provoca.

Segundo a Unión Europea, de aquí ao ano 2030, medio millón de persoas morrerán en Europa por cancros ocasionados por exposicións ao amianto ocorridas nos anos 80 e 90 do século pasado.

O número de falecidos e falecidas crecerá con forza naqueles outros países onde segue a ser legal o seu consumo.

Europa foi o epicentro desta epidemia mundial de cancros profesionais.

O Estado español non é unha excepción. O consumo de amianto no estado intensificouse nos anos 70 do século pasado ate chegar ao seu máximo a mediados dos anos 70, data na que foi descendendo ata a súa prohibición por unha orde ministerial en decembro do ano 2001.

Entre o ano 1975 e 2010 faleceran no estado 6.037 persoas que se saiban, por esta causa.

A distribución xeográfica dos falecementos mostra unha clara asociación coa situación das fabricas da amianto e cemento, dos asteleiros e das empresas dedicadas á fabricación de freos e embragues e material ferroviario, principais sectores nos que se produciron a exposición ao amianto.

As últimas estimacións sinalan que máis de 1000 persoas faleceran no estado español

por un mesotelioma pleural entre 2016 e 2020, e que as defuncións por cancros por amianto se prolongarán ata o ano 2040.

A prohibición de seu uso eliminou unha parte importante do risco, pero non significa que o amianto desapareza do territorio. Toneladas de fibra seguen nos nosos edificios, nas tubaxes ás que nos referimos antes, e tamén nos teitos de uralita.

As vítimas do amianto no Estado español sono por partida dobre ademais. Ademais de perder a saúde e falecer por unha causa evitable, son vítimas da falta de recoñecemento do noso sistema de Seguridade Social, só o 6,4% dos homes e o 4,4% das mulleres que faleceron entre 2007 e 2011 foron recoñecidos como enfermos e enfermas profesionais pola Seguridade Social.

A incidencia retardada implica que seguirán producíndose novos casos de enfermidades relacionadas co amianto, debido a exposición que tivo lugar no período álxido do consumo de amianto.

A inhalación de fibras de amianto non produce ningún efecto nocivo inmediato, polo que non se adquire conciencia do seu perigo.

Cinxíndonos ao noso entorno, a nosa cidade, motivo polo que traemos esta moción ao pleno, consideramos que compre eliminar toda a fonte emisora deste material prohibido dende o ano 2001, e sendo conscientes da complexidade do problema, e de que será necesaria unha axeitada planificación e tempo e recursos para substitución das instalacións de fibrocemento. Perseguimos a longo prazo a eliminación destes materiais do noso municipio, e a curto e medio a localización, para unha maior prevención a través do seu inventario.

Nese sentido pedimos, primeiro iso, a localización da totalidade do fibrocemento que hai no termo municipal de Santiago. Nese sentido o propio concelleiro hoxe xa me adiantaba non sei se a localización, pero si a extensión de nada máis e nada menos que 90 quilómetros no termo municipal de Santiago.

En calquera caso, o que amosa é que temos un problema que non é menor, outros concellos teñen este traballo moito máis adiantado.

E a partir de aí, elaborar un plan de substitución das tubaxes de fibrocemento da rede de abastecemento da auga potable e un compromiso de eliminación de calquera outro produto relacionado co amianto.

O fibrocemento en si, non ten problema nesa rede de auga, pero ten problemas cando rompe, cando rachan as tubaxes e se converten nun perigo de saúde pública.

E, por último, tamén engadir que hai unha problemática tamén específica co tema da uralita, co tema de uralita non é fácil, non hai un punto limpo a onde levar uralita, hai que contratar empresas especializadas, teñen uns custos que non son precisamente baratos, e o que atopamos no rural de Santiago, como en moitos outros concellos e que a xente, fai buratos e enterra uralita, co dobre perigo que ten iso.

E polo tanto, creo que tamén debería pensarse dende o concello, unha actuación específica tamén para facilitar á veciñanza de Santiago que queira cambiar os tellados de uralita, facilitarlle esa operación e reducirlle os custos.

Alcalde: Grazas Rubén Cela.

Don Gonzalo Muños Sánchez: Boa tarde de novo.

As placas de fibrocemento foron empregadas no seu momento, xa que o engadirles ao amianto resultaban impermeables e sinxelas de cortar e perforar, eran estables, lixeiras e dun custe baixo.

Non só foron empregadas, como ben dicía Rubén, no sector de abastecemento de augas, senón que tamén se empregaban no sector da automoción, construción e na industria ferroviaria.

O problema do fibrocemento é que realmente é perigoso cando se fractura, que é cando se liberan as fibras de amianto. Pola súa pouca densidade, quedan suspendidas no aire, e por iso deben tratarse como un residuo perigoso.

Asociado a elo está regulado na lei 22/2011, do 28 de xullo de residuos e solos contaminados.

Outro aspecto importante, como ben dicía a moción, é o da seguridade laboral regulada baixo o Real decreto 396/2006, polo que se establecen as disposicións mínimas de seguridade, de saúde, aplicables aos traballos con risco de exposición ao amianto.

Na nosa cidade é difícil saber a ciencia certa cantos metros ou quilómetros de tubaxes hai, aínda que nos di o compañeiro Xan Duro que son 98 quilómetros.

O que é importante é que se traballe coas distintas asociacións veciñas e coa empresa Viaqua, que poderán axudar, pois á realización dese inventario.

Igualmente, apoiamos ese plan de substitución das tubaxes de fibrocemento e, obviamente, polo exposto anteriormente, eses traballos terán que ser realizados por empresas especializadas.

Nada máis, e moitas grazias.

Alcalde: Grazas Gonzalo, por parte do Partido Popular.

Dona Teresa Gutiérrez López: Bueno como di a exposición de motivos, o amianto é unha substancia considerada perigosa, porque a súa presenza no aire xera graves problemas de saúde.

No noso país a prohibición do seu uso non data do 2001, como di o BNG na exposición de motivos, senón que dende a orde de 21 de xullo de 82 do Ministerio de Traballo e Seguridade, no estado sucedéronse normativas cada vez máis restritivas coa manipulación de substancias, eu teño ata once recompiladas antes desta do 2001.

Unas eran específicas sobre esta substancia e outras xerais sobre residuos.

De feito, a citada orde do 7 de decembro de 2001, é unha modificación do anexo do Real Decreto 1406/89, polo que se imponen limitacións na comercialización e uso de certas substancias e preparados perigosos en xeral, e concretamente específica, o do amianto.

Na parte específica do amianto, esta orde o que fai é substituír o concepto xenérico de fibras de amianto, por cada unha das substancias que a integran, precisamente na disposición final desta orde nos apartados 4.1 e 4.2 que fan referencia a cada unha das fibras que son perigosas, e que está prohibido o seu uso e comercialización, engade o uso de produtos que conteñan as fibras de amianto mencionadas nos puntos 4.1 e 4.2, que xa estaban instalados, ou en servizo, antes da data de entrada en vigor da presente orde, seguirá estando permitido ata a súa eliminación ou o final da súa vida útil. Isto é moi importante, porque realmente non hai ningunha obriga legal de substituír as tubaxes que están en correcto uso na súa vida útil.

Isto é así porque as fibras de amianto, incluídos os produtos como tubos, baixantes, depósitos e sobre todo chapa ondulada, non son perigosos nestes elementos, o perigoso é a súa manipulación ou rotura, porque é entón cando se liberan as fibras, e o perigoso é que se respiren estas fibras que é cando atacan aos pulmóns.

O que é esencial, o que é importantísimo, é que os traballos de manipulación destes elementos se realicen con todas as prescricións establecidas no Real decreto 396/2006, polo que se regulan as disposicións de seguridade e saúde.

E, polo tanto, estes traballos non poden ser realizados por ninguén máis que polas empresas inscritas no rexistro de empresas con risco de amianto.

Sabemos as persoas que traballamos en obras e na construción, sabemos que isto é carísimo, pero é que moito máis cara é a vida das persoas.

Entón, eu creo que ser rigorosos nisto, e saber que é esencial que estes traballos os fagan estas empresas especialistas, que teñen todas as garantías de que non van sufrir as persoas que empregan, eu creo que é moito máis serio de todo, é moito máis que pretender substituír toda as tubaxes que temos no concello e que non son neste caso nocivas.

Especialmente é preocupante, non para os traballos realizados por empresas construtoras, senón polos traballos realizados por particulares, porque moitas veces na maioría das nosas casas, sobre todo nas aldeas, teñen moitas chapas onduladas, e efectivamente o que comentaches que digan como vou pagar e efectivamente as acaben enterrando.

Entón eu creo que a concienciación sobre isto é moito máis importante que pretender hoxe por hoxe renovar todas as tubaxes que temos.

Por esta razón, os acordos presentados, a nós neste caso, parécenos innecesario adoptar estes acordos.

O inventario entendemos que é un traballo moi amplo e que tampouco ten grande utilidade. Sabendo, ademais, que moitas instalacións están no ámbito privado, especialmente en cubertas, e non hai normativa que obrigue a retiralas.

O apartado segundo, non nos parece que sexa posible nin necesario abordalo, polo menos senón houbera un plan director de infraestruturas de abastecemento e saneamento, que quizás é máis interesante neste aspecto.

O que si que nos parece esencial, eu creo que neste concello xa se fixo, é que cada vez que se renovan infraestruturas, e se realizan reurbanizacións, e aínda que estiveran en vida útil, se renoven este tipo de instalacións e canalizacións.

O terceiro punto, tamén nos parece innecesario, porque xa é de obrigado cumprimento por imperativo legal do Real Decreto 396/2006.

Por estas razóns, nós ímonos abster neste punto.

Alcalde: Señor Xan Duro.

Don Xan Duro Fernández: Ben, dada que a miña incontinencia verbal pola mañá estropeoume o dato sobre fibrocemento, vouno axustar un pouco. En realidade temos 88 quilómetros con 242 metros de tubaxe de fibrocemento nesta cidade, con diámetros comprendidos entre os 50 e os 700 mm.

Por facernos unha idea, un orzamento ao bruto para substituír todas estas tubaxes sería de 18 millóns e medio de euros. Tendo en conta que, a parte da tubaxe, hai tramos que están dentro do casco histórico que obriga a reposición de lousas, tramos que pasan por debaixo de muros de vivendas. En definitiva, unha obra que non é acometible dende un mandato.

Ata onde eu sei, e como ben explicaron os distintos grupos da oposición, o seu uso non xera problemas, a súa manipulación si, e ao que si que nos comprometemos e que na medida en que se vaian concentrando puntos de rotura reiteradas destes tramos vellos de fibrocemento, estudaremos á posibilidade de iles substituíndo por outras máis actuais, e máis modernas, sempre axustándonos ás disponibilidades orzamentarias, e tendo en conta que os prazos no tempo serán dilatados.

A petición desta concellaría, Viaqua xa está elaborando un plano máis pormenorizado de diámetros, válvulas e acometidas da rede de fibrocemento para que nos sirva de guía deste proceso, pero que nos sirva de guía neste proceso durante este mandato e dos gobernos que veñan despois, porque insisto non será un proceso rápido.

Ao respecto doutras instalacións de fibrocemento, é practicamente imposible elaborar un mapa das mesmas cunhas mínimas garantías, máis toda a información é benvida, e a veciñanza é certo é unha fonte primordial.

En definitiva, apoiamos esta moción, e iremos traballando segundo teñamos oportunidade.

Grazas.

Don Rubén Cela Díaz: Só unha cuestión, esta moción en ningún momento plantexaba isto nin para un mandato, nin para dous, nin para tres.

Nós o que plantexamos é que a parte do perigo potencial que ten esa rede de fibrocemento, normalmente coincide esa perigosidade potencial pola presenza de amianto, pero, tamén, que é rede vella. Vella en moitos casos con moitas roturas e, como comentaba antes, hai determinadas zonas da cidade onde son recorrentes e está reventando cada dous por tres, que ten que ir a empresa concesionaria cada dous por

tres, e que ten un sobrecusto, que incluso, dende unha perspectiva de eficiencia dos recursos públicos, ten moito máis sentido levantar por rede nova, e aproveitar.

Entón, nese sentido, nós o que plantexamos é basicamente unha planificación plurianual a bastantes anos, e simplemente que se tivera iso como outro elemento máis a ter en conta á hora de planificar as actuacións nas vías de Santiago.

Tras o debate, o Pleno da Corporación, por 16 votos a favor dos/as concelleiros/as dos grupos municipais de Compostela Aberta, grupo Socialista e BNG (10 CA, 4 PSdeG-PSOE e 2 BNG) e 9 abstencións dos/as concelleiros/as do grupo municipal do Partido Popular, en relación á moción do BNG, relativa a substitución das instalacións de fibrocemento, acorda:

1. Traballar coas asociacións de veciños, posto que son as que mellor coñecen o territorio, para crear o inventario de instalacións de fibrocemento do noso municipio.
2. Elaborar un plan de substitución das tubaxes de fibrocemento da rede de abastecemento da auga potable e un compromiso de eliminación de calquera outro produto relacionado co amianto.
3. Que estes traballos sexan realizados por empresas especializadas, con persoal capacitado e dentro da normativa de seguridade vixente.

Alcalde: Pasaríamos á segunda moción que é a do Partido Socialista, sobre a intervención puntual e urxente para arranxar algúns espazos da Alameda, que ten unha emenda do BNG, quen fai defensa?

Don Gonzalo Muíños Sánchez: Primeiro dicir que aceptamos na súa totalidade a emenda do BNG.

Santiago de Compostela, cidade verde, conta con numerosos parques e xardíns, pero sen dúbida o máis coñecido e admirado, o máis integrado coa historia da cidade e as súas xentes, é o parque da Alameda, situado entre o Casco Histórico e o Campus Sur Universitario.

A Alameda ten unha superficie de aproximadamente 80.000 metros cadrados, é un dos principias pulmóns verdes de Santiago, consta de tres partes ben diferenciadas: o paseo da Alameda, a carballeira de Santa Susana e o Paseo da Ferradura.

Desde o século XIX, é a área verde máis visitada polos santiagueses e polos turistas que se achegan á nosa cidade, é un conxunto rico en monumentos históricos e con diversos elementos de interese artístico e, nos seus paseos, celebramos as festas locais e moitos actos culturais e populares de especial relevancia.

Todos sabemos que o mirador máis coñecido e admirado da nosa cidade é o Paseo da Ferradura. Desde alí, temos unha espectacular vista frontal da Catedral. Esta é a postal máis retratada, a imaxe máis atemporal da nosa cidade, como o é, tamén, a vista ao Campus Sur Universitario na parte oeste do parque.

Pois ben, o Grupo Municipal Socialista vén apreciando desde hai máis de dous anos, e así o ten denunciado publicamente en numerosas ocasións, que o mantemento e coidado deste espazo emblemático da nosa cidade non se está a realizar co suficiente esmero e mimo, e é máis, nos últimos meses podemos chegar a cualificar que se atopa nun estado “lamentable”, o que levou a moitos veciños e veciñas, así como a numerosos deportistas, a poñerse en contacto con nós para presentarnos as súas queixas ao respecto.

Calquera que hoxe e a día de hoxe, queira dar un paseo pola Alameda poderá comprobar que o muro derrubado por un temporal antes do Nadal continúa sen arranxar, tamén se decatarán que percorrer a pé ou correndo os seus paseos resulta certamente dificultoso. Por todo isto é polo que o Grupo Municipal Socialista presenta ao Pleno da Corporación a seguinte moción:

1.- Que o Goberno Municipal realice unha intervención puntual e urxente para arranxar algúns do espazos en peor estado -como é este muro que comentaba anteriormente-, máxime tendo en conta que dentro de dous meses celebrárase a Festa da Ascensión.

2.- Que o Alcalde e Presidente do Consorcio impulse desde este organismo a aprobación dun plan integral de todo o perímetro da Alameda.

Nada máis e moitas grazas.

Alcalde: Moitas grazas, señor Rubén Cela.

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

Dende o BNG compartimos o fondo desta moción do Partido Socialista que require arranxar a Alameda de Santiago de Compostela, e consideramos que certamente o Concello ten que velar polo seu valor patrimonial e ademais polo seu valor, dende unha perspectiva medio ambiental, e tamén tendo en conta que a Alameda de Santiago está catalogada como un ben de interese cultural.

É certo que son un clamor as queixas, sobre todo no ámbito deportivo, pero non só, tamén de persoas que pasean a diario pola Alameda, tal como comentaba o señor

Muíños, a respecto do estado en xeral de conservación da Alameda e, en concreto e en particular, do seu firme.

Nós creemos que ademais dese plan integral de todo o perímetro da Alameda que se propón na moción, quixemos facer fincapé especificamente na necesidade de repoñer o firme que en moitos lugares pois está gravemente deteriorado, e que como teñen detectado numerosos afeccionados e como teñen denunciado, pois pode incluso chegar a causar lesións a quen adentra a diario nesta zona da cidade.

O outro dos aspectos que quixemos incorporar a través desta alegación á moción do Partido Socialista, é a necesidade, tamén, de repor as árbores cortadas ou caídas nos últimos anos.

Compre repoñer estes exemplares por outros novos da mesma especie e de características semellantes, co fin de que este espazo, pois se ga a manter a súa natureza vizosa, xa que hai inventariados arredor de mil cincocentos árbores e arbustos nesta Alameda, e que constitúe no seu conxunto, pois unha área ambiental moi importante e tamén de lecer no centro da cidade.

Polo tanto, imos votar favorablemente a esta moción.

Alcalde: Moitas grazas, por parte do Partido Popular, Teresa.

Dona Teresa Gutiérrez López: Bueno, é curioso, pero, en ocasións, nos toca facer o papel de oposición da oposición, pero o certo, é que o Partido Socialista ao pleno do Concello asuntos que denotan claramente, ou ben, un esquecemento claro da súa xestión, ou ben, buscar nos seus caixóns asuntos que trae ao pleno sen moita reflexión.

Sen dúbida un deles é a Alameda. Esta moción é case igual a unha presentada en novembro de 2014.

Por recordar un pouco. No seu día, cando gobernaba o Partido Socialista e a Alameda estaba nun estado lamentable, o goberno pediu ao Consorcio a redacción dun plan director deste parque, o Consorcio redactouno e seguramente puxo branco sobre negro, algún asunto que non lle gustou ao goberno de entón, e o señor Bugallo gardou dito plan nun caixón xunto coas facturas pendentes.

Ao igual que vostedes, eu tamén vou rescatar algunha das palabras que preparei para aquel pleno de novembro de 2014. Cando chegou ao goberno o Partido Popular, a Alameda estaba nun estado lamentable, totalmente abandonada, aínda que nela seguían a celebrarse multitude de eventos, e continuaba a ser o rei dos parques de Compostela.

Facía xa moito tempo que o palco da música non era empregado para o único fin co que foi levantado, senón que servía de refuxio de vagabundos.

Facía demasiados anos que non era posible tomar un refresco, ou uns churros, nalgunha cafetería da Alameda como ocorre en calquera parque do mundo, e a cambio tiña dúas edificacións abandonadas.

No estanque do Pilar, non había nin auga, e facía moitos anos que fora retirada a vella paxareira.

Os xardíns e as fontes non sempre tiveron o mellor aspecto posible, mentres que os actos vandálicos enchían de pintadas as estatuas das Marías, ou lle arrebatában de vez en cando as gafas a Valle Inclán.

Nos anos de goberno popular realizouse dende o Concello un esforzo para devolver a Alameda o esplendor que coñecera no pasado, e que perdera fai moito tempo.

En primeiro lugar, houbo que resolver o problema de dotar aos xardineiros dun lugar adecuado para cambiarse e gardar as súas ferramentas, ata entón usaban un contedor metálico de obra, que non sei se o recordan, xa non está. Un contedor metálico de obra que, por suposto, estaba cuberto de pintadas e que estaba no entorno da igrexa de Santa Susana.

Agora, os traballadores que coidan o parque contan coa antiga casa parroquial rehabilitada polo concello e dotada de aseos e espazos para cambiarse, mentres que o vello contedor pasou a mellor vida.

No colmo dos despropósitos, un espazo da Ferradura, foi acotado na época dos gobernos de progreso para que servise para o fin social do “botellón”, co cal toda a Alameda converteuse durante os fins de semana nun estercoiro, onde se podían ver miles de botellas, vasos de plástico, bolsas desperdigadas polo chan tras os multitudinarios botellóns.

Bueno dos multitudinarios botellóns e do lixo do día seguinte tamén teño moitas fotos.

Por fortuna, na actualidade, este lugar recuperouse de novo como xardín, ao tempo que se arranxou o parque infantil e se creou unha zona biosaúdable para os adultos, e o botellón tamén pasou a mellor vida.

Con respecto ás antigas churrerías, tiñamos dúas casetas horribles, afeando a subida a Santa Susana, unha das cales estaba pechada e chea de pintadas, que, ademais, destruzaban completamente a vista da exedra construída no seu día para escoitar dende

alí os concertos da banda municipal no palco. Na actualidade, hai un edificio moderno, para gustos hai opinións, e as persoas que visitan este parque poden tomarse un café e sentarse a contemplar a alameda, e as vellas casetas pasaron a mellor vida.

Os aseos ubicados na entrada, estaban en pésimas condicións. Durante anos chegaron a estar pechados cunha cadea. Na época do goberno do PP foron reparados despois dunha rehabilitación en profundidade, que incluíu obras no seu interior e no axardinamento superior.

O estanque situado fronte a igrexa do Pilar, non tiña auga. Na época do goberno do PP, despois dun investimento de 100 mil euros, este lugar recuperou o seu encanto orixinal.

Reparáronse as escaleiras de pedra no paseo das viúvas, e as escaleiras de acceso á Alameda dende Porta Faxeira, que, senón se lembran, tiñan precisamente un monumento marabilloso, que era unha pantalla que tamén pasou a mellor vida.

Dende a época do goberno do PP, dous novos veciños habitan o parque, os leóns esculpidos por Fernando Blanco, que estaban ocultos en Bonaval, e que agora locen con orgullo as súas melenas na escalinata da subida a Santa Susana onde os composteláns reunían ao concello na época medieval.

E tamén, na época do PP, empezouse o paseo literario cos dous primeiros monolitos situados aos pes da estatua de Rosalía e xunto a entrada da Ferradura.

A fonte de mármore, e a espléndida fonte barroca que esta fronte ao Instituto Rosalía foron restauradas tamén no goberno do PP.

E para ir rematando estes repasos, realizáronse análise de todas as árbores que presentaban algún problema.

O ano pasado aínda se acometeron unha serie de reparacións no paseo central polos danos causados pola pista de xeo.

Evidentemente, con todo, estamos de acordo con que a Alameda debe seguir coidándose. Os elementos patrimoniais que contén son moi sensibles, e como ocorreu en nadal é sensible a accións climatolóxicas e a vandalismo.

Haberá que retirar o quiosco senón vai ter utilidade.

Este parque, o ano pasado, foi incluído entre os dezasete parques idílicos do mundo pola revista Vanity fair.

É un tesouro que debemos coidar con mimo e preservar, pero si que require unha reflexión que non trouxeron vostedes. Son dous asuntos claramente comentados polos cidadáns, un trouxérono pero o outro non.

Haberá que darlles solución máis tarde e máis cedo, que son os dous pavimentos. O pavimento do paseo da Ferradura comentado, e o pavimento da subida a costa de Santa Susana.

O pavimento do paseo da Ferradura, como todos sabemos, atópase nun estado bastante deteriorado, co cal resulta inadecuado para correr e perigoso para as persoas maiores.

Sabemos as razóns, estabilizouse no seu momento con cemento, eu non critico iso, é unha solución, próbanse solucións que poden dar resultados ou non, o caso é que o resultado non foi esperado, o xabre acabou sendo arrastrado, e quedou un pavimento duro e irregular. Creo que nun momento determinado haberá que estudar isto e acometelo.

Moito máis delicado aínda é o pavimento da Costa de Santa Susana, porque trae consigo un debate sobre o uso da Alameda que algún día haberá que afrontar con valentía.

A partir de agora, falo eu, non fala o Partido Popular, fala Teresa Gutiérrez. Eu negueime concretamente a reparar este pavimento, porque eu non ía promocionar que o Concello se gaste uns cartos en reparar un pavimento, para que aos tres meses, aos seis meses, ou aos oito meses, permítanos que entren camións de 40 toneladas, iso non é gastar ben os cartos públicos.

Creo sinceramente que a Alameda, e o creo eu, non é o lugar propio para as atraccións das feiras. Cando pregunto á xente desta cidade o que pensa, a maioría me din que en calquera outro lugar perderían o seu encanto, e algúns incluso me din cómo se nota que non fuches nena en Compostela. É verdade, non fun nena en Compostela pero, con todo, creo que é un debate que temos que ter.

Penso que se poden conservar elementos como poden ser as pulpeiras, como pode ser ata a tómbola, que dean vida a ese lugar nas festas, pero non é necesario que as atraccións estean alí. É máis, eu creo que si atopamos outro lugar para as atraccións, eu que teño fillos adolescentes, pois poderían vir atraccións máis potentes, e os rapaces se irían a outro punto, e ese lugar seguiría a ser o punto de encontro das persoas maiores que pasean.

Creo que este debate si que é importante, e creo, que este debate como o vamos a ter que defender na cidade, creo que é necesario que este pleno chegase algún día a un acordo, deixo encima da mesa.

Por todo o exposto, eu votaría por puntos, porque co punto primeiro estou de acordo, pero co segundo non, pero en calquera caso e, con todo, votaremos a favor polo coidado da Alameda.

Moitas grazas.

Alcalde: Xan Duro.

Don Xan Duro Fernández: Sen ánimo de polemizar neste cariñoso intercambio de opinións, si que discrepo nun aspecto desta moción, e que na cualificación de que o estado é lamentable, eu creo que o estado de hoxe en día na Alameda non é lamentable, hai tres puntos que efectivamente teñen problemas:

Un é o muro derrubado polo temporal de finais do ano pasado, no que asumo a miña responsabilidade na tardanza do arranxo, por unha descoordinación entre departamentos e institucións, e asumo o erro, e creo que esa descoordinación está corrixida e poñerémonos a solucionar a en breve.

E logo hai outra afección, que ninguén comentou aquí, que é na escalinata pequena de subida á Alameda, que por culpa dun accidente de tráfico que afecta a todo o lateral, e as lousas que están aí, precisan dunha intervención de máis de seis mil euros, que ten que cubrir o seguro do coche accidentado, e estamos pendentes dese tema.

Sobre o estado dos camiños, como ben dixo Teresa, hai uns dez anos fíxose esa intervención de xabre mesturado cun 6% de cemento branco e compactado.

O uso dos varridos para as follas e as máquinas de soplado, xunto co goteo continuo das árbores en inverno pola humidade, fai que, en moitas partes, desaparecera esa capa de xabre e quedase á vista o cemento fraguado, dando unha sensación de irregularidade e de dureza no terreo.

Intervir nese espazo precisa, cando menos, picar entre seis e doce centímetros de profundidade dese cemento, e logo decidir qué facemos, volver botar encima zahorra ou xabre, evitando evidentemente o cemento, o que esixiría no verán regos con frecuencia para evitar o po en suspensión, ou facer un proceso de probas con xabre e estabilizantes naturais, que permitan diminuír as necesidades de mantemento.

Por outra parte, nestes días, recibiremos, xa mo confirmaron, un estudo individualizado de cada unha das árbores da alameda, para poder facer actuacións concretas e individualizadas de conservación.

Este estudo incorporárase ao plan de actuación que o Consorcio e o Concello acordamos desenvolver, para actuacións, repito, a curto e medio prazo sobre o conxunto deste parque.

Actuacións e deseño de actuacións apoiadas nos técnicos e técnicas de ambas as dúas institucións e que iremos dotando economicamente dende ambas as dúas institucións segundo se vaia necesitando.

Así que, evidentemente, e por xa estar neste proceso, non temos ningún inconveniente en apoiar a moción.

Grazas.

Alcalde: Gonzalo.

Don Gonzalo Muíños Sánchez: Bueno, pois agradecer o apoio dos distintos grupos, e soamente recordar que o mandato do Partido Popular pasará a historia da cidade, polo goberno que fixo das plantas, dos patos e dos columpios, e tamén porque foi o goberno que se dedicou a talar as árbores no campus para favorecer a unha escola infantil privada, e por iso sorprende todo o que estivo a dicir aquí a compañeira Teresa, de que realmente todas esas actuacións que se fixeron na Alameda.

Recordar que entre 2005-2009, pois se investiron na alameda máis de dous millóns oitocentos mil euros, pois a través do Consorcio, e que incluso, pois o Concello de Santiago foi quen inaugurou no 2009 ese parque de máis de 100.000 euros.

Nada máis e moitas grazas.

Alcalde: Teresa.

Dona Teresa Gutiérrez López: Soamente dicir que todas as árbores que se talan no Concello de Santiago teñen un informe de arborista, é dicir, o criterio da tala das árbores e da poda, e como pode coñecer todo o mundo que queira facer un pouco de seguimento, e ademais creo que as persoas de parques e xardíns informan a calquera. Todas as árbores que se talan neste concello teñen un informe de arborista.

Nada máis.

Alcalde: Algo que dicir Xan?

Antes de pasar á votación quería dicir unha cuestión. Antes Paco Reyes dixo algo das mocións aprobadas e non executadas, e eu falei da cuestión competencial, agora escoitei

que este mesmo tema foi debatido nun pleno no ano 2014, pero con fórmula de rogo, e eu o explico. Non hai ningún problema en que se debate como moción, é unha moción na que na competencia non é plenaria, en todo caso, ínstase ao goberno, e aquí non só ao goberno tamén se insta, incluso, ao Consorcio, do cal nós temos o 14% aínda que teñamos a presidencia, e onde todos os voceiros estamos presentes no Consorcio.

Digo isto, para deixar constancia de que moitas veces hai mocións que son competencia plenaria e outra que poden ser instar a actuar, e que teñen máis forma de rogo, pois por moito que hoxe acordemos non depende de nós, nin do alcalde, que o Consorcio impulse, tendo só nós un 14%, é competencia do Consorcio, do que nós formamos unha pequena parte. E o mesmo tamén, no tema das accións. Isto tamén o quería dicir, tamén, para que conste en acta, bueno, porque logo non se vaia dicir que non executamos o plan integral do perímetro da Alameda.

Rematado o debate, o Pleno da Corporación, por unanimidade, en relación á moción presentada polo grupo municipal Socialista para actuacións urxentes na Alameda e coa aceptación da emenda de adición do grupo municipal do BNG, acorda:

1. Que o goberno municipal realice unha intervención puntual e urxente para arranxar algúns do espazos en peor estado -como o muro derrubado dende hai meses-, máxime tendo en conta que dentro de dous meses celebrárase a Festa da Ascensión.
2. Que o Alcalde e Presidente do Consorcio impulse desde este organismo a aprobación dun plan integral de todo o perímetro da Alameda.
3. O Concello de Santiago procederá a repoñer exemplares da mesma especie e de características semellantes das árbores cortadas e caída nos últimos ano na Alameda, co fin de que este espazo manteña o seu valor natural e patrimonial e para que siga a constituír unha área ambiental importante no centro da cidade.

Alcalde: Pasamos á terceira da mocións que é de Compostela Aberta, moción presentada para a solución das carencias de prazas educativas na zona sur da cidade, Manolo Díos se fas defensa.

Don Manuel Díos Diz: Moitas grazas señor alcalde, boa tarde a todas e todos.

O texto da moción o coñecen, tanto a exposición de motivos como os tres puntos resolutivos, polo tanto non me vou estender neste aspecto.

Quero agradecer moi especialmente a intervención de Antón Barros, e creo ademais que coincidimos con carácter xeral nas reflexións e nas propostas que se plantexaron tanto

na súa intervención como no documento asinado por diversas asociacións, entre elas, as Anpas de Raiola e Lamas de Abade.

En calquera caso, permítanme facer as seguintes reflexións.

Quixera empezar por explicitar que estamos a falar dunha competencia plena da Xunta de Galicia, como é a escolarización do alumnado que remata a educación infantil neste caso no seu CEIP de referencia que é o Lamas de Abade. O concello, e esta concellaría que represento, con todo e sabendo que non é da nosa competencia, o día 2 de marzo tivo coñecemento pola Anpa Raiola da posibilidade de que os seus fillos e fillas puideran ser escolarizados noutros lugares, noutros centros distintos do Lamas de Abade, coas consecuencias obvias e negativas que significan para as familias e para o alumnado.

Iniciamos entón ese mesmo día, o día 2, unha serie de actuacións e contactos realizados por esta concellaría que me gustaría compartir con vostedes.

O día 2 de marzo, o mesmo mércores na reunión coa Anpa de Raiola, comprometémonos a apoiar as súas demandas de escolarización no Lamas de Abade.

Comprometémonos a mediar e a intervir diante da administración competente, Inspección Educativa, Presidencia da Comisión de Escolarización, Xefatura Territorial de Educación e traslado ao conselleiro de educación destas demandas, cousa que fixemos.

O día 3 de marzo, é dicir ao día seguinte desta reunión con Raiola, trasladeime aos servizos de Inspección educativa, entrevisteime co inspector de zona, Don Celso Currás, co Presidente da Comisión de escolarización, Don Manuel Guerra, e tamén din traslado á xefatura territorial, Don Indalecio Cabana, da problemática e das reivindicacións.

O 4 de marzo, venres, mantivemos unha reunión en Lamas de Abade co director do centro e co xefe territorial de educación, que se trasladou ao propio centro escolar. Ese día, 4 de marzo, ese mesmo día 4 de marzo, venres, fixemos a solicitude oficial de entrevista do Alcalde co Conselleiro de Educación e Ordenación Universitaria. Unha solicitude de entrevista da que seguimos a espera dende o día 4.

O 7 de marzo, luns, reunímonos en Coruña co Xefe territorial de educación e acadamos un principio de acordo, de colaboración, entre as dúas administracións.

O primeiro punto era a decisión sobre un centro novo ou unha ampliación, quedaría pendente dunha decisión final na reunión solicitada entre o Alcalde e o Conselleiro.

A escolarización dos/as nenos/as en primeiro de primaria sería en todos os casos no Lamas de Abade, polo tanto, non habería ningunha outra alternativa, e o acondicionamento necesario do centro o faríamos en colaboración e iniciariámos tamén os trámites oportunos legais para reverter a casa do conserxe ao espazo público educativo, asegurando os dereitos xurídicos que ten recoñecidos por sentenza a familia que esta vivindo no Lamas de Abade.

O 9 de marzo, mércores, tivemos unha reunión o alcalde e eu mesmo coa Anpa de Raiola. Ese mesmo día volvemos a reunirnos co director do centro e coa Anpa do Lamas, e alí había coincidencias no plantexamento. O acordo, era acondicionar unha aula na parte superior ou división desa aula en dúas partes, que se acometería con cartos do concello, e a idea do pavillón prefabricado que se manexou nalgún momento, quedaba pendente da decisión final dos pais e das nais, de que aceptaran que ese espazo sería para facer unhas actividades de karate, de carácter extra escolar, que organiza a Anpa nese centro.

E entón dependía de manter ese criterio se o aceptaban, e entón a Xefatura territorial estaría en disposición de dotalo.

O 10 de marzo, xoves, presentamos está moción que hoxe sometemos ao pleno, e que espero que compartan.

E, despois, o día 14 de marzo, que é o máis recente, mantivemos unha reunión coa Valedora do Pobo, onde houbo unha proposta clara de mediación da institución que preside, para intentar convencer á familia que habita a casa do conserxe, por vía de negociación ou de acordo de permuta ou o que sexa.

Esa base de mediación está aberta, e a Valedora do Pobo mostrou a súa completa dispoñibilidade a facelo.

E hoxe, pois, sometemos á votación a moción que teñen, que supoño que coñecen dende o pasado día 11, e que eu creo que recolle, digamos, os plantexamentos que son o resultado de todas estas iniciativas, e que eu espero que apoiem todos os grupos.

Alcalde: Grazas Manolo, Goretti.

Dona Goretti Sanmartín Rei: Ben, en primeiro lugar, é lóxico dar os parabéns á defensa que fixo aquí o representante da Anpa de Lamas de Abade, non só por esa defensa, senón por outras dúas cuestións:

Primeiro, por seren capaces de xuntar toda unha serie de colectivos, tanto de asociacións de nais e pais, como asociacións de veciños de diferentes lugares apoiando esta proposta.

Como por facer unha proposta totalmente xustificada, argumentada, razoada, e mesmo, por ter creado e defendido eses espazos de integración e de crear sinerxías nun mesmo lugar, entre diferentes centros educativos de distintas idades e de distintos estudos.

Unha maneira traballar, pois, que é a mellor defensa que se pode facer para un ensino que sexa racional, que sexa colaborativo, e ademais facendo tamén, e presentando como é lóxico isto, ás autoridades pertinentes, que como ben acaba de dicir o concelleiro de educación, pois é a Xunta neste caso.

Polo tanto, recoller nesta moción, que tal e como se fai, pois recolle o que son as liñas principais do que eles defenden.

O Bloque Nacionalista Galego vai apoiar, por suposto, esta moción, como xa o fixo tamén coas iniciativas correspondentes no Parlamento para que se tomen medidas para garantir a escolarización, para ampliar, para facer todo o necesario, para que realmente se dea resposta positiva ás demandas destas asociacións de nais e pais, de veciños e veciñas que teñen toda a razón do mundo nas súas reclamacións.

Así que sen máis, e para non perder máis tempo o novo voto vai ser favorable.

Alcalde: Grazas Goretti, por parte do Partido Socialista, Gonzalo a súa quenda.

Don Gonzalo Muíños Sánchez: Boa tarde de novo.

Despois de distintos contactos tanto a nivel parlamentario do noso grupo do PSdeG como a nivel local coa dirección do centro de Lamas de Abade, coa asociacións de pais e nais da escola infantil Raiola, coas Anpas do CEIP de Lamas, pois o noso grupo municipal quere manifestar o seguinte:

De entrada consideramos que a mellor solución, a máis viable, tanto administrativa como económica e de máis pronta solución, e a ampliación do centro público de Lamas de Abade, de feito, así como nolo ten manifestado pois toda a comunidade educativa, mencionada anteriormente.

Este colexio está rodeado de catro centros educativos de referencia, como é o de educación especial ASPANAES, o centro de formación profesional de hostalería, a escola Raiola, e o IES Lamas de Abade.

Así mesmo, non nos debemos esquecer, de que conta xa cunha zona moi ampla dotada de instalacións deportivas, incluíndo o pavillón polideportivo adscrito ao colexio, e tamén este pavillón con capacidade para a súa ampliación.

Outra cuestión que tampouco debemos esquecer, é que os nenos e nenas deste CEIP xa ten cuberto o seu servizo diario de comedor, pois a través do centro de formación profesional de Hostalaría Compostela, polo que están a recibir unha alimentación da maior calidade.

Respecto da solución provisoria de acoller ao alumnado das familias que o demanden, o que non queremos é que esa solución, pois pase pola creación de bungalows ou galpóns, xa que iso, sería volver á década dos setenta e, polo tanto, dar un paso atrás na educación pública do noso país.

Obviamente, xa acadamos a creación do novo centro escolar, non nos vamos a opoñer, nin a manifestar cun voto desfavorable, agora si, non nos gustaría que esa ubicación pois fose na zona do Restollal, tal como foi publicado e manifestado por Compostela Aberta en distintos medios de comunicación. No grupo socialista consideramos que existen outras parcelas onde a súa ubicación sería máis axeitada.

O noso voto vai ser favorable a esta moción, pero deixando constancia a estas matizacións:

Dende o noso grupo consideramos prioritario que exista ese compromiso por parte da Consellería de Educación, da adopción de medidas urxentes e inmediatas, pois para garantir a escolarización destes dezanove nenos/as da escola infantil Raiola, e que se poñan en marcha, pois, as actuacións necesarias empezando pola encarga do proxecto de ampliación, ou da creación dese novo centro.

Nada máis e moitas grazas.

Alcalde: Grazas Gonzalo, María Corral.

Dona M^a José Corral López: Grazas alcalde.

O noso voto vai ser favorable, estamos de acordo co contido da moción, agás nun extremo que explicarei brevemente, pero que responde exclusivamente á idea de conseguir unha maior eficacia na xestión da necesidade da comunidade educativa, de seguro que o concelleiro comparte plenamente comigo.

En primeiro lugar, efectivamente que a Consellería realice a adaptación de espazos de cara ao curso vindeiro, inmediatamente, entón parece se non estou equivocada que xa

hai unha solución consensuada coas Anpas adaptando, adecuando os espazos das aulas de plástica e relixión, que este sería digamos o punto dous do seu acordo.

A continuación, efectivamente, como solución máis inmediata, que ademais optimiza os espazos existentes no centro, sería, a tramitación, pois do xeito que digan os servizos xurídicos, da desafectación da vivenda que está no centro, e a súa posterior afectación a fins educativos.

Nos últimos meses do noso goberno tramitouse a desafectación da vivenda do CEIP de Vite I, e foi relativamente rápido, e respondeuse deseguida as necesidades e demandas do centro.

Este sería o punto 3 do seu acordo. E finalmente, se nada disto puidese acontecer, pois cunha cronoloxía máis lóxica e eficiente, a planificación educativa que vostedes establecen no seu punto un.

Máis nada, grazas.

Alcalde: Algo que engadir?, que sexa breve pois estades todos de acordo.

Don Manuel Díos Diz: Interésame comentar dúas cousas que, calquera das dúas alternativas, é dicir, construír un centro novo, nós non temos decidido que sexa no Restollal, en absoluto, é dicir, será en espazos que ceda o concello, e buscaremos a mellor opción, en caso de que se optara por iso.

Ou a alternativa da ampliación, interésame resaltar que se entende, que é unha ampliación que inclúe infantil e primaria, é dicir, o lóxico é que abarque a nove aulas, ás tres de infantil e ás seis de primaria, iso é, digamos o obxectivo de calquera das dúas opcións. Que en definitiva a decisión se tome por acordo entre a Consellería e a Alcaldía deste concello.

A situación anómala da casa conserxe, que efectivamente é moi problemática, e que levanta moita contrariedade na comunidade educativa, temos que recoñecer que conta cun apoio xurídico, legal, que é unha sentenza, que nos pode gustar máis ou menos, a min non me gusta nada, pero é unha realidade coa que temos que contar, e polo tanto, temos que buscar solucións que non nos plantexen problemas xurídicos engadidos, e polo tanto a vía do Valedor, paréceme que é unha vía correcta.

E unha reflexión final, aceptando que ambas solucións, construír novo ou ampliar, resolverían o problema, e serían no ano 2017, iso sería así, está acordado, eu quero dicir que dende a perspectiva do concello e da cidade a mellor solución para a cidade e para o concello, sería a de construír un centro novo, porque nos daría máis perspectiva de

futuro, nos resolvería o problema da zona sur, e outros problemas que se poderían suscitar no futuro.

A alternativa da ampliación para min ten dous problemas, e comprendo que a comunidade educativa defenda iso. En primeiro lugar, é lóxico, porque é o seu centro e o queren, e queren que se amplíe e dotalo no contexto xeral, pero ten, dende o meu punto de vista dous problemas:

Primeiro problema, abriríamos unha terceira liña nun centro que está masificado, significaría crear un macrocentro naquela zona. Sempre defendemos centros humanos, digamos de dimensión humanizada, e non ir a grandes centros. E despois habería outro problema moi importante, que é que unha obra dunha ampliación en nove aulas, nos levaría moitos meses de obras no centro con rapaces dentro.

Recordade que o centro de Villestro, a ampliación de Villestro que foron seis aulas, nos levou seis meses, e era fora do digamos espazo educativo.

Polo tanto, ten pros e contras, agora eu, non desboto ningunha das dúas opcións, que creo que hai que ir á que sexa máis posible, máis viable e que o asumamos todos.

Unha vez rematadas as intervencións, o Pleno da Corporación, por unanimidade, en relación á moción presentada polo grupo municipal de Compostela Aberta, de solución da carencia de prazas educativas na zona sur da cidade, acorda:

1. Instar á Consellería de Educación e Ordenación Universitaria da Xunta de Galicia para realizar os correspondentes estudos de planificación educativa coa maior urxencia posible para concretar aquelas propostas que dean satisfacción ás previsibles demandas de escolarización da poboación infantil da zona sur de Santiago, que pasarían pola construción dun Centro Educativo novo de dúas liñas completas, na zona sur da cidade, no prazo máis breve posible, e en todo caso, antes de que remate o ano 2017. Ou, no seu caso, a ampliación do actual CEIP Lamas de Abade en nove unidades completas.

2. Transitoriamente, a Consellería de Educación e Ordenación Universitaria da Xunta de Galicia, en colaboración co Concello de Santiago, procederá a habilitar no CEIP Lamas de Abade, unha solución provisoria e urxente de calidade para acoller o alumnado das familias que demandan praza neste centro no vindeiro curso académico, procedendo a realizar as obras de acondicionamento necesarias e suxeridas pola comunidade educativa, no prazo máis breve posible.

3. Nese contexto, o Concello de Santiago de Compostela, ademais de facilitar os espazos necesarios iniciará a tramitación que os servicios xurídicos e administrativos do Concello consideren, co obxecto de que os espazos da vivenda anexa ao CEIP Lamas

de Abade pasen a ser de uso público e educativo, tal e como o demanda unanimemente a comunidade educativa do Centro e poda axudar así á resolución definitiva da carencia de prazas que se constatan neste centro escolar.

Alcalde: Pasaríamos a moción número catro do PSdeG-PSOE, para que se inicie o procedemento de elaboración dunha ordenanza municipal de vados.

Don Francisco Reyes Santiás: Grazas señor alcalde.

Nas últimas semanas o Grupo Municipal Socialista recibiu moitas denuncias de particulares respecto ao estado lamentable no que se atopan moitas das beirarrúas da cidade á altura das pasaxes de vehículos autorizadas.

Así mesmo, representantes das comunidades de propietarios dos inmobles, tamén se puxeron en contacto co noso grupo, para manifestar que son coñecedores de que deben facerse cargo dos traballos de mantemento dese espazo, de acordo coa Ordenanza de Actividades, Instalacións e Ocupación da Vía Pública, artigo 90 c), alegando que coa regulación actual, prodúcese un agravio claro entre as diferntes comunidades de veciños, dependendo da ubicación dos inmobles.

Os propietarios non teñen responsabilidade algunha respecto da decisión da dureza do pavimento utilizado na urbanización da súa rúa, e iso ten como resultado que nos atopamos con pavimentos de pizarra delicada e moi cara, fronte a baldosas dunha dureza extraordinaria.

Seguindo este procedemento, os accesos aos garaxes permanecerán en mal estado, unha media de algo máis de seis meses, o tempo necesario para que a administración inspeccione, informe, e valore os danos, que se lles notifique ás comunidades, estas se reúnan, presenten as alegacións correspondentes, se resolva o procedemento e se execute a obra. E mentres, as lousas levantadas, e as beirarrúas deterioradas.

Quén se responsabiliza se un transeúnte se lesiona como consecuencia do mal estado desa beirarrúa?, é evidente que este procedemento non resulta áxil, nin operativo, e que require sen demora unha nova regulación.

Á vista, polo tanto, dos problemas que está a ocasionar esta obriga tanto aos transeúntes como ás comunidades de propietarios dos inmobles, e tendo en conta que Santiago é unha cidade monumental, de gran afluencia de turistas na que a imaxe que se transmite resulta fundamental, é prioritario dispor de políticas e dunha normativa áxil que solucione de forma inmediata os problemas de mantemento das nosas rúas e beirarrúas. Xa estudadas e supervisadas as ordenanzas do uso do dominio público doutras administracións locais, atopamos que existen ordenanzas máis avanzadas e específicas

para regular o uso da vía pública, e concretamente os vados que establecen modelos de xestión máis eficaces.

E é por iso que o noso grupo, o Grupo Municipal Socialista do Concello, propón:

Que o goberno municipal inicie o procedemento de elaboración dunha ordenanza municipal de vados, que regule e estude de forma máis detallada e concreta a casuística e a realidade da nosa cidade.

Moitas grazas.

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

O noso grupo tamén recibiu queixas da veciñanza por este motivo, e tamén na propia comisión de queixas e suxestións temos visto e debatido sobre queixas a este respecto.

Non entanto, dende o noso punto de vista, a solución ao tema dos vados, non pasa tanto por elaborar unha nova ordenanza, como propón o grupo socialista, como aplicar o sentido común.

Antes de lle enviar un requirimento a unha comunidade de propietarios ou titulares de pasaxes, haberá que se asegurar de quen é a responsabilidade do mal estado do pavimento, porque a ordenanza de actividades, instalacións e ocupacións da vía pública do Concello de Santiago, no artigo 90.c) di: “os/as titulares das pasaxes de vehículos, estarán suxeitos a manter o bo estado de conservación dos pavimentos, e a limpeza dos accesos ao inmovible de graxa, aceites ou outros elementos que puideran depositarse como consecuencia da entrada e saída de vehículos”, e isto último é o que o concello debe xustificar, se o mal estado de conservación dos pavimentos, é consecuencia da entrada e saída de vehículos ou non.

Máis cremos que a flexibilidade ou non da norma esta na interpretación, porén, o que non ten interpretación posible, é a ordenanza fiscal que obriga ao pagamento dunha taxa por ser titular da pasaxe permanente, é dicir do vado.

Xa anunciou a concelleira de facenda a semana pasada que o plan de control tributario loitará contra a fraude no pagamento de impostos municipais, e iso é o que agardamos. É moi fácil, ou relativamente fácil, facer seguimento do pagamento das pasaxes, e desexamos que con esta recadación, se poida contribuír tamén a facer fronte aos arranxos de beirarrúas, sexa ou non, entradas de garaxes.

As ordenanzas sempre se poden mellorar e co paso do tempo e coa súa aplicación, pois imos comprobando o eficaces e útiles que poden ser, e así, poder tamén corrixir erros. É

por iso que non nos opoñemos a creación dunha nova ordenanza máis, se cadra, nestes intres, o que é posible é poder mellorar o xa existente.

Noutro orde de cousas, creemos que tamén, dende o concello, se debería abordar dende unha perspectiva tributaria. É certo que existe unha diferenciación na tipoloxía de vados, de vivendas unifamiliares, de edificios comúns, pero eu creo que tamén habería que facer unha reflexión de fondo sobre o modelo de tributación, se é lóxico facelo polos metros das propias portas do garaxe, co que iso conleva, por exemplo, en zonas como no caso do Polígono do Tambre, e se o tipo de imposición que se fai esta ben compensada ao respecto dun garaxe dunha vivenda unifamiliar, a un garaxe que poida ter unha grande ocupación, pois con duascenas ou trescentas prazas de garaxe, incluso no que ten que ver co propio motivo desta iniciativa do Partido Socialista, que é o propio desgaste por uso da beirarrúa pola entrada e saída de vehículos.

Entón, aínda que xa sabemos que iso está contemplado, eu creo que é un motivo de reflexión. Cando se volva a falar de ordenanzas fiscais incluso hai a posibilidade de revisar iso, a parte de, por suposto, ter un maior control da evasión fiscal neste sentido. É moi fácil pagar o vado unha vez, ter o sinal diante do garaxe, que ninguén che aparque, e non volver a pagar nunca máis, e todos e todas sabemos que en Santiago hai moitísimos vados que non cumpren coas súas obrigas tributarias e iso, aparte de ser absolutamente insolidario, pois eu creo que tamén é algo que hai que vixiar e evitar dende o propio concello.

Alcalde: Moitas grazas. Señor Brunete.

Don Alejandro Sánchez-Brunete Varela: Moitas grazas señor alcalde.

Ao rematar eu a miña anterior intervención, fixo vostede un comentario irónico, simpático, dicindo que a botaba de menos, agardo que cando dentro de dous minutos remate esta intervención, non diga que bota de máis.

Hai unha emenda presentada, non fixo alusión a ela, pero hai unha emenda presentada, que non sei se será aceptada ou non polo señor Reyes.

Bueno, como xa é público, non poucas familias e cidadáns composteláns están sendo vítimas do que poderíamos cualificar como un acoso patrimonial sorpresivo, executado polo seu goberno señor Noriega.

Refirome a alevosa esixencia que o concello dirixe a non poucos contribuíntes a fin de que arranxen as beirarrúas nos tramos de pasaxe que dan acceso aos garaxes.

Nas últimas semanas esta gravosa imposición económica, de dubidosa xustificación, cando menos polas formas e polos tempos, ben podería ser considerada como unha incursión recadatoria, como unha especie de razia dun alcalde que a galope dun goberno fiscalmente desbocado espolia a comunidades de veciños.

A comunidades de veciños de rúas como Manuel Vázquez Cacharrón, Xosé Chao Rego, Frei Rosendo Salvado, San Pedro de Mezonzo, Xeneral Pardiñas, República do Salvador, todos eles, están recibindo estes días apremiantes esixencias económicas.

Estamos ante unha voraz batida económica que causa un prexuízo inesperado a numerosas familias e comunidades.

Durou pouco, durou pouco o alivio que os cidadáns sentiron fai uns meses ao coñecer que a oposición, e particularmente o Partido Popular, impedía unha suba fiscal de Compostela Aberta. Polo que vemos, a venganza de Compostela Aberta por aquel aplauso cidadán á contención fiscal defendida polo Partido Popular, non se fixo esperar.

É tal a verocidade fiscal deste goberno, que calquera día nos cobrarán por respirar.

Quero lembrar, que este grupo popular na súa etapa de goberno, non responsabilizou nunca ás comunidades de propietarios polos desperfectos nas beirarrúas.

Non é xusto imputar indiscriminadamente aos titulares das pasaxes dos desperfectos.

Primeiro, porque conforme a un criterio de imputación obxectiva, eses desperfectos non poden entenderse causados unicamente polos automóbiles. Os desperfectos, e non en poucos casos, se derivan dun deficiente, dun inadecuado proceso de urbanización no tramo da rúa onde se sitúa a pasaxe. Que lles pregunten, por exemplo, aos veciños de Alfredo Brañas.

E non hai que esquecer tampouco que, en moitos casos, hai coches alleos ás comunidades que montan nas beirarrúas, aproveitando a existencia dunha pasaxe.

Este gravoso requirimento do goberno, pretenden para ampararse nunha previsión legal, que por certo en contra do que ten sinalado publicamente o grupo socialista, está vixente dende fai 20 anos pero, en todo caso, trátase dunha previsión legal que debería interpretarse dun xeito moi contido, moi prudente e excepcional pois, ademais, da dificultade de imputar, como dicía antes, obxectivamente, dos desperfectos ás comunidades de veciños. O requirimento ás comunidades xera unha situación de inequidade, tendo en conta que a igual número e igual peso de vehículos por pasaxe, a resistencia e os custos de pavimento non son os mesmos no caso de todas as

comunidades, como consecuencia, de procesos de urbanización de diferente calidade ou de diferente solidez.

Antes de reclamarlles anda aos contribuíntes, compre mellorar a normativa, garantir a súa equidade no que atinxe, por exemplo, a imputación obxectiva dos danos, no que atinxe á determinación das causas concorrentes na produción do desperfecto, no que atinxe ao aseguramento dun factor de corrección na ordenanza 3.24 que teña en conta o número e o peso dos vehículos que supoñen unha carga para cada pasaxe, no que atinxe á limitación de número de reparacións que tería que afrontar unha comunidade nun período curto de tempo, e no que atinxe a evitación dunha dobre imposición ao cobrar unha taxa de pasaxe ou esixir ao mesmo tempo unha reparación.

Cómpre, pois, que se traballe nunha posible revisión da normativa, integrando o parecer dos técnicos de facenda, dos técnicos de tráfico, e tamén dos técnicos de urbanismo, a fin de regular como unha maior equidade fiscal a autorización dada ás pasaxes e a prontitude do seu mantemento.

Socializar determinados gastos non é algo sempre bo, obviamente, pero tampouco é bo que paguen xustos por pecadores. E pagarán veciños xustos por pecadores, senón hai un factor de corrección no cobro da taxa, senón se imputan obxectivamente os desperfectos, e se hai dobres imposicións.

Conteña pois, o goberno de Compostela Aberta, a voracidade recadatoria.

Sexa o goberno de Compostela Aberta considerado coas comunidades de veciños, e busque o goberno a equidade fiscal e, a tal fin, como apuntaba ao principio, nós presentamos unha emenda que o que fai é redactar, e propor, plantexar unha proposta de resolución, que oriente mellor a reformulación das ordenanzas, que non se cinxa soamente á ordenanza de vados, senón tamén a ordenanza fiscal, e que as orienten cara a equidade fiscal, que é ao final a substancia da cuestión.

Nada máis grazas.

Alcalde: Si que é certo que non preguntei aos ponentes de si aceptaban a emenda, ou senon despois na segunda quenda. Moi ben, Xan Duro.

Don Xan Duro Fernández: Ben, é certo que a situación das beirarrúas da cidade é mala. En moitos dos vados da zona urbana, especialmente nos predios con maior número de habitantes e prazas de garaxe, sobre a imputación ou non, de se é causa diso ou doutro elemento. Eu xa sei que a obesidade se está estendendo a marchas forzadas, pero non creo que haxa suficientes persoas pesadas como para afectar as beirarrúas, sempre son os vehículos os que as afectan.

Entón o seu mantemento e conservación corresponde ás comunidades de propietarios, isto non é un capricho noso nin do Partido Popular, cando en outubro do ano 2012 aprobou con maioría absoluta a ordenanza vixente. Quizás o compañeiro Alejandro, en vez de atender ao verbo florido que emprega nas súas respostas podería ter lido esa ordenanza.

E esta ordenanza obriga aos propietarios, o que é normal en todos os concellos, como por exemplo no de Ourense, cuxa ordenanza aprobada no ano 2010, sendo alcalde Francisco Rodríguez do Partido Socialista Obrero Español di así: “o deterioro ocasionado nas beirarrúas con motivo do uso especial que comporta a entrada e saída de vehículos con ocasión do vado concedido, serán responsabilidade dos titulares da licenza, que están obrigados a reparalos por requirimento da autoridade competente e dentro do prazo que se outorgue.”

Nós, dende Compostela Aberta, cremos que é un deber cívico de todas as persoas contribuír ao coidado da cidade, de todos os espazos públicos.

Ben, dicía que cremos que é un deber cívico de todas as persoas contribuír ao coidado da cidade e dos seus elementos, e de todos os espazos públicos, pero particularmente, de forma indiscutible, esta máxima débese aplicar a quen emprega de xeito exclusivo un espazo público financiado por toda a cidadanía, sendo evidente, a relación causa-efecto no seu deterioro por parte deses usuarios directos.

Non cremos aceptable que sexan outras persoas, ou o concello, quen sufrague este mantemento.

Realmente rexeitamos a utilización demagóxica do mal estado dos vados, para suxerir que a cidade se estropeou de repente no último ano.

O goberno municipal xa notificaba o seu deber de manter o bo estado das beirarrúas, se agora se acumula ou se agudiza o deterioro dos elementos do espazo público e pola inacción e o abandono do anterior goberno que non aplicou a súa normativa, así como pola carencia estrutural de mantemento dos anteriores gobernos durante unha época na que se dedicou todo o mundo a construír sen ter en conta os custos de mantelo posteriormente.

A intención deste goberno, efectivamente, é proceder a unha revisión das taxas municipais no presente exercicio, facendo unha revisión global do sistema, como os partidos da oposición saben, pois así se lles comunicou no debate das ordenanzas fiscais do outono pasado, moitos dos servizos municipais carecen a día de hoxe de estudos económicos.

Esa é a razón de que se acometerán separadamente impostos e taxas durante o debate das ordenanzas fiscais. Para Compostela Aberta, resulta inadmisíbel que nesta cidade moitas taxas e prezos públicos se estiveran cobrando os últimos anos, sen contar cos necesarios estudos económicos. Documentos imprescindibles se o que se persegue de verdade é elaborar un sistema fiscal xusto, equitativo e sustentable.

E se o que se quere é cobrarlle a veciñanza da cidade, exactamente o custo do servizo que se lle ofrece.

Neste sentido, parécenos moi ben, mellorar a equidade fiscal na taxa dos vados como propuxo o Bloque Nacionalista Galego.

Actualmente a tarifa dos vados do noso concello, é todo o contrario a equitativa. A taxa cóbrase en función da superficie lineal ocupada polo vado e en función do seu tipo, ordinario ou con valos. En cambio, non ten en conta nin a intensidade de uso, nin o tipo de garaxe unifamiliar ou de comunidade de propietarios, nin tampouco a localización da rúa onde se atopa.

Nese sentido, como é algo, indico, que temos asumido e a pesar de non estar totalmente de acordo co enfoque que fai esta proposta do PSOE, imos a votar a favor, porque xa é unha proposta que xa plantexamos diante deste pleno.

Grazas.

Alcalde: Segunda quenda, Paco Reyes.

Don Francisco Reyes Santiás: Ben, con respecto á emenda que propón o grupo municipal do Partido Popular, nós como emenda de substitución, non a asumiríamos, porque nós entendemos que é necesaria unha elaboración dunha ordenanza municipal de vados. O que si engadiríamos sería, non soamente iniciar o procedemento de elaboración dunha ordenanza municipal de vados que regule e estude de forma máis detallada e concreta e casuística e a realidade da nosa cidade, e a revisión da normativa municipal vencellada, a fin de regular con maior equidade fiscal a autorización das pasaxes aos garaxes e a prontitude no seu mantemento.

Se o Partido Popular está de acordo con esta incorporación, non a aceptamos como emenda de substitución, senón como engádego ao final da nosa proposta de resolución engadir o seguinte:

“E a revisión da normativa municipal vencellada a fin de regular con maior equidade fiscal a autorización das pasaxes aos garaxes e a prontitude no seu mantemento.”

Se están de acordo, nos aceptaríamos esa emenda.

Simplemente dicir que todas as intervencións que se fixeron neste punto a verdade é que para nós poñen de releve o interese de iniciar este procedemento dunha nova ordenanza.

Comentaba o concelleiro, Xan Duro, un exemplo que era Ourense. Un dos meus compañeiros dicíame que por Ourense pasa o Miño, por Santiago pasa o Sar e o Sarela.

O certo é que hai moitas outras ordenanzas que aportan toda unha serie de cuestións que deberían ser avaliadas, por exemplo, a ordenanza de Madrid non incorpora a obriga das comunidades de veciños de facer o mantemento, soamente ao pago das taxas.

Outras ordenanzas establecen que a taxa incorpore parte do custo de mantemento.

Outras ordenanzas establecen que se diferencien, como dicía antes o voceiro do BNG, a ubicación dependendo das rúas e dependendo, polo tanto, do valor catastral dos inmobles.

Outras ordenanzas plantexan que se teña en conta o número de prazas do garaxe.

Polo tanto, todo isto o que fai evidentemente é sumar, no sentido de que é necesario facer esa revisión, polo tanto, iniciar ese proceso para unha nova ordenanza, neste caso, unha ordenanza concreta de vados.

Soamente gustárame facer dúas puntualizacións á intervención do concelleiro do Partido Popular. A primeira, é unha puntualización, é dicir, quen fixo a proposta ao pleno de ordenanzas de que se baixará a carga fiscal do imposto de bens inmobles foi o Partido Socialista.

A proposta do Partido Popular foi a de manter a carga fiscal, pero a última horas vostedes apoiaron a proposta do Partido Socialista á que nós lle demos, obviamente, a benvida, e efectivamente o resultado foi unha baixada necesaria, neste momento, nesta cidade, para os veciños e veciñas da carga fiscal, concretamente, no que fai referencia ao imposto de bens inmobles.

E despois, outro pequeno comentario, é que ten que ver con algo que tamén dixo o concelleiro, pero que o leva dicindo o Partido Popular ao longo de todo este pleno e tamén en plenos anteriores. É que é curioso o dobre criterio que teñen vostedes con respecto ao tema de mirar atrás, é dicir, a vostedes non lles parece axeitado que se mire cara atrás dos últimos catro anos, os anos dos tres alcaldes, os anos de seis procesos de investigación xudicial abertos, porque entenden que o 24 de maio de 2015 xa se avaliou

iso, pero non teñen inconveniente nalgún dos casos en ter máis da metade do tempo que lles corresponde para fixar a súa postura, de falar do que aconteceu hai dez, quince ou vinte anos, eu entendo que o criterio debería ser o mesmo, pero bueno, iso é cousa vosa.

Moitas grazas.

Alcalde: Sr. Rubén algo que engadir?, señor Brunete?

Don Alejandro Sánchez-Brunete Varela: Grazas señor alcalde.

Señor Reyes, a previsión legal, é dicir, esta aí dende 1998, simplemente era o que quería dicir, e que polo tanto, non se pode dicir que esa previsión legal que serve de apoio ao actual grupo de goberno para facer unha reclamación ás comunidades propietarios, trae causa dunha innovación do grupo popular, non é así, está dende 1998.

Que sucede, señor Duro?, que as normas hai que interpretalas, non se aplican automaticamente, sobre todo, cando se aplica esa previsión legal hai que estar certos, hai que estar seguros de que se pode facer unha imputación obxectiva do dano causado nas beirarrúas, e non é tan doado, e non é tan doado, porque hai exemplos. Eu o vía esta mesma mañá na rúa Entrerrios, hai unha pasaxe e hai coches que non pertencen á comunidade que acceden por esa pasaxe, e acceden, por exemplo ao edificio de servizos sociais.

Polo tanto, non hai unha evidencia, e despois non se pode facer tan doadamente unha imputación obxectiva, porque o tipo de beirarrúa é distinto, hai beirarrúas que teñen ao mellor unha plataforma de formigón e outras non a teñen, e polo tanto, non se pode responsabilizar do mesmo xeito ás comunidades de propietarios.

É evidente que hai que mellorar a taxa, está vostede confundido, porque a actual taxa si recolle unha relativa diferenciación, que é factor h en función do tipo de garaxe, pero tamén é certo, que probablemente non sexa a diferenciación máis acaída e que sexa necesario avanzar, pois na proporcionalidade ou na equidade fiscal dese factor h, distinguindo o número de vehículos que acceden a cada unha das pasaxes.

E, sobre todo, isto tamén é unha cuestión de formas. Non é moi considerado cos veciños e contribuíntes enviarlles requirimentos apremiantes, aplicando unha norma que nunca se aplicara, porque nunca se fixera unha interpretación tan favorable á voracidade fiscal da administración.

Nada máis grazas.

Alcalde: Queres engadir algo Xan Duro?

Eu simplemente por alusión, porque como a culpa dos vados é miña, digo polo que saíu hoxe na prensa, por facer terapia de grupo, porque evidentemente na tramitación non tiven nada que ver, si que me gustaría, como o señor Brunete tamén me interpelou, pola cuestión de si me divertía esta intervención, pois tamén me divirte moito, entón, simplemente dicirlle que sería todo moito máis fácil á hora de basear todo nunha cuestión interpretativa, que as ordenanzas estiveran ben claras, e que este tipo de cuestións que vostede está interpretando, e tamén fixo alusión Rubén, pois tivera quedado dalgunha maneira meridianamente claro na ordenanza que aprobaron de ocupación de vía pública a finais de 2012, e que hoxe tiven a ben revisar.

Eu a verdade que despois deste debate quédame clara unha cousa, que é necesario a redacción dun novo texto, porque dicir que hai que interpretar nun ou noutro sentido, con ese texto tampouco o teño moi claro, eu tampouco o teño moi claro dende o punto de vista legal.

Entón, nós si que estamos de acordo en que hai que facer outra interpretación, pero eu si que agradecería que, tamén, recoñeceran a súa paternidade nos textos, e senón que fíxeran tamén un libriño de usos e como interpretalos, polo menos os que aprobaron vostedes, porque bueno, xa que hai que compartir a paternidade, polo menos, compartila todos e todas dunha maneira, pois, intelixente.

E, bueno, nós si que estamos de acordo en que hai que redactar un novo texto, e valorar con todos estes matices que aquí saíron no debate e que deben servir para enriquecer ou, polo menos, para que non quede ao marxe a interpretación, porque moito texto normativo, e logo parece que non hai que cumprilo.

Nós imos votar a favor.

Rematado o debate o Pleno da Corporación, por unanimidade, en relación á moción presentada polo grupo municipal Socialista, para a elaboración dunha ordenanza de vados, e coa aceptación da emenda de adición do grupo municipal do Partido Popular, acorda:

- 1.- Que o goberno municipal inicie o procedemento de elaboración dunha ordenanza municipal de vados que regule e estude de forma máis detallada e concreta a casuística e a realidade da nosa cidade.
- 2.- Co fin de regular con maior equidade fiscal, se faga a revisión da normativa relativa á autorización das pasaxes aos garaxes e a prontitude no seu mantemento.

Alcalde: Pasaríamos a unha moción do Partido Popular sobre a adhesión ao acordo do Parlamento Galego para a inclusión do Códice Calixtino na memoria do mundo da Unesco.

Dona M^a José Castro Carballal: Boas tardes.

O Pleno do Consello Xacobeo, órgano composto polo Estado e as Comunidades Autónomas, por onde discorre o Camiño de Santiago, acordou, na súa xuntanza celebrada nesta cidade no pasado mes de decembro, presentar a candidatura do Códice Calixtino á UNESCO, para a súa inclusión no Rexistro da Memoria do Mundo, unha iniciativa posta en marcha en 1992 que procura de incentivar a protección e a concienciación sobre o patrimonio documental da humanidade.

Neste mesmo senso, o Parlamento de Galicia aprobou por unanimidade na sesión plenaria do pasado 24 de febreiro pasado, unha proposta presentada polo Grupo Popular para instar á Xunta de Galicia a traballar nesa dirección.

Como sabemos, os códices son libros manuscritos anteriores á invención da imprenta, ilustrados con debuxos didácticos que trataban de axudar á comprensión dos textos sagrados, mais que, co paso do tempo e na actualidade, teñen un importante valor cultural, histórico, artístico e de transmisión das orixes da nosa cultura.

A nosa cidade ten a fortuna de contar con importantes vínculos cunha desas obras, en concreto, o noso Códice Calixtino, que ten por título o nome da nosa cidade, o que se sinala no seu primeiro folio: “*Ex re signatur, Iacobus liber iste vocatur*” (*Este libro titúlase simplemente Santiago*).

Esta compilación foi ordenada a un grupo de teólogos e ilustradores no entorno do ano 1120 polo Arcebispo Gelmirez.

Coñécese polo nome Calixtino, porque os seus xestores, quixeron facer crer que fora o papa Calixto, porque era un benefactor de Santiago de Compostela.

Elevado á categoría de símbolo da Catedral e da propia Compostela, foi conservado durante oito séculos na Catedral, e marcou a pauta do culto e foi a primeira guía do peregrino medieval.

Compostela con esta xoia única que é fonte de investigación nacional e internacional, conta cun brillante conxunto para a celebración da liturxia que ningún outro santo obtivo na Idade Media.

Antes de que o Mestre Mateo alzara no Pórtico da Gloria os anciáns do Apocalipse cos seus variados instrumentos, xa estaba recollida no Códice a presenza actuante dos músicos naquelas vixilias da catedral.

Trátase, polo tanto, dun dos máis importantes testimonios da cultura europea deste período.

Cómpre agora, polo tanto, que desde o Concello de Santiago de Compostela, ao igual que se fixo desde a Cámara de Representantes do Pobo Galego, haxa un apoio explícito ao inicio de trámites para acadar que a UNESCO inclúa o Códice Calixtino no seu rexistro de “Memoria do Mundo”, onde xa se atopan obras similares, como poden ser os Beatos Medievais de España e Portugal e os vocabularios indíxenas do Novo Mundo.

Acadar esta consideración outorgarlle ao Códice unha protección moi especial e un recoñecemento, non só polo seu alto valor histórico nos contextos culturais de orixe, senón, tamén, pola súa importancia para a Historia da Humanidade.

Con independencia, e a parte dos pasos que tanto a Xunta como o Ministerio de Cultura competente nesta materia poidan iniciar neste proceso, este grupo municipal considera unha obriga para a cidade, onde radica e se conserva esta prezada obra, que a Corporación Municipal sume o seu apoio e o seu respaldo a unha iniciativa que redundará en beneficio dun maior recoñecemento e difusión da nosa cidade, da cultura e do patrimonio cultural de Galicia, e tamén da potenciación das peregrinacións a Santiago de Compostela.

Por todo isto, este grupo presenta esta moción que se concreta no seguinte acordo:

O Concello de Santiago de Compostela adhírese ao acordo unánime adoptado polo Parlamento de Galicia en data 24 de febreiro de 2016 e insta á Xunta de Galicia a propiciar contactos con institucións e organizacións políticas, sociais e culturais que apoiem e reforcen os trámites a realizar para acadar a inclusión do Códice Calixtino no rexistro de ‘Memoria do Mundo’ da Unesco.

Moitas grazas.

Dona Goretti Sanmartín Rei: Ben, o grupo do Bloque Nacionalista Galego, vai apoiar esta proposta, unha vez que xa foi tamén referendada por unanimidade no Parlamento Galego.

O único que quería aproveitar para salienta, xa que se fai, e algún outro aspecto que tamén se debería de incluír e que dende logo nos debería de preocupar ao conxunto de cidadáns e cidadás deste país, concretamente, e moi concretamente ás persoas que

habitamos en Santiago de Compostela, e é o feito de como a Xunta foi deixando de todo a custodia a igrexa, de cuestións de libros, e así pasou o que pasou, e así pasa o que pasa. Isto debería de vir acompañado, tamén, dunha serie de medidas para que, polo menos, todo aquel patrimonio bibliográfico que está custodiado pola igrexa católica, realmente, que se garanta por parte da Xunta que teñen toda a vixilancia e seguranza absolutamente necesaria.

Todos os libros que requiran esa catalogación que sexan declarados BIC, e que ademais, que poidan ser expostos ao público, porque moitas veces, o que pasa tamén, todo este valor absolutamente incalculable, este patrimonio cultural galego, pois está inaccesible para o conxunto da poboación.

Entón nese sentido, que polo menos que quede constancia, que á beira de medidas como estas, deberían desenvolverse moito máis a lei de patrimonio cultural de Galiza, e intentar, polo menos, que todos os bens que teñan un valor singular o lóxico é que estivesen custodiados por institucións públicas galegas, iso sería o normal.

Alcalde: Moitas grazas Goretti, María.

Dona M^a José Tobar Quintanar: Moitas grazas.

Este grupo municipal socialista apoia decididamente a candidatura do Códice Calixtino para a súa inclusión no rexistro da Memoria do Mundo da UNESCO.

Pola estreita relación desta obra e a nosa cidade, e polo especial valor bibliográfico do Códice, esta iniciativa debería recibir, dende o noso punto de vista, un respaldo unánime do pleno desta corporación.

Os beneficios que suporía dito recoñecemento internacional son evidentes, tanto para a difusión do noso patrimonio cultural, como para potenciar, aínda máis, o atractivo turístico de Santiago.

Por todo isto, esta proposta conta co noso voto a favor.

Nada máis.

Dona Marta Lois González: Tamén o grupo de Compostela Aberta vai apoiar esta proposta.

Dona M^a José Castro Carballal: Simplemente dar as grazas aos compañeiros polo seu apoio.

Trás o debate, o Pleno da Corporación, por unanimidade, en relación á moción presentada polo grupo municipal do Partido Popular, sobre a adhesión ao acordo do Parlamento de Galicia para a inclusión do “Códice Calixtino” na “memoria do mundo” da Unesco, acorda:

Que o Concello de Santiago de Compostela se adhira ao acordo unánime adoptado polo Parlamento de Galicia en data 24 de febreiro de 2016 e inste á Xunta de Galicia a propiciar contactos con institucións e organizacións políticas, sociais e culturais que apoiem e reforcen os trámites a realizar para acadar a inclusión do Códice Calixtino no rexistro de ‘Memoria do Mundo’ da Unesco.

Alcalde: Entraríamos agora no debate das dúas últimas mocións, que tratan a mesma temática, co cal aínda que se van votar de maneira diferenciada vaise facer un debate único. Segundo se acordou, son dúas, porque o BNG o que presentou foi unha emenda á moción de Compostela Aberta, co cal iniciamos o debate por orde de entrada.

Don Agustín Hernández Fernández de Rojas: Non me quedou claro na xunta de portavoces, entón a Declaración institucional non anula o debate destas mocións?

Alcalde: Iso foi o que acordamos hoxe en xunta de portavoces, acordamos de manter as mocións e debatelas e votalas.

Don Agustín Hernández Fernández de Rojas: Vale, eu entendera outra cousa, eu entendín que asinabamos a declaración institucional e logo que centrabamos o debate nas accións que desenvolvería o concello, para dalgún xeito visibilizar esta cuestión.

Alcalde: Paco Reyes, estás escoitando?, o que eu hoxe entendín é que a declaración institucional non eliminaba o debate das mocións e votación.

Incluso falouse dun debate único para logo sometelo a votación, de feito eu preguntei explicitamente sobre esa cuestión.

Don Francisco Reyes Santiás: Eu entendín o tema de debater, precisamente, como manifestar o rexeitamento por parte do Concello, porque por certo as propostas de resolución, agás da última, a que fai referencia ao símbolo, a verdade é que non son moi diferentes as de Compostela Aberta e as do PSdeG, iso polo menos entendemos nos pola lectura, polo tanto nós non temos inconveniente nin en debater conxuntamente as mocións completas, ou exclusivamente o punto dos símbolos.

O deixamos a elección da Presidencia da Corporación.

Alcalde: Eu a estas alturas do día.

Dona Concepción Fernández Fernández: Boa tarde de novo.

Eu antes de entrar, como me correspondía este apartado, e pregunteille ao alcalde, e entendín que faciamos un debate conxunto, pero que o que ía recollido na declaración institucional e nas mocións o dabamos por recollido.

Eu de feito tiña unha presentación global.

Don Agustín Hernández Fernández de Rojas: A cuestión é que a declaración institucional non recolle ningunha actuación en relación coas bandeiras, e iso si que aparece nas mocións.

Facemos un único debate.

Dona Concepción Fernández Fernández: Eu entendo efectivamente que a declaración institucional acordada e coas mocións presentadas unicamente vimos sumarnos a millóns de cidadáns e cidadás europeas, que como en Santiago o pasado sábado, onte e agora mesmo, que están en vixilia na praza do Obradoiro, sumámonos a quen denuncie que este acordo, ou mostre que este acordo, é un reflexo de políticas inhumanas, inmorais e ilexítimas que contradín principios fundacionais da Unión Europea, porque este acordo é contrario á Carta de Dereitos Fundamentais da Unión Europea, como se falou aquí na declaración institucional; incumpre a Convención de Xinebra e o Estatuto das persoas refuxiadas, referendado por Nacións Unidas; infrinxe a Declaración Universal dos dereitos humanos, que establece no seu artigo 14 o dereito de asilo en calquera país.

Por todo isto, non podemos aceptar este acordo, e non podemos compartir unha idea ou un proxecto europeo que vulnera os principios e os dereitos humanos máis elementais.

Traballamos, logo, para construír outra Europa máis xusta, social, solidaria e humanitaria que garanta a acollida e os dereitos das persoas refuxiadas que foxen da guerra e da tortura, e así o manifestamos na declaración institucional que acordamos.

Propoñemos a este pleno que se adopten os acordos que veñen na moción, e que entendo que todos quedan recollidos na declaración institucional, agás o do manexo dos símbolos.

Entón neste sentido, Compostela Aberta mantén o acordo proposto no punto cinco, que di que como expresión de rexeitamento do tratado e de solidariedade coas persoas desprazadas e solicitantes de asilo, así como de dó polas que faleceron na súa fuxida, a bandeira europea situada no Pazo de Raxoi ondeará a media asta durante o próximo

mes. Por qué propoñemos que a bandeira Europea ondee a media asta?, sinxelamente, porque é a manifestación simbólica e institucional de loito e dor.

Loito e dor, polo que está ocorrendo en Europa, ás portas de Europa. E neste sentido non aceptamos a emenda que propoñía o BNG, de retirala.

Tamén dicir que se se visibiliza a bandeira Europea a media asta, preguntáronos qué pasa, senón hai bandeira, puido levala o aire, puido nunca estar nese lugar, e ninguén reparar na situación. Entón, por iso nós cremos que institucionalmente é máis correspondente á manifestación de loito que habitualmente facemos, cando acontece un suceso humanamente doloroso para o noso concello, para a nosa institución.

E sumámonos así, a todas as outras manifestacións cívicas de solidariedade e dor.

Alcadle: Moitas grazas. Sr. Paco Reyes, para defender a outra moción, e despois seguimos polos ponentes.

Don Francisco Reyes Santiás: Grazas señor alcalde, compañeiros e compañeiras de Corporación.

Europa na que cremos hoxe as socialistas ten os valores compartidos, e especificamente na solidariedade e na xenerosidade un dos seus piares fundamentais.

A unidade e a cidadanía de Europea, ou seu fundamenta sobre o que nos é común, ou simplemente non será.

Por iso dende o PSdeG-PSOE nos opoñemos firme e frontalmente ao proxecto de convenio, que se pretende asinar con Turquía sobre a cuestión da devolución das persoas refuxiadas.

Unha posición fundamentada non só en que o texto incumpre os convenios internacionais asinados sobre esta cuestión específica, senón, e sobre todo, porque os pre acordos acadados, violan radicalmente os convenios mundiais sobre dereitos humanos.

Uns dereitos humanos base imprescindible da xustiza, da igualdade e da democracia.

Por iso asinamos a declaración institucional á que hoxe o secretario deu lectura fai un momento.

Dende este posicionamento rotundo tamén dicimos que non compartimos a retirada da bandeira da Unión Europea das institucións democráticas.

O concepto de Europa unitaria vai máis alá deste feito puntual.

Cremos na Unión Europea e no que representa.

Por iso rexeitamos decisións que debilitan o concepto da Europa humanitaria que defendemos, pero non rexeitamos a ningún dos países que procuran a través do camiño e o esforzo común, acadar un espazo de convivencia social, económico e político, que faga desa Europa que queremos un referente no mundo.

Mellorar e avanzar no modelo común, pero sen desbotar o construído, nin o que está por construír.

Porén, e incidindo nesa solidariedade, a nosa proposta é:

A non retirada da bandeira da Unión Europea, senón que estea a media asta para, en sinal de dolo, amosar o noso compromiso co que ACNUR, o Alto Comisariado das Nacións Unidas para os Refuxiados plantexou que dende o ano 2000 máis de vinte e seis mil persoas perderon a vida intentando chegar a Europa, só en 2015 perderon a vida 3.770.

ACNUR chegou a cualificar o Mediterráneo como a extensión de auga máis mortal para refuxiados inmigrantes.

Iso todo é o que xustifica para nós poñer a bandeira da Unión Europea a media asta, pero nós entendemos que a nosa cidade, é unha cidade claramente singular, Santiago de Compostela é a capital de Galicia.

Santiago de Compostela é unha capital Europea, polo tanto, Santiago ten una responsabilidade, unha responsabilidade de amosar un símbolo que precisamente convoque as consciencias de todos e todas os Europeos.

Polo tanto, nós entendemos que é necesaria unha actividade singular, porque singular é a nosa cidade.

Polo tanto, eu entendo que en xunta de voceiros, pois se poida acadar un proposta dun acto ou dunha actividade que poida proxectar e que poida promocionar precisamente estas chamadas á conciencia de todas e todos, e que sexa singular de Santiago de Compostela.

Máis nada, moitas grazas.

Dona Goretti Sanmartín Rei: É evidente que houbo e hai vontade por parte do conxunto da Corporación nesa declaración institucional que recolle cuestións que nos unen a todas as persoas que estamos aquí.

Aínda así, eu quero centrarme nalgunha cuestión que dende logo, dende a perspectiva do que defende o Bloque Nacionalista Galego non está recollido nesa declaración institucional, nin está recollido en ningunha das dúas mocións que presentan aquí tanto Compostela Aberta como o Partido Socialista.

Unha delas é, todo o mundo estamos de acordo no terrible que supón, na violación de dereitos básicos, no que significa este acordo entre a Unión Europea e Turquía, e no que significa a crise para as persoas refuxiadas, a dor, loito, e a tristura que ocasiona.

Máis hai un elemento que dende a nosa perspectiva falta, é ir as causas estruturais de que pasa, e onde está a orixe destas cuestións, porque realmente ó que debemos aspirar é a que todas as persoas poidan viaxar polo mundo e máis poidan vivir nos seus territorios.

E a orixe está nunha guerra, e nunha guerra que tamén ten uns causantes. Os causantes son as políticas imperialistas, as políticas imperialistas dos Estados Unidos e dos seus aliados. Realmente hai unha cuestión que aí non se recolle, e que a nosa emenda recollía perfectamente, para incluír xunto a rexeitar as políticas imperialistas da propia Unión Europea e dos Estados Unidos, que o que fan é organizar, fomentar, armar mesmo determinados grupos para logo xustificar intervencións, e despois provocar estes dramas humanos.

Non negar esa realidade significa pois quedar nun apartado concreto, e non ir ao fondo das cuestións.

E, nese sentido, nós entendemos, tamén para homoxeneizar con outros concellos, o que están a facer outros concellos e outras institucións, e mostrar non tanto loito, tristura e dor, que si, senón rabia, indignación e vergoña. E, para iso, o significado máis forte, neste caso, dende a nosa perspectiva, é a retirada da bandeira nestes momentos. Por iso nós defendemos esa inclusión destas dúas cuestións, para homoxeneizar co que están a facer outros concellos. Parécenos que é lóxico que se faga así, porque iso significa ir un pouco as causas, e incluír máis que a cuestión simbólica, é o que significa, o que está detrás do rexeitamento das orixes desa política absolutamente imperialista e destrutiva de guerra, de fomento de guerra, e nese sentido, nós, pediríamos que houbo unha reflexión a este respecto e, por iso, incluímos este punto que xa digo non está nin na declaración institucional, nin nas mocións que se presentaron.

Don Agustín Hernández Fernández de Rojas: Moi brevemente.

Deixando claro que estamos de acordo e compartimos ao 100% e por iso asinamos esa declaración institucional, na busca, loxicamente, de tentar atopar o máximo consenso, nun drama humano, un drama humano alleo ás competencias deste pleno, pero un drama humano que non pode deixar, pois, frío a ninguén.

Nos cremos que o peor que se pode facer ante un drama humano é facer uso demagórico do mesmo. Entendemos que tal e como marca o regulamento, ao non aceptarse a emenda do BNG, o que imos votar é a moción do Partido Socialista e a moción de Compostela Aberta, estamos de acordo no contido das dúas e, polo tanto, imos votar a favor.

Penso que ninguén dubida de que Santiago de Compostela é diferente, é diferente a Lugo, cun goberno socialista en minoría que eliminou a bandeira de Europa, é diferente a Vigo onde un goberno socialista en maioría dixo que non tiña que facer iso e deixou a bandeira Europa.

Nós cremos que é un erro xogar nesa, entre comillas, guerra das bandeiras, nós cremos que si deberíamos tentar atopar algo diferente. Santiago é cuna do Europeísmo, ten múltiples premios ligados a súa vocación Europea. Alguén dixo que Europa foi feita ao longo do camiño de Santiago, probablemente sexa certo.

Santiago é solidario, Santiago é a capital de Galicia, Galicia é terra de emigrantes. O di un madrileño, penso que teño interiorizada a condición de galego porque por suposto que vivo e tributo en Galicia e, polo tanto, é un tema dramático, sobre colledor, non parece acaído isto que vou utilizar, pero como o señor Rubén Cela, non dixo o desta típica brincadeira, que utiliza en todos os plenos, vouna utilizar eu.

Si puideramos arranxar calquera de nós, calquera de nós, o problema dos refuxiados, esas imaxes abraiantes, tremendas, pois quitando unha bandeira, estou seguro que calquera de nós, tamén deste grupo subiría ao tellado deste concello, e quitaría, incluso do Partido Popular e quitaría a bandeira de España, por suposto, non cabe ningunha dúbida. Pero o tema é bastante máis serio, sinceramente, creo que este concello debería facer algo diferente, algo especial, algo que marcara, pois unha referencia, e que visibilizara e amosará o drama que se está a vivir nas nosas portas.

Creo que ese esforzo deberíámolo facer como corporación, e incorporar o resto das administracións da nosa cidade, e porque non de Galicia enteira, penso que ese é un traballo que temos diante e iso é o verdadeiramente importante. Sacar a bandeira sería na miña opinión un erro, bueno, situar a bandeira a media asta, é certo, que por desgraza un recoñecemento e un recordo dos mortos que son incontables, por desgraza, e polo tanto, nos insisto imos votar a favor das dúas mocións.

Alcalde: Bueno eu si que recollo a vista do que esta acontecer no debate, o de coordinar conxuntamente en xunta de portavoces outro tipo de iniciativas, non só a nivel institucional, senón que tamén conecten con todas as iniciativas cidadáns que están a xurdir na cidade, pois que agora mesmo na Praza do Obradoiro hai unha vixilia, houbo onte unha concentración no Toural, e tamén un pouco para conectar, pois con ese sentir cidadán, e ao mellor darlle voz a ese sentir cidadán para ver que tipo de acto podemos facer como cidade, non estaría de máis.

Se queren, incluso, mañá podemos facer unha xunta de portavoces e comezar a falalas.

Dona Concepción Fernández Fernández: Concordar co que dixo o alcalde, e dicir que temos prevista e en proceso de execución unha actividade singular en Compostela, non é coordinada, é unha iniciativa da concellaría de políticas sociais da área de inmigración e que terá a súa presentación a que estarán convidados o 3 de abril e é unha exposición en grande formato situada no Obradoiro do fotoxornalista galego Gabriel Tizón que agora mesmo está en Grecia, xustamente para documentar e ensinar ao mundo, e que mellor marco que a Praza do Obradoiro, unha cidade de acollida, ensinar ao mundo coa súa sensibilidade social e artística o drama que está a ocorrer nas fronteiras Europeas, iso está previsto, terán coñecemento da inauguración e o acto e verán durante o mes de abril e a exposición no Obradoiro, no mes de maio na dársena de Xoán XXIII, e durante o mes de xuño na Praza Roxa.

Son uns fotografías en formato de 2m x 1,5m, e son de impacto, iso obviamente non suple en absoluto o que acaba de recoller o alcalde, e que é vontade deste pleno.

Don Francisco Reyes Santiás: Unha pregunta que lle quería facer ao secretario, porque a verdade esquecín de facela na miña primeira intervención, en realidade son dúas preguntas.

A primeira é coa declaración de dolo terían que ser as tres bandeiras, as que estiveran a media asta a Europea, a Española e a Galega.

E despois, quen resolve, senón lembro mal a declaración de dolo, é por decreto da alcaldía.

Alcalde: Eu entendo que se está a falar da bandeira Europea como cuestión simbólica.

Dona Goretti Sanmartín Rei: Que eu quería dicir que aínda que non se recollen as nosas emendas, nós imos votar a favor das dúas mocións.

Unha vez rematado o debate das dúas mocións, procédese a súa votación, na seguinte orde.

O Pleno da Corporación, en relación á moción presentada polo grupo municipal de Compostela Aberta, relativa ao rexeitamento do acordo da Unión Europea e Turquía para a expulsión de solicitantes de asilo, acorda, por unanimidade:

1. Expresar o rexeitamento ao acordo entre a Unión Europea con Turquía, relativo á expulsión de solicitantes de asilo, por incumprir os principios xurídicos básicos do dereito internacional, e os compromisos subscritos polo Estado.

2.- O Concello de Santiago de Compostela reitera a súa solicitude, expresada a través da moción aprobada por unanimidade na Sesión Plenaria do 18 de Febreiro, de que a Unión Europea autorice o paso seguro das súas fronteiras aos solicitantes de asilo que chegan á UE ou que xa están nela.

3.- O Concello de Santiago de Compostela insta ao Goberno do Estado en funcións a pronunciarse en contra do acordo con Turquía, no correspondente encontro da Unión Europea.

4.- O Concello de Santiago de Compostela insta á Xunta de Galicia, á FEGAMP e ás Deputación Provinciais galegas pronunciarse en contra dun acordo que de xeito tan manifesto e directo violenta a legalidade internacional e os Dereitos Humanos.

5.- Como expresión de rexeitamento do tratado e de solidariedade coas persoas desprazadas e solicitantes de asilo, así como de dó polas que faleceron na súa fuxida, a bandeira europea situada no Pazo de Raxoi ondeará a media asta durante o prazo dun mes.

O Pleno da Corporación, en relación á moción presentada polo grupo municipal do Partido Socialista, relativa ao preacordo o subscrito polos xefes de Estado e o Goberno da Unión Europea con Turquía, acorda por unanimidade:

1.- Mostrar o rexeitamento ao acordo alcanzado entre as e os Xefes de Estado e de Goberno da Unión Europea con Turquía que contempla a devolución a Turquía de todos os emigrantes -incluídas as persoas demandantes de asilo sirios e de calquera outra nacionalidade-, que cheguen á Unión Europea.

2.- Esixir á Unión Europea e aos Estados membros dar unha resposta humanitaria urxente ante a grave situación que viven as persoas refuxiadas, respectuosa co dereito internacional de asilo e os dereitos humanos. Neste sentido, insta o Goberno da Unión Europea e aos Estados membros á retirada de calquera acordo, pacto, convenio ou

proposta de acción que non respecte o dereito internacional de asilo ou convenios internacionais sobre dereitos humanos asinados pola Unión Europea.

3.- Sumarse ao Manifesto “Pasaxe Segura” subscrito por multitude de organizacións sociais, sindicatos e partidos políticos de toda Europa e, neste sentido, insta á UE e os seus Estados membros a que ordenen a creación de corredores humanitarios, e que posibiliten, desde o respecto, o asilo destas persoas entre os 28 Estados membros da Unión Europea.

E non sendo outro o obxecto da reunión o Sr. Alcalde-presidente a da por finalizada sendo as 21:35 horas do día da data, do que, como secretario, dou fe e certifico.

O alcalde-presidente,

O secretario do pleno,

Martiño Noriega Sánchez

Francisco Javier Castiñeira Izquierdo