

ACTA NÚM. 6 - DA SESIÓN EXTRAORDINARIA DO PLENO DA CORPORACIÓN QUE TIVO LUGAR O DÍA 29 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 **29 de marzo de 2016**, constitúese o Pleno da Corporación en primeira convocatoria de sesión extraordinaria.

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.

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.**

Non asiste a concelleira, Dona Noa María Morales Sánchez.

ORDE DO DÍA:

ÚNICO: Acordo para que o Concello de Santiago de Compostela participe na convocatoria de propostas da Iniciativa Innovate Actions UIA co proxecto “GREEN4HOPE: Tackling poverty in Santiago through green socio-económico Solutions”, cuxa data límite de presentación de solicitude é o día 31 de marzo de 2016.

Alcalde: Vamos dar comezo á sesión extraordinaria para a cal estabamos convocados no día de hoxe ás 16: 30 con único punto da orde do día.

Informar que desculpou a súa presenza a compañeira Noa Morales que non vai poder participar do pleno, e polo tanto pasamos ao debate do único punto da orde do día.

ÚNICO: ACORDO PARA QUE O CONCELLO DE SANTIAGO DE COMPOSTELA PARTICIPE NA CONVOCATORIA DE PROPOSTAS DA INICIATIVA INNOVATE ACTIONS UIA CO PROXECTO “GREEN4HOPE: TACKLING POVERTY IN SANTIAGO THROUGH GREEN SOCIO-ECONÓMICO SOLUTIONS”, CUXA DATA LÍMITE DE PRESENTACIÓN DE SOLICITUDE É O DÍA 31 DE MARZO DE 2016.

O informe-proposta da xefe de servizo da área social, de data 14 marzo de 2016, ao cal presta a súa conformidade a concelleira delegada de Políticas Sociais, Diversidade e Saúde, ten o seguinte contido:

“I.- ANTECEDENTES:

A Dirección Xeral de Política Rexional e Urbana da Comisión Europea presentou o 15 de decembro de 2015, a primeira convocatoria de propostas da **Iniciativa UIA Urban**

Innovative Actions (Accións Urbanas Innovadoras), que promove proxectos piloto no ámbito do desenvolvemento urbano sostible que respondan con novos enfoques aos desafíos aos que se enfrontan as autoridades urbanas. **A convocatoria está dotada con 80 millóns de euros de axuda financiados polo FEDER (Fondo Europeo de Desenvolvemento Rexional)**, e se centra en catro eixos: pobreza urbana (con especial atención a barrios urbanos desfavorecidos); integración de migrantes e refuxiados; transición enerxética; e emprego e competencias na economía local. A convocatoria dirixese a autoridades urbanas ou grupos de autoridades urbanas de máis de 50.000 habitantes. O prazo de presentación de proxectos pecha o 31 de marzo de 2016.

O Concello de Santiago de Compostela leva anos traballando en diversos Programas cuxo obxectivo é promover a autonomía persoal, afrontar situacións de vulnerabilidade social, contribuíndo o benestar persoal e familiar, cara a minguar elementos e factores de risco social, facilitar a conciliación da vida familiar e laboral, fomentar a convivencia comunitaria e a inserción laboral, en todo caso executando Programas de Prevención e loita contra a pobreza.

Debido a que é unha prioridade política deste concello o desenvolvemento de Programas destas características, considerase unha oportunidade a participación nos programas europeos que faciliten a obtención de fondos para financiar políticas públicas innovadoras nas liñas de actuación específicas que inclúa a Pobreza Urbana, como é o caso da iniciativa UIA.

Dado o elevado volume de traballo existente na área de Acción Social, e a importancia e cualificación da iniciativa UIA, tanto no seu contido coma no idioma que se ten que empregar, (a linguaxe habitual para a formulación de candidaturas é a lingua inglesa) fíxose necesaria a contratación dun **“ESTUDIO E PROXECTO DE INCLUSIÓN SOCIAL PARA OS PROGRAMAS URBAN INNOVATIVE ACTIONS E INTERREG-ESPACIO ATLÁNTICO, DE LOITA CONTRA A EXCLUSIÓN SOCIAL”**. A tal efecto, e tras a tramitación do correspondente expediente administrativo, a Concelleira Delegada de Economía e Facenda, visto o informe de 19 de febreiro de 2016 asinado pola Xefa de Sección de Servizos Sociais e a Concelleira Delegada de Políticas Sociais, Diversidades e Saúde, acordou con data 29 de febreiro de 2016 aprobar a contratación por Decreto da empresa **DESARROLLO DE ESTRATEGIAS EXTERIORES (DEX)** para a realización do devandito Proxecto.

Tras diversas xuntanzas, mantidas tanto con Concello como cos potenciais socios colaboradores, preséntase o Proxecto **“GREEN4HOPE: Tackling poverty in Santiago through green socio-economic Solutions”** (Verde para a Esperanza: Loita contra a pobreza en Santiago a través de solucións socioeconómicas ecolóxicas), liderado polo Concello de Santiago e coa participación como socios da Universidade de Santiago de Compostela, COGAMI, ASPAS e a Plataforma polo Emprego. O proxecto tería unha

duración de 3 anos (2016 – 2019), e céntrase en explorar o potencial de diversas cuestións medioambientais como unha oportunidade innovadora de loitar contra as causas da pobreza urbana e abrir novas vías para saír dela. Proponse a construción un partenariado xunto con outras entidades que traballan na cidade no eido da exclusión social, e proceder ao enfrontamento contra a exclusión dun xeito multidimensional e a través da economía verde: aproveitamento e acceso universal a zonas verdes, explotación dos recursos naturais e solucións respetuosas co medio ambiente para combatir a pobreza enerxética e xerar emprego, e fortalecemento da relación entre o centro e servizos urbáns e as áreas periféricas rurais. Así, se desenvolverían accións nos seguintes eidos:

- Acceso ao emprego, favorecendo a adquisición das competencias necesarias para o acceso ao emprego neste sector, así como promovendo a creación de empresas desde a perspectiva da Economía Social
- Formación e prácticas laborais como elemento clave para mellorar as condicións de vida, á vez que se loita contra o abandono e o fracaso escolar.
- Inclusión social, desenvolvendo novas áreas verdes, tanto para traballar como para vivir en comunidade xoves, maiores, mulleres e migrantes, traballando por un proxecto común
- Promoción de estilos de vida e envellecemento saudables, grazas a campañas de concienciación e desenvolvemento de novos vecindarios basados na filosofía “empregos verdes + áreas verdes + ocio e cultura verdes = mellora das condicións de vida.

De acordo co informe presentado pola empresa DEX, o proxecto tería un orzamento global de **6.209.820,74 €**, solicitándose ao FEDER unha subvención do 80% (**4.967.856,59 €**). Dentro deste orzamento global, inclúese a cantidade destinada ás actividades promovidas polo Concello de Santiago, orzamentadas en 3.945.511,86 €. Caso de concederse o proxecto, a contía da subvención FEDER correspondente ao Concello sería **de 3.156.409,49 €** (80% da cantidade orzamentada). Así, **a máxima achega correspondente ao Concello sería de 789.102,37 €, de terse aprobado o proxecto que se presenta.**

II.- CONSIDERACIÓNS:

O lanzamento da **Iniciativa UIA Urban Innovative Actions** foi anunciada pola Dirección Xeral de Política Rexional e Urbana da Comisión Europea o 15.12.2015 a través da seguinte páxina web: <http://www.uia-initiative.eu/>. Se acompaña, en español, dos termos da referencia da convocatoria.

III.- PROPOSTA:

Que a Xunta de Goberno Local primeiro e o Pleno despois, acorde que o Concello de Santiago de Compostela **participe na convocatoria de propostas da Iniciativa UIA Urban Innovative Actions co proxecto “GREEN4HOPE: Tackling poverty in Santiago through green socio-economic Solutions” que se acompaña. Dito proxecto** tería un orzamento global de **6.209.820,74 €**, solicitándose ao FEDER unha subvención do 80% (**4.967.856,59 €**). Dentro deste orzamento global, inclúese a cantidade destinada ás actividades promovidas polo Concello de Santiago, orzamentadas en 3.945.511,86 €. Caso de concederse o proxecto, a contía da subvención FEDER correspondente ao Concello sería **de 3.156.409,49 €** (80% da cantidade orzamentada). Así, **a máxima achega correspondente ao Concello sería de 789.102,37 €, de terse aprobado o proxecto que se presenta.**

A participación na convocatoria dentro do prazo establecido (data límite de presentación de solicitudes é o 31 de marzo 2016) non implica nin esixe reserva orzamentaria algunha.”

Dona Concepción Fernández Fernández: Moi boa tarde señor alcalde, señoras concelleiras, señores concelleiros.

Sometemos á consideración deste pleno a presentación da candidatura do Concello de Santiago de Compostela á primeira convocatoria do programa Urban Innovative Actions.

O proxecto que presentamos denomínase “Green4hope” (Verde para a esperanza).

Esta liderado pola concellaría de Políticas sociais, diversidade e saúde, e ten como finalidade solicitar unha subvención de 4.967.856 euros de fondos FEDER, para desenvolver un proxecto de 6.209.820,67 euros.

O obxectivo do programa UIA, consiste en fomentar proxectos innovadores que permitan crear e probar solucións para desafíos actuais en cidades ou agrupacións de cidades de máis de cincuenta mil habitantes.

Para esta primeira convocatoria, había catro ámbitos de actuación:

Pobreza urbana.

Integración de inmigrantes e refuxiados.

Transición enerxética.

Emprego e competencia na economía laboral.

Neste marco a concellaría de Políticas Sociais, Diversidade e Saúde, coa participación doutras concellarías, medio ambiente, medio rural, desenvolvemento económico e igualdade, presentamos unha proposta dentro da temática ou do ámbito da pobreza urbana, e que ten como eixe vertebrador a posta en marcha dunha estratexia eco social para o Concello de Santiago de Compostela.

Trátase de loitar contra a pobreza e a exclusión social a través do aproveitamento dos recursos naturais, medio ambientais, e ecolóxicos, como fontes para a mellora da calidade de vida e inserción socio laboral de persoas en risco de exclusión social.

Os nosos socios locais, de acordo coas regras do programa UIA, o proxecto debe ser presentado por unha entidade local, neste caso o Concello de Santiago de Compostela e contar con socios locais executores, que se beneficiarán tamén de parte da subvención obtida.

Para o Proxecto Green4hope, tras un conxunto de reunións de traballo, acordouse que os socios locais serían COGAMI (Confederación Galega de persoas con discapacidade), ASPAS (Asociación de pais de persoas con discapacidade intelectual), Asociación Plataforma polo emprego, e como non, a Universidade de Santiago de Compostela, concretamente o equipo de pedagogía social e educación ambiental, liderado polos profesores, José Antonio Caride e Pablo Meira, e o equipo de economía aplicada liderado polo profesor Gonzalo Rodríguez especialista en economía aplicada, como dicía, e desenvolvemento sostible.

Escollemos estes socios porque COGAMI e ASPAS desenvolven e manteñen dous xardíns ou zonas verdes desta cidade, como é o da papeleira de Brandía e o de Salgueiriños dentro da reserva de mercado para centros especiais de emprego.

O mesmo ocorre coa Plataforma polo emprego, unha plataforma de economía social para a inserción de colectivos en risco de exclusión social, que se encarga da reciclaxe de aceites usados no Concello de Santiago de Compostela.

Como antes apuntaba, este proxecto céntrase en explorar e aproveitar o potencial medio ambiental e ecolóxico do noso concello, e convertelo nunha oportunidade real para loitar contra as causas da pobreza urbana, intervir nas consecuencias que esta ten, e sobre todo, abrir novos camiños para saír da pobreza.

De acordo con este programa e esta estratexia eco social, as actividades a levar a cabo e que son susceptibles de ser financiadas neste marco deben enmarcarse dentro de diferentes paquetes de traballo.

Algúns paquetes de traballo son transversais e obrigatorios, como o de preparación, xestión, comunicación ou capitalización, e outros son propios para a consecución dos obxectivos do proxecto.

Neste marco, incluímos, os seguintes paquetes de traballo:

Un primeiro paquete de traballo, para loitar contra as causas da pobreza e da exclusión social en Compostela, que serían as medidas preventivas da exclusión social.

Un segundo paquete de traballo, de intervencións para curar feridas derivadas da pobreza en Compostela, serían medidas paliativas das situacións de risco e exclusión.

E un terceiro, de crear camiño e condicións para saír da pobreza ou do risco de exclusión social en Compostela.

Son medidas de cara a creación de nichos de emprego, e desenvolvemento socio laboral.

O primeiro paquete, loitar contra as causas para a pobreza e a exclusión social en Compostela. Entendemos que a pobreza ten causas estruturais e conxunturais, e entre as causas estruturais, hai un conxunto de colectivos e situacións que se atopan desamparadas ou con severas dificultades para incorporarse social, laboralmente e economicamente na nosa cidade.

Entón, pretendemos, levar a cabo actividades para abordar algunhas desas causas estruturais evidentes e apremiantes, como pode ser, o fracaso escolar e o abandono escolar temperán. O desemprego de longa duración, especialmente dirixido a loitar contra o desemprego das mulleres e da xente moza, e tamén, contra o desemprego das mulleres e da xente moza, e tamén contra o desemprego e dificultades da inserción socio laboral de persoas con diversidade funcional físico ou mental.

Entre as actividades preventivas neste paquete temos como actividade primeira, aposta en marcha dunha escola de segundas oportunidades e de cidadanía, liderada pola concellaría de políticas sociais, e que ten como finalidade ofrecer servizos educativos complementarios para aquelas persoas que tiveron un abandono temperán do sistema educativo, ou aquelas outras que chegan a nosa cidade e non teñen formación, nin competencias clave para poder incorporarse ao mercado laboral.

Diariamente polos servizos sociais transitan persoas que non teñen os requisitos de formación mínima, nin competencias mínimas para o acceso ao mercado socio laboral, esta escola municipal de segundas oportunidades e cidadanía permitiría capacitalas, e empezar o seu camiño para a inclusión socio laboral, con cuestións como a alfabetización, motivación, permisos de condución, recuperación dos itinerarios en sistemas educativos tradicionais.

Unha segunda actividade neste marco, neste paquete de traballo, sería a escola de participación socio ambiental, desenvolta en colaboración coa USC e que ten como obxectivo transformar o infrautilizado Centro de interpretación ambiental de Compostela, situado no corazón do parque de Belvis, e convertelo nun centro ou nun laboratorio de innovación socio ambiental.

Neste centro, a Universidade de Santiago de Compostela coa implicación dos outros socios poñerá en marcha actuacións que vinculen a loita contra a pobreza e a exclusión social coa necesaria transformación de cara a unha sociedade ecoloxicamente sostible.

Algúns obxectivos, pois, son proxectos de innovación social dirixidos á poboación en risco de exclusión social. Formación específica para mellorar sustentabilidade e calidade ambiental nos fogares, hábitos de vida saudables, etc.

Unha actividade terceira sería unha campaña de concienciación pública sobre a desestigmatización da pobreza e as posibilidades do aproveitamento dos recursos medio ambientais para construír unha mellor calidade de vida para todas as persoas e para o Concello de Santiago de Compostela.

No paquete dous, de intervencións para curar feridas derivadas da pobreza en Compostela, se ben dicíamos antes que hai algunhas situacións estruturais que poden marcar itinerarios de pobreza para moitas persoas, tamén é certo, que a curto prazo é necesario intervir sobre consecuencias inmediatas que xa ten a pobreza en Santiago de Compostela, sobre moitas persoas e familias que non dispoñen de recursos e que poden atoparse en situacións de dificultade e de exclusión social.

Trátase de intervir sobre algunhas áreas de Compostela, que teñen unha alta concentración de familias con recursos limitados, ou que viven en vivendas sociais cun deficiente mantemento, e con dificultades para mellorar a calidade de vida, ou ter acceso ao calor ou a eficiencia enerxética.

En concreto, tántase intervir en parte das vivendas sociais que foron construídas nos anos 50-60, especialmente no barrio da Pontepedriña, no que coñecemos como “Vuelva usted mañana”, que actualmente pois continúan en malas condicións, sobre todo, dende

o punto de vista medio ambiental, con sistema de calefacción obsoletos, contaminantes e de baixa eficiencia.

Dentro deste paquete, ademais, inclúense ademais algunhas actuacións para establecer e mellorar servizos de apoio para persoas e familias que se atopan en situación de pobreza ou exclusión social, promovendo redes de solidariedade, xerando o auto abastecemento de recursos e pequenos ingresos extras, para mellorar a súa calidade de vida.

Entre as actividades, neste segundo paquete, pois poñer en funcionamento un mínimo de cincuenta e cinco hortas comunitarias para o auto abastecemento dirixido preferentemente a persoas en situación de exclusión, que lles permita iso, o auto abastecemento de verduras e froitas fresca e saudable, as persoas destinatarias non só recibirían formación específica sobre os métodos máis adecuados para un cultivo ecolóxico e sustentable, senón que recibirían todo o equipamento e monitorizaxe necesario para traballar as horta se obter un rendemento e produtividade notable.

A segunda actividade sería un plan de acceso enerxético, esta actividade como a anterior, estarían lideradas pola concellaría de medio ambiente, e a través destas actuacións poñerase en marcha un plan piloto no barrio da Pontepedriña, como antes dicía, dirixido a loitar contra a pobreza enerxética.

O obxectivo é facer unha investimento neste barrio da Pontepedriña que como sabedes está entre dúas zonas verdes importantes da cidade, as Brañas de Sar e o parque Eugenio Granell, para tratar de reducir os custos enerxéticos e ao mesmo tempo garantir que estes fogares teñan acceso á enerxía que precisan para manterse quentes.

Esta previsto, entre os investimentos previstos, investir en caldeiras comunitarias, ventás, illamento de edificios ou placas solares.

Tamén outra actividade piloto neste barrio, liderado por COGAMI, é un plan para verdecer esta zona, neste mesmo sentido, COGAMI pretende levar a cabo unha actividade piloto dirixida a mellorar a calidade de vida e medio ambiental e tamén estética desta área e dos seus edificios, concretamente buscase instalar solucións verdes ecoloxicamente sostibles dirixidas a reducir necesidades enerxéticas, no mesmo sentido que a actividade anterior.

Colocar xardíns verticais, teitos e frontes verdes que ofrece nun mellor illamento e protección contra cambios climáticos, e tamén modernizarían e mellorarían a calidade estética e medio ambiental da zona.

A actividade cuarta dentro deste paquete, será a creación dunha rede de solidariedade social, e un sistema de intercambio de tempos no Concello de Santiago de Compostela.

Xa iniciamos esta tarefa, que entendemos que se debe facer, tamén, poñendo en marcha redes de solidariedade privadas dentro da cidade, iniciámolo poñendo en marcha o ano pasado o proxecto piloto de intercambio que coñecemos como PRESTOGAL, e trataríamos de estendela a outras zonas da cidade, e complementala, cun banco de tempo.

A xestión desta actividade estaría liderada pola concellaría de políticas sociais e acompañada pola Universidade de Santiago de Compostela.

A actividade cinco, sería un plan de accesibilidade universal a servizos en zonas verdes, realizada polo Concello de Santiago de Compostela, COGAMI e ASPAS, e trataría de resolver todos os problemas de accesibilidade ás zonas verdes que ten o Concello de Santiago de Compostela. Dalgunha maneira o obxectivo sería promover o acceso universal, libre de barreiras a todos eses espazos e zonas verdes urbanas da cidade para todas as persoas.

En canto ao paquete terceiro, e último de medidas para a creación de emprego, propónse a creación dunha incubadora de iniciativas laborais a empresas de economía social, verdes e ecolóxicas, realizada e mantida pola Universidade de Santiago de Compostela, implementada polo Concello de Santiago de Compostela, creando unha incubadora de empresas especializadas en cuestións de economía verde e medioambiental.

A seguinte actividade, neste marco, sería crear un viveiro de plantas e flores, mantida por ASPAS que fornecería de flores e produtos de horta a xardíns privados e públicos e ao mercado de proximidade.

Finalmente, salienta a última de actividades, de desenvolver obradoiros de emprego de integración socio profesional a través de cooperativas de inserción social, sempre .. na economía verde e medioambiental, sería liderado pola Plataforma polo emprego e tería como obxectivo pechar o círculo de traballo dende a produción ao consumo ata a xestión dos residuos e mercados de materias primas secundarias derivadas do mantemento e coidado das zonas verdes da nosa cidade.

Este é un relato do proxecto que se presenta, como ben sabedes, o expediente que tedes nas vosas mans, esta convenientemente informado pola intervención deste concello e tamén achega as cartas de compromiso das entidades que forman parte do partenariado desta candidatura.

Alcalde: Grazas Concha, Rubén Cela por equilibrar, aínda que non sei se vai facer uso, doulle catorce minutos.

Don Rubén Cela Díaz: Compenso eu aquí os minutos de máis.

Moi boa tarde a todos e a todas eu como dicía vou ser moi breve.

Nos dende o grupo municipal do BNG cremos que é positivo que o Concello de Santiago, como se ten feito con anterioridade e noutras ocasións, pois non só aspire a xestionar con corrección os recursos propios e as achegas doutras administracións que son de carácter recorrentes, senón que busque novas vías de financiamento, e nese sentido cremos que se pode facer moito máis e mellor, pero bueno, nese sentido si que consideramos positivo que o Concello de Santiago presente un proxecto a esta convocatoria europea de accións urbanas innovadoras para cidades de máis de cincuenta mil habitantes, neste caso, pois cunha petición de cofinanciación de fondos FEDER, de case cinco millóns de euros.

Cremos que os socios escollidos son acaídos, tanto COGAMI, como ASPAS, como a Plataforma polo emprego, como a USC, pois teñen un traballo coñecido e recoñecido nos seus respectivos ámbitos, e parécenos tamén que é unha oportunidade para avanzar, no que para nós neste momento, ten que ser unha das prioridades absolutas do concello e que permitiría complementar pois algunhas das eivas que nos temos detectado, polos menos, das cousas que se podían redimensionar mellor no que para nós neste momento ten que se ro fundamental, a loita contra a pobreza, contra a exclusión social e a contribución a reactivación económica, á creación de emprego, e sobre todo, pois a facilitar unha segunda oportunidade ás persoas de máis difícil empregabilidade, sobre todo, mulleres, persoas de máis cincuenta anos, e persoas con baixas cualificacións profesionais.

Po restes motivos, dende o BNG imos votar favorablemente a esta proposta, sen estar de acordo ao 100% nin das actuacións concretas que se plantexan, nin nos termos e a premura coa que se plantexou todo este proceso, sobre todo, se temos en conta que a convocatoria é do 15 de decembro, antes do pleno dicíamos medio en serio, medio en broma, que a pouco menos tiñamos que celebrar este pleno en inglés, e aínda que empezou un pouco esplaiándose o alcalde, afortunadamente podemos facelo en galego, pero o que é certo, que a premura dos prazos, eu entendo que é bo facelo como se poida, e o que é importante é presentarse ás convocatorias e intentar sacalas adiante, e por iso, o noso voto vai ser favorable.

Con respecto ás actuacións, hai algunhas que nos parecen indiscutiblemente boas, ben plantexadas, e dende logo útiles no caso de que se poidan materializar, hai outras que nos parecen máis discutibles, e o que nos parece que falta é certa coherencia, e certa cohesión en todas as actuacións, pois para ter unha actuación, pois un pouco máis compacta e definida.

En calquera caso, hai algunha, que despois haberá que matizar un pouco, por exemplo, facía referencia a concelleira a unha proposta que pode ser de interese como é o da incubadora especificamente verde, bueno, habería que compaxinalo, agora mesmo hai un viveiro de empresas da Cámara de Comercio, hai o de UNINOVA, chegouse a ter outras privadas e semi públicas, non se trata de duplicar ou triplicar determinado tipo de prestacións ou servizos que, incluso, despois acaban colisionando, habería que mirar algunhas cousas como encadralas no caso de que se conceda este proxecto, e haxa ese financiamento, polo menos, nas cousas que dependan do concello, que non son ao 100% actuacións dos parceiros neste proxecto, pois ao igual que cando falamos da estratexia no caso da EDUSI, mirar, no caso de que concedan de aquilatar algunhas cousas.

En calquera caso, para nós sería moi positivo que concedesen este proxecto, que puideran vir cinco millóns de recursos externos para o Concello de Santiago, e que con eses recursos, pois se poidan utilizar do mellor xeito posible, pois para contribuír a paliar a difícil situación que están a vivir pois moitos veciños e veciñas.

Alcalde: Grazas Rubén, señor Paco Reyes a súa quenda.

Don Francisco Reyes Santiás: Grazas señor alcalde, boa tarde compañeiros e compañeiras da Corporación.

A proposta que hoxe se trae para a súa aprobación en pleno demostra claramente que o grupo municipal socialista tiña razón cando no pleno de ordenanzas fiscais, propuxo a baixada do esforzo fiscal para as familias medias e traballadoras de Compostela.

Os recursos económicos cos que o concello ten que financiar as políticas sociais, e de xeración de emprego, non deben pasar neste momento, pola suba indiscriminada e xeneralizada da carga fiscal, senón pola procura doutras fontes de financiamento, como son os proxectos europeos, dos que un exemplo, é a actual proposta Green4hope, que ven a sumarse a outras iniciativas, como o proxecto EDUSI, ou o proxecto Smart City, así como o programa de redución da carga fiscal que o propio goberno de Compostela Aberta cuantificou en case dous millóns de euros.

O grupo municipal socialista, non vai incidir na crítica neste caso, no relativo ao momento de presentación do proxecto ao pleno, xa que por unha banda, para un equipo de goberno con pouca experiencia na presentación de proxectos para ser financiados por programas europeos, o proceso comezou o 15 de decembro de 2015, e ademais nesta ocasión mellorouse con respecto á presentación do proxecto EDUSI, como todos lembramos o devandito proxecto foi traído ao pleno o día antes da data límite, para presentalo ante a Unión Europea, e esta vez se nos presenta ao pleno con dous días de anticipación, respecto da data límite.

O certo é que a oportunidade de conseguir financiamento europeo para mellorar as condicións de vida de veciños e veciñas de Santiago, non se pode deixar pasar e por ese motivo o grupo municipal socialista vai facilitar a aprobación deste proxecto no pleno, por responsabilidade, polas materias que estamos a abordar, política social e emprego, e polos socios no proxecto.

Con todo, estamos tamén obrigados pola nosa responsabilidade para expoñer algúns comentarios respecto deste proxecto, e da metodoloxía seguida para a súa elaboración.

En primeiro lugar, ante un proxecto destas características e desta envergadura, unha medida imprescindible para nós e informar ao maior número de asociacións e organizacións sobre o proxecto para que avalíen se teñen calidade no mesmo.

Gustaríanos neste sentido coñecer o grao de difusión que tivo por parte do goberno de Compostela Aberta, o presente proceso, xa que sorprende non atopar entre os participantes ningunha asociación ecoloxista, nin ningún sindicato representativo dos traballadores do rural, por exemplo Unións Agrarias, nin a Cámara de Comercio, nin a Rede Galega de loita contra a pobreza.

En segundo lugar, deberíase crear unha mesa ou foro en estreita colaboración cos grupos políticos municipais, e as asociacións e organizacións potencialmente interesadas para conxuntamente analizar e seleccionar o proxecto con maior impacto para Compostela.

En terceiro lugar, debería acompañar a presentación deste proxecto para os grupos, un estudo das necesidades de persoal do concello, en previsión de futuras convocatorias de subvencións; isto unido a un plan de formación dos empregados públicos do concello, e a proposta de incluír en próximas e futuras convocatorias de emprego público as necesidades, que permitan non ter que recorrer novamente a unha empresa privada.

No que fai referencia ao proxecto en si mesmo, tamén nos gustaría expoñer algunhas consideracións.

Do mesmo xeito que fixemos unha consideración á participación dos grupos políticos con representación na corporación na fase de debate e de selección do programa subvencionable ao que optar.

Tamén, sería interesante poder participar no proceso subseguinte de selección dos socios executores, ao non ser convidados a facer algunha proposta a posteriori para ver se ten encaixe no proxecto elaborado por Compostela Aberta.

Así, na páxina primeira do resume que se nos fixo chegar, di que tras un conxunto de reunións de traballo acordouse que os socios executores serían os seguintes; a pregunta é, reunións de traballo con quen?, quen acordou?.

En aras da transparencia e participación, gustaríanos coñecer as respostas a estas preguntas.

Na documentación que se nos achegou atopamos carencia de datos numéricos, que obxectiven tanto os problemas para abordar como os obxectivos para cumprir, deste xeito na páxina 17 do proxecto cando se fai referencia aos problemas que se pretenden abordar coas diferentes actividades que conforman o Green4hope, como son o fracaso escolar, o abandono escolar temperán, a situación das familias monoparentais, exclusión social de minorías étnicas e inmigrantes, as persoas maiores que viven soas, as persoas sen teito, os parados de longa duración, as situacións de drogadicción, non se ofrece ningunha cuantificación do problema.

Do mesmo xeito, coa excepción da actividade recollida na páxina 20 do proxecto, referente á creación de hortas comunitarias, non atopamos na documentación facilitada por Compostela Aberta, ningunha outra a cuantificación do obxectivo esencial para elaborar o posible impacto da medida e a súa posterior avaliación e control do cumprimento.

Un exemplo disto, aparece na páxina 7 do proxecto, onde se establecen os indicadores para avaliar o impacto dos programas tales como a porcentaxe de mellora no acceso a luz e auga, porcentaxes de melloras en nutrición, porcentaxes de redución de pobreza, porcentaxe de incremento de taxas de emprego, entre outros, e ningún destes indicadores está cuantificado.

É necesario facer referencia tamén a algúns aspectos da redacción do proxecto que requiren dalgunha aclaración, por exemplo, na páxina 12 do documento nas actividades referidas á comunicación do mesmo, o público obxectivo como beneficiarios directos, fai referencia lxicamente, as persoas en risco de exclusión social e aos grupos sociais máis vulnerables.

A actividade tres refírese a información vía dixital a través de Internet e redes sociais.

Hai que aclarar como se pretende superar a fenda dixital de analfabetismo funcional nas redes para algúns destes colectivos socialmente vulnerables, que non se especifica no proxecto.

Na páxina 24, que recolle a actividade de creación dunha incubadora de empresas de economía social e ecolóxica, fai unha referencia a créditos e subvencións que entronca

coa proposta do PSdeG-PSOE de micro créditos e avais para a creación de empresas, e esperamos que a consecución desta subvención supoña o compromiso de Compostela Aberta de asumir as contías que para este programa recolle o Plan de emprego de Compostela Aberta, 300 mil euros en micro créditos, e 300 mil euros en avais.

Na páxina 26 do proxecto, na proposta referida a reducir os niveis de pobreza e exclusión no rural, indícase que se evitará a privatización dos servizos públicos para garantir a calidade dos servizos. Estamos a espera tras nove meses, dos primeiros estudos, para iniciar os diferentes procesos de municipalización prometidos en campaña electoral por Compostela Aberta.

Valoramos positivamente, a actividade de creación dun banco de terras para a produción e posterior venda de produtos de horta, frescos e ecolóxicos aos comedores escolares. É o primeiro indicio de que Compostela Aberta vai cumprir o acordo no pleno ordinario de setembro, respecto da moción do PSdeG-PSOE, aprobada por unanimidade, e co obxecto de desenvolver un proxecto de eco comedores.

Reitero que o PSdeG-PSOE, non vai ser un obstáculo para a aprobación deste proxecto, como paso previo ao seu envío co fin de obter unha subvención de case 5 millóns de euros, e manifestar que ata onde sexa posible a este grupo municipal facilitaremos a obtención destes recursos para cidade.

Moitas grazas.

Alcalde: Moitas grazas a vostede, señor Agustín, María.

Dona María José Corral López: Boa tarde, e grazas alcalde, boa tarde a todos.

Quixera facer unha intervención respecto da solicitude de subvención, dende un triplo punto de vista, breve en todo caso.

En primeiro lugar, referireime ao proxecto que se presenta, aínda que podería comentar polo miúdo dúcias de cuestións que xeran cando menos dúbida, farei mención só a algúns extremos, e digo orixinan dúbida, nun intento de ser o máis perfeccionista posible en relación non só aos requisitos que solicita o órgano que convoca a axuda, senón en relación ao propio sentido común, están en xogo 5 millóns de euros para a nosa cidade, supoño que é obrigado ser responsable.

Os temas sobre os que podía versar a proposta eran catro, xa o dixo a concelleira, pobreza urbana, integración de inmigrantes e refuxiados, transición enerxética, e emprego e competencias na economía local.

O grupo de goberno elixe a pobreza urbana, en concreto, a loita contra a pobreza dende unha perspectiva medio ambiental.

A Comisión Europea esixe nas súas bases, que o proxecto sobre o tema escollido, propoña solucións creativas, innovadoras e sostibles para abordar o desafío correspondente, neste caso a pobreza.

Require, tamén que se explique por qué se elixiu abordar este reto, que describa con datos e probas a magnitude e alcance do desafío a nivel local, que se describa a situación local resultante se o proxecto se completa con éxito, e que se detalle de que maneira se demostra, que o cambio na situación local é atribuíble ao proxecto e non a outros factores, sen intención de subestimar a labor da empresa contratada, que entendo que elaborou o proxecto cos datos subministrados polo concello; boto en falla todo o que acabo de dicir.

Boto en falla un punto de partida, unha diagnose da pobreza en Santiago, era unha boa ocasión para achegarse a cuantificar con máis rigor do que existe actualmente, a cantidade de persoas que viven en situación de pobreza na nosa cidade, e a cualificar os grupos sociais máis desfavorecidos, máis afectados e máis vulnerables, ou que contén con menos axudas privadas ou públicas.

E bótase en falla tamén, un punto de chegada, e bótase en falla o fio condutor.

Non é o que moitos dos potenciais destinatarios da axuda que figuran no proxecto non sexan vulnerables, refirome a que estamos a falar de pobreza, lembren iso, merecía a pena facer unha análise precisa da pobreza en Santiago, e ademais é un requisito que se solicita.

O proxecto fai referencias xenéricas á pobreza, fai referencias xenéricas á exclusión social, pero penso que se poden atribuír a calquera lugar do mundo.

Como consecuencia desta análise que podería ter tido lugar, as actividades ou inversións poderían ser as mesmas ou outras. Das que se recollen, certo é que algunhas responden a unha iniciativa de educación medio ambiental moi interesante, moi desexable, pero non hai demasiados datos en relación ao seu influxo na prevención e solución da pobreza.

Lembren que a Comisión esixe que se explique o nexos causal entre actividade e resultado.

En canto ao carácter innovador, para non estenderme, farei unha breve referencia só as hortas comunitarias.

Hai un traballo importante, interesante da Universidade Politécnica de Madrid que explica moi ben a historia de agricultura urbana das hortas urbanas comunitarias dende o seu inicio alá polo século XVIII ata a actualidade, pasando polos anos 70, xa nos anos 70 empezáronse a vincular as hortas comunitarias co desenvolvemento local, coa inclusión social e coa educación medio ambiental, non parece moi innovador, tampouco parece moi innovadora a formación, a concienciación pública, o banco de tempo, a redución de custes enerxéticos, bueno, etc.

Eu creo que é un elemento inspirador da proposta, determinante, ao mellor un pouco romántico, ... sería coñecer a nosa sociedade de Santiago, non só a sociedade vulnerable en situación de pobreza, o resto, porque saber como pensamos e como sentimos, ao final, como somos, é probable que nos dera unha pista sobre a garantía do éxito do proxecto.

É verdade, que o propio texto di expresamente, a maior resistencia que podemos agardar é o escepticismo cara un total compromiso e involucración dalgunhas comunidades.

O segundo punto de vista, é a participación na elaboración do proxecto. Ao fío do que dixen ata agora, é posible pensar que todas estas apreciacións se puidesen facer chegar antes de hoxe, pero non foi posible.

A participación deste grupo municipal no proxecto foi ningunha, se ben e como xa lle dixen á concelleira no seu día, non teñen porque convidarnos a colaborar, ao final tratase da solicitude dunha subvención por parte dun goberno, pero se o fan como neste caso, ben porque o desenvolvemento do programa supera unha lexislatura, ou ben porque o diálogo e o consenso e a colaboración son verbas moi presentes no seu discurso, deben facelo real, non hai que debuxar un escenario ficticio de participación.

Fixéronnos un convite a aportar en condicións de precariedade, eu xa lle chamo, ou bauticeino como capítulo dous do fenómeno EDUSI, é unha nova mostra, deste modus operandi do grupo de goberno, que non por moito que se repita conseguirá que nos habitueemos, traballar ao límite sobre todo nos tempos.

Ábrese a convocatoria para esta subvención 15 de decembro de 2015, somos chamados a unha comisión informativa o 1 de marzo de 2016, entregáenos un borrador de traballo incompleto o día 8 de marzo, trinta páxinas en inglés, hoxe corenta, e convidáenos amablemente a que fagamos achegas argumentadas e presupostadas en corenta e oito horas, o que vostedes non tiñan feito en tres meses, pretendían que o fixeramos nos en corenta e oito horas, son eu o único membro desta corporación que carece do nivel de inglés necesario para ler, comprender e estudar un proxecto destas

características, para a continuación idear achegas argumentadas e averiguar a dotación económica necesaria en corenta e oito horas.

Son eu o único membro desta corporación que esixe que conste no expediente unha tradución ao galego do programa, díganme se todos o leron, se todos o comprenderon, e que todos están en condicións de defendelo; eu recoñezo moi regular ao meu nivel de inglés, seguro que non é o mesmo que o do señor Reyes, non estou satisfeita do meu baixo nivel de inglés, pero con todo hai uns día que fun quen de rematar de traducilo e estudalo.

Hoxe pode afirmar que teño un grao de coñecemento do documento con nivel de aprobado, por iso, é hoxe o primeiro día que se me brinda a oportunidade de comentar o seu contido en condicións de case igualdade co grupo de goberno.

Agardo que antes de enviálo, non se lles esqueza complementar os ocós, porque hai moitos. Isto é demasiado longo, isto demasiado largo, isto cóbrese no formulario, etc., etc.

Finalmente e en íntima relación co anterior, toca falar brevemente do expediente administrativo, insisto, insisto en que debe constar unha tradución fidedigna do proxecto, os funcionarios desta cas, non sei se todos poden traballar con ese proxecto, e ademais non é un capricho, a normativa esixe que o procedemento administrativo na nosa comunidade, no noso concello se tramite en lingua oficial, e eu pediría que fose en galego, concretamente.

Non vou insistir sobre este particular, porque moito falar diso, e moito escoitar algo tan obvio, estou a caer no absurdo.

En aras a brevidade non vou transcribir o informe da intervención municipal e que supoño que todos coñecen, pero fago meu todo o seu contido.

Concretamente, ás dúbidas que se plantexan nel, por exemplo, que falou a concelleira do compromiso dos socios executores, di o informe de intervención: “consta unha amable carta de disposición”, pero non hai un acordo do órgano competente consonte cos seus estatutos que comprometan a súa participación.

Tamén a dúbida que plantexa a intervención en relación á contratación de persoal.

E falando de persoal, e para rematar, chama poderosamente a atención comprobar no orzamento do proxecto, o destino da subvención de cinco millóns de euros para a loita contra a pobreza, en gasto de persoal, gasto administrativo, gastos de viaxe e de aloxamento, 2,5 millóns de euros, a metade da subvención; 1,5 millóns de euros

servizos expertos externos, e o resto gastos de equipamento e infraestrutura a loita contra a pobreza, a bo entendedor.

Apoiamos as políticas sociais firmes e eficientes de loita contra a exclusión social e a pobreza, non imos obstaculizar a procura do goberno dos fondos europeos para este fin, pero temos serías dúbidas sobre a viabilidade e o destino da subvención tal e como se nos presenta, por iso o noso posicionamento vai ser de abstención.

Máis nada grazas.

Alcalde: Grazas a vostede señora Corral, segunda quenda Concha.

Dona Concepción Fernández Fernández: Boa tarde.

Sinxelamente recordar que estamos presentando unha candidatura, entón ese marco é o que temos que recoñecer, recordar iso, e agradecer que todos os grupos valoren positivamente que nos incorporem a busca de recursos de financiamento para o desenvolvemento de políticas sociais, e de políticas contra a loita da pobreza e desigualdade, que é un dos nosos obxectivos.

Bueno, a cuestión sobre os tempos e o procedemento, é unha cuestión que ven de vello neste pleno municipal ou nesta corporación.

Saben todos que non teríamos porque someter isto a unha consideración dun pleno de todos os grupos, sen embargo, é vontade deste grupo de goberno facelo compartido e de forma construtiva nos tempos en que é posible facelo, recordo que tamén estivo por medio a semana santa, que estivo por medio que aprobáramos e desenvolveramos un proxecto de orzamentos, e que eu esperaba, cando o un de marzo presentamos a candidatura en qué consistía, cal era a nosa proposta orixinal e as principais actuacións previstas, que vostedes puideran achegar e incorporar propostas, propostas que ben podían ter previstas, podían saír tamén doutras iniciativas que tiñan en orzamentos, ou doutro planteamento que supoño que é compartido, de desenvolver políticas de loita contra a pobreza nesta cidade, e desenvolver unha estratexia medio ambiental para esta cidade, puidéronas ter achegado.

Con todo tiveron corenta e oito horas, logo tiveron unha comisión informativa na que podían seguir achegando cuestións, ou aquí, sempre é a mesma, están convidados xenerosamente a colaborar e a participar, os tempos son os o que temos, e vontade construtiva vémolos escasamente.

Despois algunhas outras cuestións que se plantean como compromiso de que só sexa unha carta, é que claro de momento non temos outra cousa, só estamos participando,

unha carta fidedigna será canto teñamos previsto o orzamento, ou os gastos, que se fai alusión de gastos, son gastos para que persoas traballen ao servizo doutras persoas desenvolvendo proxectos e desenvolvendo potencial doutras persoas.

As políticas sociais e as políticas para as persoas fanse con persoal, con persoas.

Sobre a viabilidade do destino, están vostedes aquí nesta corporación para facer seguimento permanente da actividade de goberno, pero será a posteriori desta convocatoria.

Algunha resposta sobre a información de a quen diriximos a nosa colaboración como socios partenariados, bueno, a convocatoria tamén incorporaba que non fose máis de catro ou cinco socios e sociais, e dirixímonos a aqueles, aquelas entidades que xa están traballando neste ámbito, e que aportan experiencia, iniciativa neste concello, e veñen traballando dende fai anos neste ámbito de traballo.

Por suposto, tamén se convidou e declinaron participar asociacións ecoloxistas ou sindicatos de traballadores do campo.

Non podíamos facer unha convocatoria extensa e a torbellino polos requirimentos da propia convocatoria e polos prazos axustados que temos para a presentación da candidatura e para manter a actividade de traballo no concello.

Creo que pouco máis podo dicir.

Alcalde: Grazas Concha, Rubén a súa quenda.

Don Rubén Cela Díaz: Moitas grazas señor alcalde.

Eu non ia facer uso, pero hai algo que si quero comentar. Certamente eu coincido en algo que comentaba a portavoz para este punto do Partido Popular, a respecto de que as cousas ou se fan ou non se fan, e senón se fan a medio gas, que bueno, ás veces é mellor que que non se faga nada. Neste sentido, eu creo que certamente, isto non deixa de ser nin máis nin menos que unha petición dunha subvención de moito diñeiro de fondos europeos, pero non deixa de ser unha petición dunha subvención que é posible que a deneguen, que é posible que a concedan, ou que a concedan só parcialmente, bueno, xa o veremos, pero en calquera caso é a petición dunha subvención, para iso o grupo de goberno, non tiña porque contar coa participación dos grupos da oposición, é certo e esa era unha posibilidade, agora se se quere contar, pois se conta a medias ou se conta de todo.

O que é certo, non puidemos interferir, nin tan sequera ser propositivos é a respecto do tipo de parceiros que podían participar nisto, entón, Concha hai unha cousa que é indiscutible, á marxe das corenta e oito horas estas famosas, pero si, con independencia das corenta e oito horas, os parceiros xa estaban, eu o que non vou dicir, é se o Concello de Santiago chegou un acordo con COGAMI, onde o Concello de Santiago lle dixo que a Cogami lle parece perfectamente que se faga un proxecto de non sei que verde en Pontepedriña, ou se chegou a un acordo con ASPAS onde se di que lle parece perfecto pois o tema dun viveiro, ou se chegou a un acordo coa Universidade de Santiago onde o Concello de Santiago di que lle parece perfecto que se tire por aquí, o que non vai facer o BNG é chegar ao día seguinte e dicir mire COGAMI debe facer outra cousa, ou non se debe facer isto, ou o acordo ao que chegou o Concello coa Universidade non nos parece o correcto, non, porque entendo que son preacordos, e eu os respecto, pero entón, a marxe de proposicións por parte dos grupos da oposición, pois é algo máis que limitada, iso é así, iso é un feito obxectivo, que entre isto e nada preferimos isto, tamén é certo, eu creo que é bo que este tipo de cuestións que son importantes sometelas a discusión do pleno, con independencia de que sexa preceptivo ou non, e creo que é bo por parte do goberno se intente dar cabida aos grupos da oposición en aspectos que van máis alá dun mandato, e que son importantes para a cidade; que é mellorable, creo que é substancialmente mellorable, que se poida corrixir para un futuro, agardo que se poida corrixir para un futuro.

En calquera caso, creo que o importante é que se solicite, como dixen antes, hai actuacións que nos parecen máis interesantes que outras, oxalá que concedan estes recursos, e o oxalá que se poidan utilizar do mellor xeito posible.

Alcalde: Moitas gracias Rubén, Paco?, María?

Dona M^a José Corral López: Grazas.

Eu quería dicir que o convite está viciado nese sentido, eu non minto nunca, o día un foi unha reunión informativa onde se nos dixo, cal era o tema decidido, e cales eran os socios executores, nós, os tres solicitamos o borrador para saber sobre que poderíamos facer achegas, é dicir, é un absurdo facer achegas en abstracto, e cómo se me pide física cuántica, en abstracto non podemos, ao mellor estamos duplicando, ao mellor non era axeitado non sabiamos nada, e é certo que o proxecto que nos remite o día oito en inglés estaba incompleto, non tiña nin sequera as actividades, entón, eu xa o digo, non tiña porque convidarnos, pero é certo que o convite viciado non nos serviu, e é unha realidade, senón nos invitase non estaríamos aquí falando disto.

O compromiso dos socios executores, eu non digo, despois é cando terán que chegar os acordos dos órganos competentes, dixen que me remitía e que facía meu o informe da interventora, e alí é onde o di.

En relación aos gastos, eu entendo que teñen que participar persoas nesa loita, pero paréceme desproporcionado que o gasto de persoal duplique con moito ao que realmente efectivo vai chegar á xente.

Máis se estivese puntualizado en que se vai investir concretamente cal é o persoal, etc., ao mellor non estaba a ter esta dúbida, non está, entón chámame a atención, dáme nos ollos que máis da metade da subvención se destine a gastos administrativos, porque é que estamos a falar de pobreza, e parece unha toleada que gastemos máis en persoal, aloxamentos, viaxes, etc. que destinados ao caso concreto. Eu entendo que non estea puntualizado.

Nada máis e moitas grazas.

Rematado o debate, consonte co ditame favorable Comisión da Área do Social e Cultura do día 22 de marzo do corrente ano, o informe-proposta transcrito, e o informe de intervención núm. 111/2016, e acordo da Xunta de Goberno, de data 18 de marzo de 2016, o Pleno da Corporación, por 15 votos a favor correspondentes aos concelleiros/as dos grupos municipais de Compostela Aberta, Partido Socialista e BNG (9 CA, 4 PSdeG-PSOE e 2 BNG), e 9 abstencións correspondentes aos/ás concelleiros/as do grupo municipal do Partido Popular, acorda:

Aprobar a participación do concello de Santiago de Compostela na convocatoria de propostas da Iniciativa UIA Urban Innovative Actions co proxecto “GREEN4HOPE: Tackling poverty in Santiago through green socio-economic Solutions” que se acompaña ao expediente.

O dito proxecto tería un orzamento global de 6.209.820,74 €, solicitándose ao FEDER unha subvención do 80% (4.967.856,59 €). Dentro deste orzamento global, inclúese a cantidade destinada ás actividades promovidas polo Concello de Santiago, orzamentadas en 3.945.511,86 €.

En caso de concederse o proxecto, a contía da subvención FEDER correspondente ao Concello sería de 3.156.409,49 € (80% da cantidade orzamentada). Así, a máxima achega correspondente ao Concello sería de 789.102,37 €, de terse aprobado o proxecto que se presenta.

A participación na convocatoria dentro do prazo establecido (data límite de presentación de solicitudes é o 31 de marzo 2016) non implica nin esixe reserva orzamentaria algunha.

E non sendo outro o obxecto da reunión o Sr. Alcalde-presidente a da por finalizada sendo as 17:15 horas do día da data, do que, como secretario, dou fe e certificado.

O alcalde-presidente,
Martíño Noriega Sánchez

O secretario do pleno,
Francisco Javier Castiñeira Izquierdo