

SESIÓN ORDINARIA DO PLENO DA CORPORACIÓN DO DÍA 26 DE MARZO DE 2015

No salón de sesións da casa do Concello de Cambre, ás vinte horas do día vinte e seis de marzo de dous mil quince, baixo a presidencia do señor alcalde don Manuel Rivas Caridad, reúnese en sesión ordinaria, en primeira convocatoria, a Corporación municipal en Pleno.

Asisten os señores concelleiros dona M^a Jesús González Roel, don Felipe Andreu Barallobre, dona Rocío Vila Díaz, don Fernando Caride Suárez, dona Marta M^a Vázquez Golpe e don Santiago Manuel Ríos Rama, do PP; don Augusto Rey Moreno, don José Manuel Lemos Seoane, dona Margarita Iglesias Pais, don Jesús Bao Bouzas e dona María Luisa Sanjurjo Cacheiro, do PSdeG-PSOE; don Óscar Alfonso García Patiño e dona M^a Eugenia Mantiñán Méndez, de UniónxCambre; don Luis Miguel Taibo Casás e dona M^a Olga Santos López, de EU; dona M^a Victoria Amor Prieto e don Daniel Carballada Rodríguez, do BNG; e integrando o Grupo Mixto, don José Antonio Baamonde López, de Progresistas de Cambre e don Manuel Marante Gómez, do Partido Galeguista Demócrata.

Non asiste, con escusa, dona Elisa Pestonit Barreiros, de UxC.

Asisten don Francisco Javier Ulloa Arias, interventor, e dona M^a Luisa de la Red Ampudia, secretaria xeral da Corporación.

Antes de dar comezo á sesión, o Sr. alcalde pide aos presentes un minuto de silencio polas vítimas do accidente aéreo nos Alpes franceses.

Don Daniel Carballada Rodríguez, concelleiro do BNG, engade que tamén polas vítimas de Laxe e demais.

A Corporación, así como o público asistente, gardan un minuto de silencio.

A continuación, aberto o acto pola presidencia, examináronse os asuntos incluídos na orde do día da convocatoria.

1. Aprobación, se procede, dos borradores das actas correspondentes á sesión ordinaria do día 23 de decembro de 2014 e á sesión ordinaria do día 25 de xaneiro de 2015

O señor presidente pregunta aos asistentes se desexan formular algunha observación aos borradores das actas correspondentes á sesión ordinaria do día 23 de decembro de 2014 e á sesión ordinaria do día 25 de xaneiro de 2015.

Non se formulan alegacións polo que a Corporación, por unanimidade dos concelleiros que están hoxe presentes e que asistiron ás citadas sesións, vinte concelleiros na sesión ordinaria do día 23 de decembro de 2014 (sete concelleiros do PP, cinco concelleiros do PSdeG-PSOE, dous concelleiros de UxC, dous concelleiros de EU, dous concelleiros do BNG, o concelleiro de PdeC e o concelleiro do PGD) e dezanove concelleiros na sesión ordinaria do día 25 de xaneiro de 2015 (sete concelleiros do PP, cinco concelleiros do PSdeG-PSOE, dous concelleiros de UxC, dous concelleiros de EU, dous concelleiros do BNG e o concelleiro de PdeC) aproba os citados borradores.

2. PARTE RESOLUTIVA

2.1. Proposta de aprobación do expediente núm. 2/2015 de recoñecemento de obrigas de exercicios anteriores

Vista a proposta da concelleira delegada da Área de Economía, Facenda, Promoción Económica e Consumo do día 19 de marzo de 2015.

Visto o ditame favorable emitido pola Comisión Informativa de Réxime Interior, Economía e Facenda de data 24 de marzo de 2015.

Sometido o asunto a votación ordinaria, votan a prol os sete concelleiros do PP e os dous concelleiros do GM (PdeC e PGD), e abstéñense os cinco concelleiros do PSdeG-PSOE, os dous concelleiros presentes de UxC, os dous concelleiros de EU e os dous concelleiros do BNG.

A Corporación, por nove votos a prol, acordou:

Primeiro: Aprobar o expediente número 2/2015 de recoñecemento de obrigas de exercicios anteriores con cargo ao orzamento de 2015 por importe de 8.521,03 euros, correspondente ás seguintes facturas:

Núm. Factura	Data	NIF	Nome / Denominación social	Importe
Concepto factura				
010	31/10/2014	34895573L	SANCHEZ LIRES MARIA	605,00
			HONORARIOS DISEÑO CARTEL E CALENDARIO "CONTA, CONTA"	
A2014537807	11/12/2014	A15031727	E.M.A.L.C.S.A.	2.349,93
			SUBMINISTRACIÓN DE AUGA A TABEAIO, 69: DO 30/12/13 AO 31/03/14	
A2014537926	11/12/2014	A15031727	E.M.A.L.C.S.A.	1.734,20
			SUBMINISTRACIÓN DE AUGA A TABEAIO, 54: DO 30/12/13 AO 31/03/14	
A2014536629	11/12/2014	A15031727	E.M.A.L.C.S.A.	1.534,58
			SUBMINISTRACIÓN DE AUGA A ABRIGOSA, S/N: DO 30/12/13 AO 31/03/14	
F140000853	30/11/2014	76312353D	REGUEIRA PRESEDO MANUEL (TALLERES MANOLO)	34,73
			SUBSTITUCIÓN INTERRUPTOR PICK UP PROTECCIÓN CIVIL (LAND ROVER DEFENDER: 7634-CLK)	
73	20/12/2014	A15376577	AUTOSERVICIO VILA DE CAMBRE S.A.	198,15
			SUBMINISTRACIÓN DIVERSOS ARTÍCULOS SAMAIÑ CASA DA XUVENTUDE (30/10/2014)	
03/2015	13/01/2015	33179259B	AMEIXEIRAS MARRA PILAR	46,76
			SUBMINISTRACIÓN MEDICAMENTOS BOTIQUÍN CONCELLO	
009/2015	27/01/2015	B15856339	PREVENCIÓN DEL NOROESTE, S.L.U.	154,42
			SERVIZO COORDINACIÓN SEGURIDADE E SAÚDE REPARACIÓN PISTA POLIDEPORTIVA O TEMPLE EN OTERO PEDRAIO	
1998	26/11/2014	B15306673	MANTENIMIENTO Y REPARACIONES,S.L.	847,00
			REPARACIÓN SAI SERVICIOS SOCIAIS	
0026906858	30/01/2015	G28029643	SOCIEDAD GENERAL DE AUTORES Y EDITORES	140,66
			DEREITOS DE AUTOR REPRESENTACIÓN OBRA "A RATOEIRA" EN CENTRO SOCIOCULTURAL O GRAXAL (15/03/14) REDE CULTURAL DEPUTACIÓN 2014	
0026906866	30/01/2015	G28029643	SOCIEDAD GENERAL DE AUTORES Y EDITORES	48,40
			DEREITOS DE AUTOR REPRESENTACIÓN OBRA "A DEMOLICIÓN" EN CENTRO SOCIOCULTURAL O GRAXAL (21 E 22/11/14) REDE CULTURAL DEPUTACIÓN 2014	
0026906862	30/01/2015	G28029643	SOCIEDAD GENERAL DE AUTORES Y EDITORES	24,20
			DEREITOS DE AUTOR REPRESENTACIÓN OBRA "VODEVIL" EN CENTRO SOCIOCULTURAL O GRAXAL (08/11/14)	
A-00000374	18/11/2014	46917185Z	LAMAS MIGUELEZ JOSE CARLOS	45,00
			REPARACIÓN ORDENADOR IBM	
A-00000376	18/11/2014	46917185Z	LAMAS MIGUELEZ JOSE CARLOS	16,00
			REPARACIÓN ORDENADOR ACER	
A-00000375	18/11/2014	46917185Z	LAMAS MIGUELEZ JOSE CARLOS	16,00
			REPARACIÓN ORDENADOR ACER	

F/49-14	30/11/2014	J27743152	MAIS QUE BRINCOS, S.C.	726,00
ALUGUER 2 HINCHABLES E EQUIPO SONIDO MERCADIÑO SOLIDARIO (09/11/14)				
Total				8.521,03

Segundo: Autorizar, dispoñer e recoñecer as obrigas correspondentes a cada un dos acredores relacionados anteriormente.

2.2. Proposta de estimación, se procede, do recurso de reposición interposto por don Josep M^a Costa Fontanals en representación de AIRBOX, S.A, contra o acordo do Pleno da Corporación adoptado en sesión ordinaria do 29 de xaneiro de 2015, no que se rexeitou a proposta de aprobación do expediente núm. 1/2015 de recoñecemento de obrigas de exercicios anteriores

Vista a proposta de Alcaldía do día 19 de marzo de 2015.

Visto o ditame favorable emitido pola Comisión Informativa de Réxime Interior, Economía e Facenda de data 24 de marzo de 2015.

Sometido o asunto a votación ordinaria, votan a prol os sete concelleiros do PP, os cinco concelleiros do PSdeG-PSOE e os dous concelleiros do GM (PdeC e PGD), e abstéñense os dous concelleiros presentes de UxC, os dous concelleiros de EU e os dous concelleiros do BNG.

A Corporación, por catorce votos a prol, acordou:

Estimar o recurso de reposición presentado por don Josep M^a Costa Fontanals, en representación de AIRBOX, S.A., fronte ao acordo do Pleno da Corporación adoptado en sesión ordinaria do 29 de xaneiro de 2015 de rexeitar a proposta de aprobación do expediente núm. 1/2015 de recoñecemento de obrigas de exercicios anteriores, e aprobar o recoñecemento de obrigas de exercicios anteriores con cargo ao orzamento de 2015 por importe de 536,64 euros, correspondente á seguinte factura:

Núm. Factura	Data	NIF	Nome / Denominación social	Importe
Concepto factura				
14042123	30/11/2014	A08950685	AIRBOX, S.A.	536,64
REVISIÓN ANUAL EQUIPOS RESPIRACIÓN POLICÍA LOCAL E SUBMINISTRACIÓN REPOSTOS MANÓMETRO				

2.3. Proposta de estimación, se procede, do recurso de reposición interposto por don Óscar Valcuende Rodríguez contra o acordo do Pleno da Corporación adoptado en sesión ordinaria do 29 de xaneiro de 2015, no que se rexeitou a proposta de aprobación do expediente núm. 1/2015 de recoñecemento de obrigas de exercicios anteriores

Vista a proposta de Alcaldía do día 19 de marzo de 2015.

Visto o ditame favorable emitido pola Comisión Informativa de Réxime Interior, Economía e Facenda de data 24 de marzo de 2015.

Concedida a palabra a don Óscar Alfonso García Patiño, voceiro de UxC, manifesta que a el gustaríalle primeiro preguntar cantas eran as facturas de recoñecemento de obrigas de exercicios anteriores que lles trouxeron ao pleno do mes de xaneiro. Cre que foron nove, e pregunta se os únicos que fixeron o recurso de reposición foron os dous que trouxeron hoxe, se os outros sete non os fixeron e, polo tanto, están aínda sen recoñecer esas obrigas.

Dona Marta M^a Vázquez Golpe, concelleira do PP, contesta que están sen pagar e sen recoñecer polos grupos da oposición.

Don Óscar Alfonso García Patiño di que non é así exactamente, non é sen recoñecer polos grupos da oposición, el persoalmente, en nome de UxC, pediulle que apartara a factura que agora traen de novo aquí, e que o resto as aprobaban sen ningún tipo de problema. Ela foi a que dixo que ou todo ou nada, ela foi a que prexudicou ás outras oito empresas que viñan coas súas facturas e que agora están obrigadas a facer un recurso de reposición, que nalgún caso non van facer porque son 35 euros, 90 euros, etc., e seguramente lles sairá máis caro un avogado para facer o recurso de reposición que a factura. Polo tanto, recoméndalle que se poña en contacto con todos eles e que lles faga ela o recurso de reposición gratuito a todos, para que todos poidan cobrar, porque ela é a única responsable de que ata agora non se lles teña recoñecido a débeda.

O Goberno pretende presentar este asunto baixo o prisma de que os traballos que se realizan para o concello hai que pagalos, e ata aí eles están de acordo, o que traballa debe cobrar, pero no que non están de acordo é en que o concello, é dicir, todos os que pagan os impostos en Cambre, teñan que pagar os caprichos do alcalde ou dalgún dos concelleiros.

Expón que este asunto empeza no pleno onde se decide por maioría que ese edificio, do cal vén esta factura, se destine a un aula da natureza. Ese acordo apróbase co voto en contra do PP, que pretendía que fora unha biblioteca. O alcalde de Cambre, como presidente da Corporación, queda obrigado polo artigo 61 da Lei 5/1997, de Administración local de Galicia, a publicar, executar e facer cumprir os acordos municipais, pero o Sr. Rivas prefere non actuar como alcalde e cumprir o acordo adoptado, senón como presidente do Partido Popular e facer valer o que foi rexeitado polo Pleno.

Como non lle gustou o acordo, colleu unha perrencha, comportouse como un neno caprichoso, e encargou o proxecto da biblioteca sen usar o procedemento normalizado por lei para a contratación, que non quere dicir que o fixera de forma irregular, tamén se pode facer tal e como eles fixeron, pero sen contar con ninguén e en contra do acordo adoptado pola maioría do Pleno. Non é a primeira vez que o fan, Brincadeira, Plan xeral, Catastro, son exemplos máis que elocuentes de como actúan cos veciños e veciñas de Cambre. Pero di que, claro, o capricho hai que pagalo, e é entón cando necesitan á oposición, a esa mesma oposición á que acaba de desprezar ao non ter en conta o que ten acordado no pleno.

Pero di que non só despreza á oposición, aos veciños de Cambre tamén, que están detrás da idea de que esa casa se dedique a promover o río Mero como aula da natureza, como se aprobou neste pleno. Ademais, pásase polo forro a lei de transparencia recentemente aprobada. Non asumir as responsabilidades das decisións e actuacións propias e dos órganos que dirixe, o Pleno neste caso, esa forma de actuar é definida pola mesma lei como unha infracción moi grave, artigo 29.1. En definitiva, co Sr. alcalde, cos divinos, non hai moito que facer.

UxC cre que o que traballa debe cobrar, por suposto, a cuestión é quen debe pagarlle. Quen debe pagarlle é quen llo encarga, neste caso o Pleno encargou o traballo de adaptar o edificio para promover un aula da natureza, cousa que o alcalde non fixo, senón que en contra do aprobado o destina a unha biblioteca. Así que os caprichos do alcalde, os paga o alcalde.

Continúa dicindo que outra cousa sería que o Sr. Rivas viñera e lles dixera aos membros da oposición que urxe facer unha biblioteca, ou que van aforrar 100.000 euros para seguir co centro de saúde, e ampliálo, e que é unha cuestión momentánea mentres no Plan xeral non busquen un sitio adaptado para facer unha biblioteca como se merece o municipio. O Sr. alcalde non fixo nada disto, directamente pasou absolutamente de todos e encargou un proxecto para facer unha biblioteca, cousa que volve dicir que non foi aprobada polo Pleno.

Dille que non é o seu diñeiro, é o de todos, así que lle pide moito respecto por como se gasta e en que. Se o Sr. alcalde está hoxe aquí non é pola súa bondade, senón porque non ten máis remedio que pedirlle á oposición que se poñan en contra dos veciños e o axuden a pagar os seus caprichos.

Conclúe dicindo que UxC vaise abster neste caso, porque saben que o empresario ten todo o dereito do mundo a cobrar, pois fixo un traballo que lle encargaron dende o concello. O que reprocharon no seu día e seguen reprochando neste momento é que dende o Goberno fagan un proxecto en contra do que se decidiu no pleno.

Concedida a palabra a dona Marta M^a Vázquez Golpe indica, ante as manifestacións do Sr. Óscar García, que lle parece gravísimo que acuse a todo un Goberno de non querer aprobar as facturas, cando os que votaron en contra foron os grupos da oposición, agás Progresistas de Cambre. Ela quere lembrarlle que dentro das funcións que debe ter un alcalde dentro dun concello non está executar calquera tipo de acordo, senón que tamén ten unha responsabilidade de saber en que se gasta o diñeiro dos veciños. Agora mesmo, para o grupo de goberno, como xa o manifestaron en varias ocasións, non é unha prioridade que a Casa da Arrigada sexa ningún tipo de aula da natureza. Ela vaille ler un artigo que saíu publicado recentemente en 'La Voz de Galicia', no que se fai un estudo e se afirma que Galicia ten preto de medio centenar de centros de interpretación que están en desuso. Se o que pretende é que este concello tire o diñeiro dos veciños en algo que non vai ter a repercusión que vai ter unha biblioteca municipal, que ademais é necesaria e que xa teñen dito en máis ocasións que ademais supón liberar a planta segunda do centro de saúde e que o concello aforre 70.000 euros/anuais, a ela gustaríalle preguntar quen é o irresponsable.

Tamén lle gustaría que explicara aquí a todos cal é o motivo polo que afirma que un Goberno non ten a responsabilidade de dotar un edificio público do servizo que máis soliciten e demanden os veciños, cando iso, ademais, supón un aforro orzamentario e un aumento dos servizos do centro de saúde.

Concedida a palabra a don Óscar Alfonso García Patiño contesta que eles non votaron en contra, votaron en contra do conxunto porque ela non quixo quitar esta peza do conxunto do expediente, ela foi a única responsable. O conxunto da oposición díxolle que se ela sacaba só esta factura da que están falando agora, co resto non habería ningún tipo de problema. Foi ela, a concelleira, non foi nin o alcalde, foi ela a que non a quixo sacar, ou todo o nada, e dille que iso é un capricho, porque prexudicou ao resto das persoas que non tiñan nada que ver en todo isto, absolutamente nada que ver, e foi ela, non foi o seu voto en contra.

Reitera que eles lle dixeron que se sacaba esa peza que votaban a prol sen ningún tipo de problema, pero foi ela, e iso está na acta, non foi el, nin o grupo municipal que representa, nin moito menos. E o que di ela de que é importante para o grupo de goberno, dille que é importante só para eles, aquí o importante é que sexa importante para todos, non só para o grupo de goberno, diso se trata gobernar, de contar con todo o mundo e contar, se pode ser, coa maioría, que eles non o fan, simplemente traballan por impulsos, dicindo que é o que necesitan e demandan os veciños. Dille que aos concelleiros do PP certos veciños lles demandan unhas cousas, a UxC outras, ao grupo socialista outras e ao resto dos grupos outras. Simplemente é cuestión de poñerse de acordo e valorar cales son as importantes e as imprescindibles para facer en cada momento. Ela non o fai, a ela simplemente son os veciños os que se achegan a dicirlle que necesitan tal cousa e ela dá por feito que toda a cidadanía o que necesita é na Arrigada unha biblioteca.

Dille que en Cambre hai moita xente, no centro de Cambre, que non quere esa biblioteca na Arrigada. Parece que a eses non os escoitan. Polo tanto, pídelles que non veñan dicindo que eles son os irresponsables, a irresponsable neste caso é a Sra. concelleira, única e exclusivamente ela.

Concedida a palabra a dona Marta M^a Vázquez Golpe manifesta que por contestar a esa afirmación de que ela é unha irresponsable, ela o que lle di é que a súa responsabilidade é traer todas as facturas que están no expediente de crédito sempre e cando non teñan ningún informe desfavorable e sexan totalmente legais. Volve

repetirle que ela vai traer o expediente completo, e se el o que quere é que quiten esa factura, pide que volvan votar en contra.

Concedida a palabra a don Luis Miguel Taibo Casás, voceiro de EU, manifesta que a verdade é que o seu grupo nunca pensou que podía ocasionar tanta polémica unha moción por eles presentada para que a Casa da Arrigada se transformara nun centro de interpretación do río Mero e un aula da natureza.

Cando presentaron esa moción eles o que fixeron foi traer a pleno unha demanda de moitísimos veciños de Cambre que así llelo teñen solicitado, á parte de que eles consideran que esa casa debía ter o uso para o que eles presentaron a moción, e iso en contra do que di a propia concelleira, que dixo que en Galicia hai 50 centros de interpretación que non se utilizan, pero dille que seguramente haberá 1000 ou 2000 que si se utilizan.

Considera que non debía estar tan mal a moción que presentaron cando o conxunto da oposición lles felicitou e o propio Sr. alcalde os felicitou por presentar esa iniciativa. Iso demostra que non ía mal encamiñada, o que pasa, como dicía o compañeiro de UxC, é que as cousas que presenta a oposición non son ben recibidas polo Goberno, e despois búscanlle o remendo para inventarse cuestións, porque a maioría do pobo de Cambre non está de acordo con que a biblioteca se instale no centro da Arrigada. Eles consideran que o edificio da Arrigada debe dedicarse para uso dunha aula da natureza e centro de interpretación do río Mero, porque unha vez máis a Sra. concelleira demostralle que non coñece a sensibilidade do pobo de Cambre, por non dicir que descoñece as súas inxedanzas. Conclúe dicindo que eles vanse abster.

Concedida a palabra a don Daniel Carballada Rodríguez, concelleiro do BNG, manifesta que dende o seu grupo teñen clarísimo que este proxecto que quere levar adiante o Goberno municipal vai en contra dun acordo plenario. Saben tamén perfectamente que é algo legal que dende o Goberno municipal poden facer, pero o único que amosa é a vontade que ten este Goberno municipal, sempre que pode, sempre que a lei, que algún carreiro, que algún atallo, así llo permite, de pasar por riba dos acordos deste pleno. Porque, efectivamente, como aquí se mencionou esta polémica, ou este caso, ou esta situación da que están a debater, xorde a raíz dunha moción que trouxo aquí o grupo municipal de EU respecto dun centro de interpretación do río Mero na casa da Arrigada que foi votada favorablemente polo conxunto dos grupos da oposición, pero é que se van á acta dese pleno ven que incluso contou co agradecemento por parte do propio alcalde, que entende que é a máxima responsabilidade e a máxima voz autorizada no equipo de goberno.

Nesa sesión el lembra perfectamente a intervención que tivo o BNG, dixeron que podía haber outras localizacións mellores, que esa lles parecía boa, pero que por outras cuestións había que buscar un criterio de proximidade cero co río Mero. Eles cren que hai moito que falar con Emalcsa, sobre as súas instalacións na Telva, etc., pero parecíalles loxicamente unha boa idea, e a toda esta Corporación. El saíu dese pleno coa firme crenza de que estaban de acordo en que un potencial a desenvolver dende o seu punto de vista non só medioambiental, senón tamén paisaxístico e turístico e, en consecuencia, económico, como é o río Mero, requiría dun centro de interpretación, dun espazo físico que revestira a súa importancia no termo municipal de Cambre.

A súa sorpresa é que agora, a dous meses das eleccións, ven que volve o PP máis cavernícola, o PP máis retrógrado, o PP máis contraditorio, a dicir que en Galicia xa existen 50 e pico centros de interpretación e están baleiros. Ben, deses 50 e pico quixera el saber cantos puxo en pé o PP, porque está seguro que son unha amplísima maioría deles. Polo tanto, el cre que son un pouco contraditorios. Se cren que o río Mero non merece, como acaban de dicir aquí, un centro de interpretación, non merece unha aula para dalo a coñecer e potencialo como referencia turística medioambiental, el convídaos a que o inclúan no seu programa electoral, a que digan que o PP non vai poñer para o río Mero absolutamente ningún tipo de instalación pública para favorecer o seu coñecemento, divulgación e posta en valor.

Polo demais, e sobre o que aquí lles trae, hai unha cuestión obxectiva, aquí realizouse un traballo e eles defenden que ese profesional ten que ter dereito a que o seu labor sexa remunerado. Con independencia de calquera apriorismo respecto de amizades posibles ou de por que non é de Cambre, etc., para eles vela ese condicionante. É dicir, poderán estar de acordo ou non, pero aquí fíxose un traballo seguindo unha serie de criterios profesionais, e eles, polo tanto, vanse abster, porque entenden que ese profesional, ese equipo que fixo o traballo, debe ver remunerado ese traballo e non ser vítimas dun Goberno tan incompetente, chafalleiro e sobre todo contradictorio en si mesmo, porque uns días din unha cousa e outros días a contraria.

Concedida a palabra a don Augusto Rey Moreno, voceiro do PSdeG-PSOE, manifesta que coincide cos compañeiros de EU, de UxC e do BNG en canto a defender e manter o acordo que no seu momento se adoptou, a moción presentada polo grupo de EU de que a Casa da Arrigada se convertera nun centro de interpretación do río Mero. Cren que por parte do Goberno non se teñen feito as xestións oportunas para que iso puidera ser unha realidade e se cumprira co criterio maioritario e coa opinión maioritaria do pleno municipal.

De todos os xeitos, o punto da orde do día é claro, o que vén a aprobación é ese recurso de reposición presentado polo profesional, polo arquitecto que ten redactado o proxecto para as novas instalacións da biblioteca municipal na Casa da Arrigada, e cren que o que corresponde é que ese profesional cobre os seus honorarios, o seu traballo. Polo tanto, entenden que o recurso está perfectamente fundamentado, que o informe por parte dos técnicos municipais é favorable, e o seu voto vai ser a prol.

Sometido o asunto a votación ordinaria, votan a prol os sete concelleiros do PP, os cinco concelleiros do PSdeG-PSOE e os dous concelleiros do GM (PdeC e PGD), e abstéñense os dous concelleiros presentes de UxC, os dous concelleiros de EU e os dous concelleiros do BNG.

A Corporación, por catorce votos a prol, acordou:

Estimar o recurso de reposición presentado por don Óscar Valcuende Rodríguez fronte ao acordo do Pleno da Corporación adoptado en sesión ordinaria do 29 de xaneiro de 2015 de rexeitar a proposta de aprobación do expediente núm. 1/2015 de recoñecemento de obrigas de exercicios anteriores, e aprobar o recoñecemento de obrigas de exercicios anteriores con cargo ao orzamento de 2015 por importe de 4.991,25 euros, correspondente á seguinte factura:

Núm. Factura	Data	NIF	Nome / Denominación social	Importe
Concepto factura				
016-2014	23/07/2014	34895296H	VALCUENDE RODRIGUEZ OSCAR	4.991,25
HONORARIOS REDACCIÓN PROXECTO BÁSICO E DE EXECUCIÓN REHABILITACIÓN CASA ARRIGADA				

2.4. Proposta de aprobación, se procede, do I Plan de conciliación da vida persoal, familiar e profesional da cidadanía de Cambre 2015-2016

Vista a proposta da concelleira delegada da Área de Igualdade, Benestar Social, Sanidade e Educación do día 19 de marzo de 2015.

Visto o ditame favorable emitido pola Comisión Informativa de Educación, Deportes, Xuventude e Benestar Social de data 24 de marzo de 2015.

Concedida a palabra a dona M^a Jesús González Roel, concelleira do PP, explica que o que se trae hoxe a aprobación polo Pleno, se procede, é o I Plan de conciliación do Concello de Cambre. Este plan nace no marco transaccional do Proxecto equilibrio e balance, por unha conciliación responsable, liderado polo Instituto da

Muller en colaboración coa Federación Española de Municipios e Provincias e a Asociación norueguesa de autoridades locais e rexionais, e está financiado polo mecanismo financeiro do espazo económico europeo.

Os antecedentes deste plan xurdiron a través dun proxecto que chaman “equilibrio e balance”. O 29 de outubro do ano 2013 Cambre solicitou participar nese proxecto, no que concorreron concellos de toda España. Foron seleccionados doce concellos, entre eles Cambre, que foi notificado o 22 de novembro de 2013. O obxectivo principal do proxecto é elaborar o I Plan de conciliación da vida persoal, familiar e profesional da cidadanía de Cambre, involucrando ao tecido asociativo e empresarial de Cambre. Este plan recolle todas as medidas de conciliación e corresponsabilidade que o Concello de Cambre leva realizando dende o ano 2003 ata o día de hoxe nos distintos departamentos municipais.

Dende a fase de diagnose de necesidades de conciliación tratouse de poñer en marcha un plan de traballo realista, participativo e adaptado á realidade do municipio de Cambre, pretensión que non tería sido posible sen a firma dun acordo de vontades por parte dos principais axentes sociais e económicos, que teñen amosado o seu interese en ser parte activa e facer posible este plan.

A participación neste proxecto achega ao Concello de Cambre, ademais da elaboración do I Plan de conciliación, a posta en marcha dun novo programa, o programa Concilia Tarde, financiado ao 100% polo proxecto liderado polo Instituto da Muller, en colaboración coa FEMP e coa Asociación norueguesa de autoridades locais e rexionais, financiadas polo mecanismo financeiro económico europeo, e tamén a elaboración dunha guía de recursos a empresas.

Concedida a palabra a don Jesús Bao Bouzas, concelleiro do PSdeG-PSOE, manifesta que nas comisións informativas do pasado martes solicitaron á Sra. concelleira unha memoria económica respecto das aplicacións orzamentarias de cada unha das iniciativas que se desenvolven en Cambre en materia de conciliación. Un informe que lles permitira visualizar en termos económicos, en termos orzamentarios, de onde veñen e cara a onde van nesta materia de gran transcendencia social.

Díxoselles que estaban nos orzamentos, que é tanto como dicir “se queres, búscalos”. Pois ben, os sucesivos orzamentos municipais evidencian que ao longo desta lexislatura tense dado unha volta en círculo neste asunto. Non ten habido un salto cualitativo en materia de conciliación á altura das necesidades reais das familias de Cambre, e non van poñerse a cualificar nin unha soa das iniciativas contidas neste plan, entre outras cousas porque na súa inmensa maioría teñen sido promovidas por gobernos anteriores ao do actual alcalde, xa saben, esa herdanza recibida que tanto lles gusta criticar.

Repíte que non se opoñen a ningunha medida, pero non por iso quere deixar de lembrar algunha das iniciativas promovidas polo grupo municipal dos socialistas de Cambre, que contaron co respaldo maioritario desta Corporación, e que o Goberno municipal ten desprezado. Refírese a iniciativas como a universalización do servizo de comedores escolares, a ampliación das prestacións contidas na Ordenanza do servizo de axuda a domicilio, servizos de teleasistencia domiciliar e servizo de fisioterapia e podoloxía para os maiores. Xa o ía facer a empresa, respondeu a Sra. concelleira, a mesma empresa que non fai nin o que ten estipulado por contrato. Fala da extensión do servizo de comedor a períodos non lectivos, iniciativa promovida conxuntamente cos compañeiros de EU, e fala tamén da ampliación de contidos e extensión do programa Mañanceiro, por enumerar os máis significativos. Son iniciativas apoiadas pola oposición e desprezadas polo Goberno que preside o Sr. alcalde.

Conclúe dicindo que queda un mundo por facer en materia de conciliación e, polo visto, o PP está nas antípodas do que os socialistas entenden por esta materia. Non coinciden nin na definición, nin no concepto. Polo exposto o grupo socialista non vai apoiar esta iniciativa e o seu voto será de abstención.

Concedida a palabra a don Óscar Alfonso García Patiño, voceiro de UxC, manifesta que a eles gustaríalles facer unha pregunta. Sendo membros do Goberno, sendo membros do consello desta empresa que é o Concello de Cambre, a pregunta que ten que facer é se hai algún plan de conciliación no Concello de Cambre.

Dona M^a Jesús González Roel responde que interno do concello, non. Este é o primeiro plan da cidadanía e posteriormente será o plan de conciliación interno.

Concedida a palabra a don Felipe Andreu Barallobre, voceiro do PP, expón que a principios do ano 2012 propuxéronlle unha serie de medidas en materia de conciliación aos representantes dos traballadores, o que levaba consigo renegociar varios puntos, porque habería que modificar varias cuestións tanto do convenio colectivo como do acordo regulador. As centrais sindicais decidiron nese momento que debían conxelar calquera tipo de negociación relativa ao convenio colectivo e ao acordo regulador, por mor das medidas que se tiñan tomado dende o Goberno do Estado, e decidiron non seguir adiante nin coa negociación do convenio colectivo, nin do acordo regulador, por iso non se puideron chegar a implantar esas medidas.

Conclúe dicindo que si se lles propuxeron, incluso antes de que se soubera nada deste plan, si que había unha serie de medidas que o Goberno municipal tiña en mente propoñer.

Concedida a palabra a don Óscar Alfonso García Patiño di que, entón, estalle dicindo que foron os sindicatos os que non quixeron abordar un plan de conciliación para o Concello de Cambre.

Don Felipe Andreu Barallobre contesta que están as actas aí para comprobalo, de todas as reunións se levanta acta, ou sexa, que por iso non hai problema.

Don Óscar Alfonso García Patiño agradece a contestación e continúa dicindo que outra cousa que el bota en falta é que cando se fala de conciliación e se fala da empresa, en concreto nalgún dos puntos, e agora igual vai dicir algo que lle ten que contestar o interventor ou a secretaria, non o sabe, pero pregunta se unha vez que se saca a concurso calquera tipo de contrato co concello, se podería premiar dalgunha forma ou valorar dalgunha forma a aquelas empresas que teñen un plan de conciliación. Pregunta se é posible dentro do prego de prescricións establecer uns puntos para esas empresas, porque iso é apostar realmente para que as empresas teñan conciencia da importancia da conciliación, mentres non sexan capaces diso, as empresas seguirán facendo o que están facendo ata agora, queren que os empregados traballen oito horas e se lles acaba o problema.

Di que esa é un pouco a idea que deixa sobre a mesa para todos os partidos políticos, estudar a posibilidade de poder cambiar as prescricións técnicas e apostar un pouco por isto. Conclúe dicindo que eles tamén se van abster.

Concedida a palabra a don Luis Miguel Taibo Casás, voceiro de EU, manifesta que efectivamente é importante levar a cabo medidas que contribúan a mellorar a conciliación laboral e familiar das persoas. Por outra parte, consideran que en Cambre existen grandes carencias nos Servizos Sociais, que dalgunha maneira impiden levar a cabo esa conciliación. En Cambre estaba prevista a construción dun centro de día, pero nin hai proxecto, nin se agarda. Cada día hai unha demanda maior da poboación para ese tipo de centros, o propio documento recoñece que existen esas carencias, e de momento non se sabe nada.

Por outra parte, xa o dicía o compañeiro do partido socialista, el cre que a apertura dos colexios en época de verán contribúen tamén á conciliación, e tamén para a conciliación hai que dar e hai que buscar alternativas para poder escolarizar en debidas condicións e optimamente aos rapaces que teñen determinados problemas de enfermidades.

Pero di que vai ao quid da cuestión. Para el este plan debería ter sido tratado antes noutro foro, que era o adecuado para isto, no Consello de Participación Cidadá, no Consello sectorial de Servizos Sociais, que foi constituído para isto, onde todos os entes que participan nel terían motivo e terían oportunidade de achegar as súas inqedanzas. Cre que este documento, nese sentido, é impreciso e este plan, como xa dixo, debería terse tratado no foro de participación cidadá. Non se explica por que non foi tratado aí.

Dicía a concelleira antes, se non se equivoca, que buscaban involucrar ao tecido asociativo de Cambre, pero neste caso non se involucrou ao tecido asociativo de Cambre, cando tiñan a oportunidade de facelo nese foro de participación que foi creado precisamente para estas cousas. Pregunta por que non se lle deu ás persoas de Cambre que forman parte dese consello a oportunidade de participar. Esa é a participación que se pide, pero que non se lle dá ás persoas. Faise un Consello sectorial de Benestar Social que non se utiliza. Non se dá participación ás persoas, e cre que aquí tiñan moito que dicir.

Conclúe dicindo que o seu grupo vaise abster.

Concedida a palabra a dona M^a Victoria Amor Prieto, voceira do BNG, manifesta que dende o seu grupo pensan que este plan esta moi ben, é moi lucido, e está claro que queda moito por facer en mor da conciliación. Oíndo á Sra. concelleira dicir que nada máis foron seleccionados doce concellos, parece como que está moi orgullosa do labor que están facendo e, non obstante, ao BNG chéganlle moitas queixas de Servizos Sociais. Ese orgullo que ela manifestaba hai un momento non é o que lles chega a eles, ao BNG.

Chéganlles moitas queixas das listas de agarda, chéganlles moitas queixas de que as cousas non funcionan tan ben como ela lles está vendendo. Di que ela hoxe fixo unha técnica *mystery shopper*, unha técnica de marketing que a empresa onde ela traballa utiliza moi ben e que dá bastantes bos resultados, por iso chamou a Servizos Sociais. Explica que despois de oílos nas comisións do martes, pensou que ao mellor era que as queixas que lle chegaban, como tamén é verdade que non son de persoas que están utilizando neste momento de forma directa os Servizos Sociais, ao mellor eran queixas infundadas, que chegan ao BNG pero que non teñen nada que ver coa realidade. Loxicamente quixo comprobalo e chamou a ese departamento que funciona tan ben.

Dixo que era unha señora, María Gómez Ulla, así se fixo chamar, que vivía na Barcala, que estaba no paro, que tiña acabado a prestación social e que o seu marido, a súa parella, tamén estaba no paro, que tiña catro nenos e que non sabía como este mes lles ía dar de comer. Preguntáronlle algunhas cousas e contestou que non, que chamaba porque vira na prensa iso da despensa de alimentos, que vira fotos e que lle interesaba ter acceso a ela. A traballadora que estaba ao outro lado do teléfono tratouna de marabilla, e díxolle moi amablemente que a atendería.

Pregúntalle á Sra. concelleira, que é a responsable do departamento, se sabe como está a lista de agarda, se sabe para cando están dando cita para atender a unha persoa que está no paro e que está dicindo que non ten para darlle de comer aos seus fillos. Trinta días, quince, pregunta cantos días lles parece que son, e que seguramente o Sr. alcalde si o sabe como responsable de todo iso, seguramente o sabe. Pois dilles que lle deron cita para dentro de 48 días. E agora veñen aquí e véndenlles este plan, tan bonito, nun concello onde, como lle dixo a propia funcionaria cando ela lle dixo que non podía agardar tantos días, son moitos e teñen poucos medios.

Despois, como para este proxecto están seleccionados doce concellos nada máis, iso quere dicir que pisan forte, pois dilles que ela chamou a outros concellos coa mesma historia. En Culleredo a cita foi para o 9 de abril, tamén bastantes días, pero do 9 de abril ao 13 de maio hai un mes e pico. Chamou tamén a Oleiros, e aí tamén lle daban unha data dunha semana, semana e media, pero ante a súa insistencia, que por desgraza é a realidade de moitos veciños de Cambre neste momento, porque poden traballar en cousas destas de fondos europeos e do Instituto da Muller, e vir e quitar fotos e queda todo monísimo, pero a realidade é outra, pois en Oleiros insistiu

tanto, dicindo que eran catro nenos, que non tiña para pagar a luz, que llela ían cortar, e preguntalles se saben que lle dixo a traballadora, pois que fora mañá ás 08:00 da mañá e a ver se antes de que chegara o primeiro citado a podía recibir, porque mentres, e iso tamén llo dixo a de Cambre, mentres non a avalíe a asistente social o día 13 de maio ás 11:00 da mañá, non pode ir a ningún sitio. Para o tema da despensa de alimentos antes ten que avaliala a asistente social.

Continúa dicindo que viven dúas realidades, unha a dos veciños, e outra a dos políticos, a da prensa, e a das fotos abaneando á nena no bambán con tres membros do Goberno. Viven realidades distintas, a da despensa é estupenda, pero para acceder a ela unha persoa que chama hoxe, ata o 13 de maio non sabe onde ten que ir, se ten que ir roubar, se ten que ir pedir, se onde ten que ir. Di que ese é o concello que lles venden, e esa é a realidade do concello onde viven.

Este plan está moi ben, a conciliación é necesaria, pero pídelles que se decaten, agora que se van, que a cidadanía de Cambre tiña outras necesidades mentres estiveron aí, sobre todo en Servizos Sociais, e a concelleira puxo aos seus funcionarios, á súa xente, a traballar non sabe en que.

Di que ela traballa nunha empresa privada e, dende logo, o máis importante son as persoas, no seu caso serían os clientes, no caso da Sra. concelleira serían os veciños que necesitan dos seus servizos. Se iso non funciona e se están falando de 48 días, todo o demais xa non merece nada, iso é unha prioridade, ten que ser unha prioridade, e ela tiña que ter feito unha xestión para que esa situación non se dera neste momento.

Todo iso que traen hoxe aquí e o dos doce concellos, pide que llelo conte ás familias que teñen todos os seus membros no paro, á xente que non ten para darlle de comer aos seus fillos ou que non ten para pagar o recibo da luz, porque lémbrale que leva Servizos Sociais, non leva outra cousa. Parécelle que dalgunhas cousas, que se esqueceu nalgún momento. Agarda que reciba o seu merecido, está a punto de examinarse e agarda que cunha xestión así non poida aprobar.

Conclúe dicindo que o voto do BNG vai ser abstención.

Concedida a palabra a dona M^a Jesús González Roel manifesta que iso de que este plan non foi presentado no Consello Sectorial de Benestar Social, non é certo, foi presentado o 28 de abril do 2014, e nas actas así se reflectirá. O 28 de abril do 2014 foi presentado no Consello Sectorial de Benestar Social a todas as persoas que o compoñen, e tamén se invitou ás asociacións de empresarios e empresarias. Iso respecto do consello sectorial, que si foi participativo.

Respecto do que dixo a voceira do BNG, o departamento de Servizos Sociais ten unha carencia moi importante, por desgraza si que a ten, e é de persoal, porque puxo de exemplo outros concellos, pero ela pode dicirlle que no Concello de Culleredo traballan 30 persoas, aquí en Cambre son 9. Agora mesmo as contratacións están todo o limitadas que teñen que estar, non obstante, son conscientes dese problema, que é un problema real, e hoxe mesmo asinouse a documentación para poder contratar outra traballadora social. Comezará nestes días, xa lles di que lle está dicindo o seu compañeiro que hoxe asinouse.

Continúa dicindo que si, que realmente existe un problema grave, recoñéceo, é un problema grave, pero é só e exclusivamente por falta de persoal, non pola falta de traballo de ningún dos profesionais que alí están. Estes programas de conciliación leváronse a medias co departamento de Educación, non foi o cargo única e exclusivamente en Servizos Sociais e as traballadoras sociais, dende logo, non estiveron participando nin dispoñendo do seu tempo para estar neste plan. Estiveron única e exclusivamente atendendo aos usuarios, que é a prioridade de Servizos Sociais.

Conclúe dicindo que simplemente lles quere comentar que, dende logo, este plan recolle as actuacións de todo o que se leva facendo en Cambre dende o ano 2003, nunca presumiu que fora algo exclusivo deste grupo de goberno, foron programas que se levan facendo dende o 2003, programas que funcionaron, que se foron optimizando e que están funcionando. Agora, se lle preguntan se está orgullosa deste proxecto e de que a Cambre o poñan como exemplo en moitísimos sitios en materia de conciliación, iso tamén llelo pode dicir. Agora mesmo, dende a Secretaría Xeral de Igualdade, que estivo o outro día na presentación dos resultados, queren que un dos técnicos municipais vaia expoñer alí todos os traballos que se están facendo dentro do plan de conciliación en Cambre. Noutros aspectos non poden presumir, porque por desgraza non teñen o persoal que deberían de ter. Ela cre que fan todo o que poden e máis, e ela tamén procura facelo.

Concedida a palabra a don Luis Miguel Taibo Casás manifesta que respecto do que dixo a Sra. concelleira de que foi presentado o plan, dille que unha presentación é unha cousa e un debate e achegas das distintas asociacións é outra cousa ben distinta. Este plan non contempla ningunha achega de ningún ente social que estea participando no Consello Sectorial de Benestar Social, e ese é o foro adecuado, para iso está contemplado, para que a xente achegue distintas iniciativas, e el non ve aquí ningunha, non ve nin achegas dos sindicatos, nin dos empresarios, nin das asociacións xuvenís, nin das amas de casa, nin das asociacións de veciños, nin nada, non ve ningunha achega concreta neste plan. É o que bota de menos.

Concedida a palabra a dona M^a Jesús González Roel manifesta que el non as verá, pero si que teñen asinado o compromiso Anpas, centros escolares, asociacións de amas de casa, asociacións de veciños e asociacións empresariais. Si teñen asinado un acordo de vontades e si que teñen participado informando de todas as carencias que pode haber en Cambre, dos beneficios e dos proles e contras. Explica que están recollidos a través da recollida de datos que se fixo a través das asociacións, está feito o compromiso de vontades, e están asinados e recollidos, e as reunións que tiveron aquí os técnicos do Instituto da Muller, son os técnicos que viñeron aquí e tiveron as reunións.

Concedida a palabra a don Luis Miguel Taibo Casás sinala que o documento entón é impreciso, xa llo requiriu antes, porque nel non vén recollido nada do que ela lle está dicindo, non vén recollido absolutamente nada. Aquí non veñen nin o nome das asociacións, nin o nome dos sindicatos, nin o nome dos empresarios, nin nada, non vén recollido nada, non se especifica. O documento, como se demostrou o martes, é un documento impreciso, porque ata ten follas trasapeladas, e ata a Sra. concelleira recoñecía que era impreciso e que non contemplaba moitas cousas, iso recoñecía a Sra. concelleira o martes nas comisións informativas.

Concedida a palabra a dona M^a Victoria Amor Prieto manifesta que, en primeiro lugar, quere darlle as grazas á Sra. concelleira de Servizos Sociais polo seu ton, polo ton da súa resposta, dille que de verdade grazas, porque se agradece. Ás veces fan unha intervención ou unha pregunta e o que non queren é levarse unha chaparrada, por iso lle agradece tremendamente o ton que utilizou. Pero tamén lle quere dicir que dende o BNG en ningún momento, e que conste en acta, dubidaron nin da profesionalidade, nin do traballo, nin da dedicación das traballadoras de Servizos Sociais, sería moi grave. Si dubidaron da xestión política, do que se prioriza, da cabeza visible, da persoa que dirixe iso e cara a onde encamiña as prioridades. Os demais, loxicamente, como todos nos seus postos de traballo, son uns mandados.

Sometido o asunto a votación ordinaria, votan a prol os sete concelleiros do PP e os dous concelleiros do GM (PdeC e PGD), e abstéñense os cinco concelleiros do PSdeG-PSOE, os dous concelleiros presentes de UxC, os dous concelleiros de EU e os dous concelleiros do BNG.

A Corporación, por nove votos a prol, acordou:

Aprobar o I Plan de conciliación da vida persoal, familiar e profesional da cidadanía de Cambre 2015-2016, que se transcribe literalmente a continuación:

“I PLAN DE CONCILIACIÓN DE LA VIDA PERSONAL, FAMILIAR Y PROFESIONAL DE LA CIUDADANÍA DE CAMBRE 2015-2016

MEDIDAS Y ACCIONES DE CONCILIACIÓN Y PARA EL FOMENTO DE LA CORRESPONSABILIDAD

1. ÍNDICE

1. ÍNDICE

2. INTRODUCCIÓN:

- 2.1. LA CONCILIACIÓN DE LA VIDA PERSONAL, FAMILIAR Y PROFESIONAL Y EL TERRITORIO
- 2.2. ESTRUCTURA DEL PLAN DE CONCILIACIÓN

3. ANTECEDENTES Y CONTEXTO:

- 3.1. ANTECEDENTES
- 3.2. MARCO JURÍDICO
- 3.3. SITUACIÓN DEL MUNICIPIO EN RELACIÓN A LA CONCILIACIÓN DE LA VIDA PERSONAL, FAMILIAR Y LABORAL
 - 3.3.1. PERFIL SOCIO-ECONÓMICO DEL MUNICIPIO
 - 3.3.1.1. Ubicación y datos geográficos
 - 3.3.1.2. Estructura socio-económica
 - 3.3.2. RECURSOS Y SERVICIOS EXISTENTES EN EL MUNICIPIO
 - 3.3.3. ESTUDIO DE NECESIDADES DE CONCILIACIÓN DE LA CIUDADANÍA

4. OBJETO, ALCANCE Y ÁMBITO TEMPORAL DEL PLAN DE CONCILIACIÓN:

- 4.1. OBJETO DEL PLAN DE CONCILIACIÓN
- 4.2. ALCANCE DEL PLAN DE CONCILIACIÓN
- 4.3. ÁMBITO TEMPORAL DEL PLAN DE CONCILIACIÓN

5. METODOLOGÍA DE TRABAJO PARA LA ELABORACIÓN DEL PLAN DE CONCILIACIÓN

6. PRINCIPIOS RECTORES DEL PLAN DE CONCILIACIÓN

7. PERSONAS DESTINATARIAS Y AGENTES IMPLICADOS EN EL PLAN DE CONCILIACIÓN

8. EJES DE INTERVENCIÓN DEL PLAN DE CONCILIACIÓN:

- 8.1. DESCRIPCIÓN GENERAL DE LOS EJES
- 8.2. FICHA POR EJE INCLUYENDO OBJETIVO GENERAL Y ESPECÍFICOS, MEDIDAS Y ACTUACIONES

9. ESTRUCTURA INTERNA DE COORDINACIÓN DEL PLAN DE CONCILIACIÓN:

- 9.1. CONCEJALÍAS Y GRUPOS IMPLICADOS
- 9.2. COMISIÓN/GRUPO DE SEGUIMIENTO DEL PLAN
- 9.3. CRONOGRAMA Y RESPONSABLES DE CADA ACCIÓN

10. SEGUIMIENTO Y EVALUACIÓN DEL PLAN DE CONCILIACIÓN:

- 10.1. METODOLOGÍA DE SEGUIMIENTO Y EVALUACIÓN
- 10.2. DEFINICIÓN DE INDICADORES DE PROCESO
- 10.3. MATRIZ GENERAL DE SEGUIMIENTO DEL PLAN DE CONCILIACIÓN
- 10.4. MODELO DE FICHA DE CONTROL DE CADA ACTUACIÓN
- 10.5. MEDICIÓN DE LOS INDICADORES

11. FINANCIACIÓN:

- 11.1. CONSIDERACIONES GENERALES

11.2. ESTIMACIÓN DE COSTES Y DE POSIBILIDADES DE FINANCIACIÓN POR ACTUACIÓN

12. ANEXOS:

12.1. RELACIÓN DE ANEXOS

12.2. ANEXOS

2. INTRODUCCIÓN

El presente Plan de Conciliación y para el fomento de la corresponsabilidad en el Municipio de Cambre nace en el marco del proyecto transnacional “Equilibrio/Balance: por una conciliación corresponsable” (en adelante proyecto Equilibrio/Balance), liderado por el Instituto de la Mujer y para la Igualdad de Oportunidades, en colaboración con la Federación Española de Municipios y Provincias (FEMP) y la Asociación Noruega de Autoridades Locales y Regionales (KS), y está financiado por el Mecanismo Financiero del Espacio Económico Europeo.

El Proyecto Equilibrio/Balance surge como consecuencia de la evaluación de los resultados alcanzados en un proyecto anterior, desarrollado en el mismo marco que el actual, y durante el cual diez entidades locales españolas diseñaron Planes de Conciliación Internos y Externos a la propia entidad.

La vocación del proyecto actual es centrar sus esfuerzos en apoyar a doce nuevas entidades locales en el estudio, diseño e implementación de Planes de Conciliación que den respuesta a las necesidades de la ciudadanía, a través de un proceso participativo que involucra, no solo a la Administración Local, sino a los distintos agentes económicos y sociales corresponsables de la consecución efectiva de la conciliación de los tiempos de vida y trabajo.

2.1. La conciliación de la vida personal, familiar y profesional y el territorio.

En los últimos años hemos asistido a la intensificación de las políticas, programas y actuaciones que, desde las instituciones europeas y nacionales, se han venido desarrollando con el objeto de propiciar una participación igualitaria de mujeres y hombres en la sociedad, y garantizar no sólo la igualdad formal, sino también la igualdad real entre los sexos.

En consonancia con este proceso, el Estado Español, siguiendo las directivas de la Unión Europea, ha avanzado de forma sustancial en la disposición de normativa específica, a partir, entre otras, de la Ley 39/1999, de 5 de noviembre, para lograr la Conciliación de la vida Familiar y Laboral de las personas trabajadoras, la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia, la Ley Orgánica 3/2007, de 22 de marzo, para la Igualdad efectiva entre Mujeres y Hombres, o la Ley 45/2007, de 13 de diciembre, para el Desarrollo Sostenible del medio rural que, sin duda, ofrecen un marco regulador e impulsor para el diseño e implementación de medidas relacionadas con la igualdad entre mujeres y hombres, desde la iniciativa pública y privada.

En el contexto sobre la igualdad de oportunidades, el debate sobre la conciliación de los diferentes ámbitos de vida y la corresponsabilidad en el reparto equitativo de las tareas de cuidado y domésticas entre mujeres y hombres ha adquirido, en muy poco tiempo, una importancia significativa, tanto en España como ya antes en otros países europeos.

El efecto consiguiente es que se ha producido un impulso imparable para el avance y el posicionamiento de las mujeres en lo social, económico y político. Conscientes de las implicaciones positivas que estos impactos tienen para el desarrollo de un Estado de Derecho descentralizado y participativo, cada vez son más las organizaciones territoriales públicas y privadas, con independencia de sus competencias de intervención, para las que la igualdad entre mujeres y hombres y, en concreto, la conciliación, se ha convertido en un ámbito emergente de su actuación estratégica.

Éste es el caso, también, del municipio de Cambre, que en su vinculación a este proyecto demuestra un fuerte compromiso con la igualdad entre mujeres y hombres, como derecho fundamental y capital para la democracia, y, especialmente, con el fomento de la corresponsabilidad en los cuidados.

El ámbito local, por su proximidad a la vida de la ciudadanía, es un marco idóneo para la promoción y gestión de recursos y servicios para la conciliación. Facilitar la conciliación desde el ámbito local supone contar con la implicación y participación de la ciudadanía, a través de su representación en organizaciones de la sociedad civil, así como del tejido empresarial y la

administración pública en el desarrollo de nuevas formas de trabajar. También significa promover un proceso de debate y cuestionamiento de actitudes y posicionamientos de la ciudadanía sobre el reparto de responsabilidades sobre los cuidados conducente a la consecución de un mayor equilibrio que facilite la conciliación de la vida personal, familiar y laboral.

Esta Administración, ya desde la fase de diagnóstico de necesidades de conciliación, ha querido poner en marcha un plan de trabajo realista, participativo y adaptado a la realidad del municipio, pretensión que no hubiera sido posible sin la firma de un “Acuerdo de Voluntades” con los principales agentes sociales y económicos que han mostrado su interés en ser parte activa en hacer posible este Plan. A través de este acuerdo hemos podido visualizar, de forma conjunta, las necesidades de conciliación en nuestro territorio, fijando unos objetivos a cumplir y diseñando unas acciones concretas que se recogen en el presente Plan.

En este punto conviene recordar las 5 claves para entender la conciliación:

- Conciliar es compartir responsabilidades entre mujeres y hombres en el trabajo doméstico, cuidado de personas dependientes o en otros aspectos.
- Conciliar es reorganizar el tiempo que mujeres y hombres dedicamos al proceso productivo, al reproductivo y al espacio propio.
- Conciliar es reestructurar el espacio diseñado para el ámbito público y el ámbito privado.
- Conciliar es repartir entre hombres y mujeres las aportaciones del tiempo dedicado a la crianza, al afecto, al cuidado de personas dependientes y a resolución de las necesidades vitales.
- Conciliar es reajustar las estructuras productivas, considerando las necesidades personales y las obligaciones familiares de las personas empleadas.

El presente Plan define y organiza el marco necesario para avanzar en la consecución de dichos objetivos, y proyecta hacia la ciudadanía el contenido de los mismos dentro de un marco de participación estable y sostenible. El Plan expresa la concertación local y va más allá, sentando las bases para un trabajo posterior de intercambio entre las administraciones y agentes económicos y sociales de los distintos territorios. Encierra, pues, un valor añadido que favorece la adecuación y la eficacia de las medidas de conciliación adoptadas, directamente vinculadas a las características específicas de dicho territorio, pero compartiendo experiencias exitosas en todos ellos.

Al mismo tiempo, el Plan contribuye al desarrollo de la ciudadanía activa y a la consolidación de la igualdad de oportunidades entre mujeres y hombres. Se trata, a través de este tipo de acciones estratégicas, de establecer nuevas relaciones entre mujeres y hombres desde el compromiso de participar activamente tanto en la vida privada como pública.

2.2. Estructura del Plan de Conciliación.

El presente documento contiene el I Plan Municipal para la Conciliación de la Ciudadanía del Municipio de Cambre. En orden a facilitar su uso y comprensión se plantea la siguiente tabla de preguntas y dónde encontrar las respuestas.

PREGUNTA	RESPUESTA O LUGAR EN EL PLAN
¿Dónde buscar?	ÍNDICE
¿Por qué un Plan de Conciliación para mi localidad?	INTRODUCCIÓN
¿Cuáles son las necesidades de conciliación aquí?	CONTEXTO
¿Hasta dónde y hasta cuándo llega este Plan?	OBJETO, ALCANCE Y ÁMBITO TEMPORAL
¿Cómo se ha hecho el Plan?	METODOLOGÍA
¿Cuál es la filosofía que hay detrás de este trabajo?	PRINCIPIOS RECTORES
¿A quién va dirigido y quiénes se harán cargo de materializar el Plan?	PERSONAS DESTINATARIAS Y AGENTES IMPLICADOS
¿Para qué va a servir este Plan?	EJES DE INTERVENCIÓN
¿Cómo se articula todo?	ESTRUCTURA INTERNA

3. CONTEXTO

3.1. ANTECEDENTES.

La iniciativa tomada por el Ayuntamiento de dotarse de un Plan Municipal para la Conciliación, supone la etapa inicial para poner a disposición sus habitantes el conocimiento y el acceso a los recursos locales que ayudan a compaginar las diferentes esferas de sus vidas. Una de las primeras labores realizadas, en estrecha colaboración con el personal técnico, ha consistido en el diagnóstico, la detección de fortalezas y áreas de mejora en materia de conciliación e igualdad.

Para el Ayuntamiento de Cambre, el logro de la Igualdad es un objetivo prioritario tal y como se refleja en el I Plan de Igualdade de Oportunidades entre Mulleres e Homes do Concello de Cambre 2011 - 2015. Para alcanzarla resulta fundamental, entre otros asuntos, fomentar e impulsar medidas que faciliten el desarrollo de una vida laboral, familiar y personal más satisfactoria.

La igualdad de oportunidades es fundamental para el desarrollo de nuestras sociedades debe ser un compromiso interiorizado dentro del municipio y requiere el consenso, la negociación, la colaboración, la precisión y el control continuo de plan de trabajo previo, de ahí la elaboración del I Plan de Igualdad de oportunidades entre mujeres y hombres que aprobó la Corporación por unanimidad.

La conciliación de la vida personal, familiar y profesional es el equilibrio entre el tiempo que una persona dedica a su vida privada (a su familia, hogar, relaciones sociales y desarrollo personal, etc.) y el tiempo que dedica a su trabajo.

La conciliación es una herramienta que favorece la mejora de la calidad de vida de las personas trabajadoras y la de sus familias, pero también de la competitividad de las empresas y de la eficacia de las Administraciones Públicas, fomentando además la igualdad de oportunidades entre hombres y mujeres.

Los beneficios de la conciliación se extienden a los trabajadores y a sus familias, logrando que mujeres y hombres participen en el mercado laboral y en las responsabilidades familiares en igualdad de condiciones, a las empresas haciéndolas más competitivas y a la sociedad en general permitiéndola avanzar en valores de equidad y solidaridad.

Los cambios experimentados en la sociedad actual provocan que actualmente haya desajustes entre los horarios laborales de los padres y madres y entre los de las obligaciones con sus hijos e hijas. Además, hay familias que no solo tienen que atender a menores sino también tienen que atender a mayores con cierta dependencia o colectivo de personas con diversidad funcional, lo que dificulta igualmente la conciliación de la vida laboral y familiar, personal.

Aunque las medidas de conciliación promovidas por las administraciones públicas y las empresas aumentan en número y calidad que con el paso de los años, estas no llegan a cubrir la demanda real de los ciudadanos y ciudadanas, pues se incrementó el porcentaje de ocupados y ocupadas que encuentran difícil o muy difícil conciliar la vida familiar y laboral.

La demanda de ampliación de servicios extraescolares se incrementó de una forma significativa desde el año 2001, tanto las impulsadas y amparadas por las administraciones públicas como las de iniciativa privada; siendo, como es lógico, más accesibles a las familias las ofertas que desde las administraciones públicas se hacen a las de iniciativa privada.

El Ayuntamiento de Cambre desde el curso escolar 2003-2004 apostó por ser un órgano planificador y gestor de políticas públicas de conciliación, de igualdad entre hombres y mujeres, de cohesión familiar y social y de empleo.

Dentro de este contexto de fomento de la conciliación el Ayuntamiento de Cambre, en ese curso, comenzó a ofertar actividades extraescolares dirigidas principalmente a las familias con hijos e hijas en edad escolar.

Entre las actividades propuestas se encontraban la apertura de centros escolares antes del comienzo del horario escolar y en periodos vacacionales (comenzando solo con unos días de Navidad) y la realización de actividades educativas por la tarde tras la jornada escolar.

Estas actuaciones se enmarcaron en el proyecto “Concilia Cambre”.

El éxito alcanzado por “Concilia Cambre” desde su comienzo hasta la actualidad se manifiesta en la ocupación total de las plazas ofertadas en cada una de las actividades y la demanda cada vez mayor de todo tipo de servicios que favorezcan la conciliación.

Desde el año 2013 se está trabajando también en tomar medidas de conciliación orientadas a los empresarios de Cambre, independientemente del tamaño de la empresa.

A nivel interno el Ayuntamiento de Cambre aplica alguna medida de conciliación de la vida laboral y familiar a sus trabajadores, aunque al no ser del todo suficientes desde el año 2013 también se está trabajando para poder implantar un Plan Interno de Conciliación.

Esta trayectoria llevó al Municipio de Cambre a mostrar su interés por participar en el proyecto transnacional “Equilibrio/Balance: por una conciliación corresponsable”, liderado por el Instituto de la Mujer y para la Igualdad de Oportunidades, en colaboración con la Federación Española de Municipios y Provincias (FEMP) y la Asociación Noruega de Autoridades Locales y Regionales (KS).

Los objetivos que se persiguen y se pretenden alcanzar en materia de conciliación, son:

Objetivo general:

- **Conciliar** la vida familiar y laboral de las familias del municipio de Cambre con hijos/ as en edad escolar y/o con mayores que necesiten cuidados o colectivo de personas con diversidad funcional.

Objetivos específicos:

- **Atender** a los niños y niñas en edad escolar en los horarios no lectivos a lo largo del curso, contribuyendo a su formación integral.
- **Atender** a mayores según sus necesidades.
- **Ocupar** de forma activa el tiempo libre de los niños y niñas de Cambre, en sus vacaciones escolares.
- **Transmitir** actitudes, valores y normas a los niños y niñas (igualdad, solidaridad, respecto al medio ambiente, etc...).
- Ofertar actividades para que los participantes adquieran **aspectos básicos de la cultura** relativos a expresión artística, expresión y comprensión oral, adquisición de hábitos saludables y de alimentación.
- Fomentar, promover y difundir la **práctica deportiva** entre los participantes.
- Garantizar la atención de los participantes por parte de **personal especializado**, ante el riesgo de que queden solos en sus casas en los días/momentos en que sus padres/madres o tutores están trabajando, principalmente, o necesitan un tiempo para realizar tareas personales.
- Garantizar la atención a personas mayores con personal especializado y relación a sus necesidades.

3.2. MARCO JURÍDICO.

Tanto la normativa extracomunitaria (ONU y OIT) como intracomunitaria (Unión Europea), nacional y regional han centrado su atención durante las dos últimas décadas en destacar el papel esencial que juega el principio de igualdad efectiva entre mujeres y hombres y la corresponsabilidad para que la esfera familiar y profesional sean compatibles entre ellas y, a su vez, con el desarrollo personal.

Desde finales del S XX, las instituciones comunitarias han promovido activamente la conciliación lo que queda reflejado, por ejemplo en las Directivas del Consejo 92/85 de 1992, y 96/34 de 1996, en las que se instaba a los Estados miembros a que adoptaran medidas para que mujeres y hombres pudieran conciliar sus responsabilidades profesionales y familiares. En este sentido el Consejo de la Unión Europea aprobó, en el año 2000, la Resolución en la que instaba a los Estados miembros a

elaborar estrategias integradas para fomentar la participación equilibrada de mujeres y hombres en el plano laboral y en el familiar.

Por su parte, el ordenamiento jurídico español vive un hito fundamental en la transferencia de los mandatos europeos al ámbito nacional a través de la aprobación de la Ley 39/1999, de 5 de noviembre, para lograr la Conciliación de la Vida Familiar y Laboral de las Personas Trabajadoras.

Posteriormente, el Plan Integral de Apoyo a la Familia 2001-2004, de carácter estatal, contempló medidas orientadas a conseguir la conciliación, con el objeto de mejorar la calidad de la vida familiar y garantizar el principio de continuidad demográfica. Dicho Plan establecía una serie de actuaciones orientadas a tal fin, como pudieron ser el desarrollo de la ley 39/1999, el incremento de los servicios de atención a la primera infancia, el incremento y desarrollo de los servicios de ayuda a domicilio y teleasistencia, de las estancias diurnas y estancias temporales para personas mayores. La mayoría de ellas, como puede observarse, en un ejercicio de incremento de la corresponsabilidad de la administración pública en los cuidados.

Posteriormente, en 2007, la Ley Orgánica 3/2007, de 22 de marzo, para la Igualdad Efectiva de Mujeres y Hombres, en su artículo 51, materializa este compromiso de corresponsabilidad al asignar un papel clave a las Administraciones Públicas en el fomento de la conciliación, así como en el logro de la igualdad, tanto en el acceso al empleo público como a lo largo de la carrera profesional. Destacable, en el contexto de este Plan, es la vocación de la Ley de apoyar el crecimiento del empresariado femenino y el valor del trabajo de las mujeres, incluido el doméstico.

La Ley 3/2007 establece también que el Estado garantizará los recursos necesarios para afrontar los costes de su aplicación y que quedarán convenientemente consignados en los Presupuestos Generales del Estado y, por ende, de las Administraciones Públicas. Asimismo, se debe dotar a los entes autonómicos y locales de los medios para afrontar las necesidades de los ciudadanos y ciudadanas en estas materias.

En este contexto, el Gobierno Local del Municipio de Cambre se rige por dicha normativa y por la normativa autonómica y/o local en materia de Igualdad de Oportunidades.

La normativa de la Comunidad de Galicia en estas materias incluye la Ley 3/2011, de 30 de junio, de apoyo a la familia y a la convivencia de Galicia. Esta ley tiene por objeto reconocer a la familia como estructura básica de la sociedad y ámbito natural de desarrollo de la persona, regulando la obligación que los poderes públicos de la Comunidad Autónoma de Galicia tienen de apoyar y proteger a las familias y a sus miembros, y, en especial, a los niños y niñas y adolescentes.

La Ley 2/2007 de 28 de marzo de trabajo e igualdad de las mujeres de Galicia.

El Decreto 181/2008, de 24 de julio, por el que se regula el Consejo Gallego de Participación de las Mujeres en el Empleo y en las Relaciones Laborales, y la integración de la igualdad en la prevención de riesgos laborales.

Y el Decreto 182/2008 de 31 de julio, por el que se establece la promoción autonómica de las medidas municipales de conciliación y se determinan los requisitos para la validación y funcionamiento, en los términos establecidos en la ley 2/2007 de 28 de marzo de trabajo e igualdad de las mujeres de Galicia.

En cuanto a la normativa municipal se recoge en el I Plan Municipal de Igualdad de Oportunidades entre Mujeres y Hombres de Cambre (2011-2015) cuyo objetivo principal es "Liderar un proceso de cambio social que garantice la consecución de la igualdad de oportunidades entre mujeres y hombres en el Concello de Cambre."

3.3. SITUACIÓN DEL MUNICIPIO EN RELACIÓN A LA CONCILIACIÓN DE LA VIDA PERSONAL, FAMILIAR Y LABORAL.

3.3.1. PERFIL SOCIO-ECONÓMICO DEL MUNICIPIO.

3.3.1.1. Ubicación y datos geográficos.

El término municipal de Cambre está situado al noroeste de Galicia, en la provincia de A Coruña, a 12 Km en dirección sureste, de la capital de la provincia.

Está constituido por 12 parroquias: Anceis, Andeiro, Brexo, Bribes, Cambre, Cecebre, Cela, Meixigo, Pravio, Sigrás, O Temple e Stª Mª de Vigo. La superficie total del municipio es de 41 km².

La situación del ayuntamiento dentro del área comarcal, puede considerarse de interés por su emplazamiento centralizado y sus enlaces viarios.

Está a 10 minutos del Aeropuerto de Alvedro y a 15 minutos del Puerto de A Coruña. Está situado entre la Nacional VI (Madrid-A Coruña) y la Nacional 550 (A Coruña-Tui).

Estos enlaces están hoy mejorados por las entradas / salidas para la autopista A-9 (A Coruña-Santiago), la autovía A6 (A Coruña – Madrid) y además del trazado de ferrocarril.

Forma parte de la comarca de As Mariñas que se caracteriza por una sucesión de áreas aplanadas con valles muy suaves. Las laderas tienen muy poca pendiente. Las alturas son de tipo bajo-medio (máxima 130 m.). Pertenece a la zona costera de influencia marítima, aunque la única costa está en la parroquia de O Temple.

3.3.1.2. Estructura socio-económica.

Cambre cuenta en la actualidad con más de 24.000 habitantes de los que más de 4.000 habitantes es población en edad escolar.

La pirámide de población es atípica, relativamente joven si tenemos en cuenta la tendencia hacia el envejecimiento que poseen la mayoría de los municipios gallegos. Muestra un ensanchamiento en ciertos segmentos de edad, concretamente los comprendidos en los intervalos entre 25 y 45 años. El perfil corresponde a familias jóvenes con hijos, procedentes en su mayoría de otros municipios de la provincia que fijan su residencia en Cambre animados por la diferencia de precios de vivienda con respecto al municipio vecino de A Coruña.

Una gran parte de este aumento de población se encuentra localizado en las nuevas urbanizaciones de la parroquia de O Temple (urbanización O Graxal) y de la parroquia de Cambre (urbanización A Barcala).

Del análisis de la población de Cambre en base a su edad, sexo y tasas, se desprenden varias conclusiones significativas, ya que existen momentos vitales que se concentran en determinados tramos de edad y que presentan, normalmente, ciertas dificultades para la conciliación de la vida personal, familiar y profesional, como puede ser la entrada en el mercado de trabajo, el comienzo de la vida en pareja, el nacimiento de hijas e hijos o el cuidado de personas mayores en situación de dependencia.

- La densidad de población en Cambre es de 586 habitantes/km cuadrado.
Densidad = superficie km² / nº de habitantes.
- Si analizamos la estructura sociodemográfica de Cambre, la mayor horquilla de población se encuentra entre 45-49 años y los 40 y 44 años, y 35-39 (este grupo de población está dentro de la población activa del municipio), sin contar la de los mayores de 70 años que también es grande. Los 4 grupos suponen el 40,5% de la población total.
- La población de mayores que por edad puedan estar en situación de dependencia, se sitúa en la cifra de cerca de 2700 personas, lo que supone un 11.1% de la ciudadanía del municipio de más de 70 años de edad.
- En cuanto a población de menores, que por su edad se pueden considerar dependientes, los datos indican que, un 2.8% tiene menos de tres años y un 11.4% corresponde a la franja de 4 a 14 años.
- Cambre tiene una tasa de juventud (14,4 %) inferior a la nacional (16,68).
 $Tj = P < 15 \text{ años} / Pt * 100$
Tj: Tasa de juventud
P < 15 años: Población menor de 15 años
Pt: Población total
La tasa de juventud refleja el peso relativo en tanto por ciento de los jóvenes menores de 15 años en relación a la población total de un lugar. Por tanto es el porcentaje de jóvenes menores de 15 años por cada 100 habitantes.
- La tasa de envejecimiento del municipio es del 14,38% mientras la media nacional es de 18 personas de 65 y más años, por cada 100 residentes.
 $Te = P > 64 / Pt * 100$
Te: Tasa de envejecimiento
P > 64: Población mayor de 64 años
Pt: Población total
La Tasa de envejecimiento refleja el peso relativo en tantos por ciento de los mayores de 64 años en relación a la población total de un lugar. Es por tanto el porcentaje de personas de 65 y más años por cada 100 habitantes.
- En los grupos de edades más avanzadas, a partir de los 65 años, residen en Cambre más mujeres (2.140) que hombres (1.700), por su mayor esperanza de vida, lo cual deviene en que el índice de dependencia de las mujeres es superior al de los hombres. Siguiendo con este índice, la cifra total de menores y ancianos y ancianas de Cambre (30,1%) es inferior al de España (48 %).
 $Id = (P < 15 + P > 64) / P 15-64 * 100$
Id: Índice de dependencia
P < 15: Población menor de 15 años
P > 64: Población mayor de 64 años
P 15-64: Población de 15 a 64 años
Índice de dependencia: porcentaje de jóvenes menores de 15 años y personas mayores de 64 por cada 100 adultos. Muestra la relación entre las personas que se encuentran en situación de dependencia (se consideran las menores de 15 años más las mayores de 65) entre las no se encuentran en esta situación (personas entre 15 y 64 años) por cada 100 adultos. Establece la relación entre el grupo de población potencialmente activa y los grupos económicamente en situación de dependencia.
- Cambre es un municipio donde no se garantiza el reemplazo generacional en mujeres, pues presenta un índice muy elevado (153,06 %) con respecto al de los hombres (99,8 %). Y en cuanto al índice total de reemplazo generacional de Cambre (73,77 %) es bastante más bajo que el de España (89,1 %).
 $Ir = P > 70 / P 0-9 * 100$
Ir: Índice de recambio
P > 70: Población mayor de 70 años
P < 10: Población menor de 10 años
Porcentaje de personas mayores de 70 años por cada 100 menores de 10 años.

- Por último, en relación a la tasa de masculinidad (49,2 %) se constata que en Cambre hay más mujeres que hombres.
 $Tm = Pm / Pt * 100$
Tm: Tasa de masculinidad
Pm: Población masculina
Pt: Población total

Este análisis nos ofrece una foto fija de una estructura de la población de Cambre en la que se aprecia que la media de edad de la población es de las más bajas de la Comunidad Autónoma de Galicia, abundando parejas jóvenes con hijos menores, por lo que el trabajo en conciliación y corresponsabilidad es fundamental. Posee un porcentaje de población menor de 3 años superior a la media de la provincia de A Coruña. La población menor de 25 años representa casi un 25% del total municipal. Más del 45% de la población tiene entre 25 y 49 años.

En cuanto a la estructura laboral del municipio podemos señalar las siguientes características:

- El tejido empresarial de Cambre es fundamentalmente de micropymes y autónomos. En el polígono es donde se integran las empresas más grandes, pero la empresa más grande no llega a los 100 empleados.
- En el comercio el perfil es de autónomos sin empleados, más del 65% mujeres al frente del negocio.
- La mayor parte de los trabajadores (67%) y las empresas (77,1%) del municipio pertenecen al sector Servicios.
- El paro registrado es mayor entre las mujeres (1112) que entre los hombres (975).
- El paro registrado se mantiene prácticamente estable, con una ligera subida, un poco por encima de las 2.000 personas.
- Tasa de desempleo es del 12,3%, calculada como el cociente de las personas desempleadas entre la población que va desde los 16 a los 64 años.
- Además de estos datos en Octubre 2014 se encontraban registrados 3.865 personas afiliadas a la Seguridad Social en el régimen general sobre un total de 5.925 afiliaciones.

3.3.2. RECURSOS EXISTENTES EN EL MUNICIPIO PARA FACILITAR LA CONCILIACIÓN.

Atención y cuidado a menores

En cuanto a los recursos del municipio para la atención y cuidado a menores, cuenta con un centro público y cinco privados para niños/as de entre 0 a 3 años.

En el centro público existe una clara falta de oferta ante la demanda solicitada con un índice de cobertura público del 45,41%. Para el caso de los centros de educación infantil de 3 a 5 años, existen 8 centros públicos que cubren la demanda total. Ocurre la misma situación para los centros de educación primaria (5 centros), de educación secundaria obligatoria (2 centros), mientras que en post obligatoria (2 centros) existe más demanda que oferta. No existiendo en todos estos casos centros privados.

Cambre cuenta con plazas en los siguientes servicios extraescolares: acogida matinal/vespertina; comedores; actividades extraescolares; transporte escolar; programas deportivos (5 – 15 años); actividades en verano.

En todos estos casos no existen datos de si las plazas ofertadas son suficientes para la oferta existente.

El municipio no cuenta con un servicio de Ludoteca.

Atención y cuidado a personas mayores

El municipio no dispone de residencia pública y dispone de una residencia privada, con un total de 25 plazas cubiertas en su totalidad. En principio se puede decir que la cobertura que se ofrece en su conjunto no es suficiente para la población existente.

En cuanto a los centros de día, el municipio no dispone de centros públicos mientras que dispone de dos centros privados. En este caso no se cubre toda la oferta existente en los centros privados.

El municipio dispone de servicios de teleasistencia, asistencia o ayuda a domicilio y comida a domicilio que cubren la totalidad de la demanda existente.

Los talleres y actividades de formación, integración, ocio para mayores son un recurso que está casi cubierto en su totalidad ya que el número plazas demandadas (578) no es suficiente para la oferta existente (516).

Atención y cuidado a personas con discapacidad

Analizando los servicios disponibles de atención y cuidado de personas con discapacidad, se observa que no existen residencias públicas específicas para este colectivo. Lo mismo ocurre con los centros de día. Sí se dispone de un centro ocupacional privado, aunque la demanda no está cubierta. Existe un centro especial de empleo privado que oferta 56 plazas que son claramente insuficientes para la demanda (+100).

Acciones de sensibilización en materia de Igualdad:

- Programa promoción igualdad: talleres coeducativos 5 CEIP
- Programa prevención violencia género: talleres buen trato 2 IES, campaña sensibilización social todo municipio
- Concursos "La historia de las mujeres de Cambre" dirigido al alumnado de 4º de primaria y a la población en general (edición de un libro)
- Marcha por la igualdad - dimanización de redes sociales
- Edición de vídeos participativos por la igualdad
- Mesa de coordinación inter- institucional contra la violencia de género

3.3.3. ESTUDIO DE NECESIDADES DE CONCILIACIÓN DE LA CIUDADANÍA.

A través de la información recogida a partir de las entrevistas realizadas durante el trabajo de campo en el municipio de Cambre se detectaron las siguientes expectativas:

De la ciudadanía

- Que se abran los colegios para actividades escolares, que se usen como ludoteca
- Más plazas en los campamentos de verano/navidad...
- Más plazas en las actividades extraescolares
- Más actividades de ocio
- Más información en los Institutos para padres y para los estudiantes. También se demanda para los adultos charlas sobre los nuevos roles familiares
- Aumentar las plazas de comedor en los colegios, especialmente en el colegio del centro.
- Solucionar el problema del aparcamiento en el centro
- Se considera necesario un centro donde atender a las personas mayores
- Poner más bancos en los parques y que tengan zona cubierta
- Poder dejar a los niños enfermos en algún sitio, o con alguna persona, cuando en las guarderías no pueden estar

De las empresas

- Se considera necesario una labor de concienciación por parte de los trabajadores y de las empresas para que se vea que es un tema a solucionar que requiere del esfuerzo de las dos partes.
- Mayor apoyo de las administraciones para asumir las implicaciones de la conciliación de los trabajadores
- Aumento de las horas de atención administrativa en el ayto o de la administración electrónica
- Apoyo por parte del Ayuntamiento para difundir la cultura de la conciliación entre las empresas del municipio

Como conclusión del análisis de estas expectativas se pudo concluir que en general el concepto de conciliación se centra en el cuidado de los hijos/as y la disponibilidad de tener más tiempo libre. Con esta concepción para poder conciliar haría falta trabajar menos horas, pero ahora con la crisis es justamente lo contrario lo que se busca es trabajar lo más posible. Además,

se sigue dando mucho la división de roles entre hombre y mujer, soportando ésta la doble jornada laboral. Por ello, sería interesante hacer una labor de difusión y concienciación del concepto de conciliación corresponsable, entendida como el reparto equilibrado entre hombres y mujeres del tiempo que dedican a la vida laboral y a la vida personal y familiar. Especialmente interesante sería la elaboración de una guía de la conciliación en la que se recogieran estos conceptos y las posibles medidas a incorporar dirigida al colectivo de los empresarios.

Entre las necesidades detectadas en que coinciden distintos colectivos se encuentran aquellas que permitan a los padres poder tener a los hijos/as activos en una ocupación mientras se encuentran trabajando o en otras ocupaciones, especialmente durante las tardes y periodos vacacionales. Actualmente los padres se apoyan en los abuelos cuando hay problemas de conciliación, pero sería interesante encontrar más apoyo por parte de las distintas administraciones para poder liberarles. Aunque existe una amplia gama de servicios extraescolares, plazas en programas tipo madrugadores, estancias en períodos vacacionales,..., destinados a la infancia parece que no es suficiente para cubrir la demanda existente.

Otro problema importante detectado es con respecto a las personas mayores y la posibilidad de disponer de un centro de día donde puedan realizar distintas actividades y no estar solos en casa, y en ocasiones sin atender por las familias. Un problema es que faltan recursos destinados a la dependencia pero este es una competencia de la Xunta de Galicia.

Se ha detectado que falta mucha información relativa a la demanda de determinados servicios por parte de la población. La demanda de centros de día, centros especiales de empleo, residencias,..., muchas veces los/as vecinos/as la tramitan a través de la Xunta de Galicia, por lo que no existen datos de la demanda real.

4. OBJETO, ALCANCE Y ÁMBITO TEMPORAL DEL PLAN DE CONCILIACIÓN

4.1. OBJETO DEL PLAN DE CONCILIACIÓN.

El Presente Plan de Conciliación y para el fomento de la corresponsabilidad en el Municipio de Cambre pretende dar respuesta a las necesidades de conciliación de la ciudadanía, identificadas durante el proceso de diagnóstico.

Cumpliendo con lo establecido en Cambre (marco legislativo local), el Ayuntamiento de Cambre, en consenso con los distintos agentes económicos y sociales, apuesta por abordar los siguientes aspectos relacionados con el fomento de la corresponsabilidad y la conciliación:

Objetivo general:

- **Conciliar** la vida familiar y laboral de las familias del municipio de Cambre con hijos/ as en edad escolar y/o con mayores que necesiten cuidados o colectivo de personas con diversidad funcional.

Objetivos específicos:

- **Atender** a los niños y niñas en edad escolar en los horarios no lectivos a lo largo del curso, contribuyendo a su formación integral.
- **Atender** a mayores según sus necesidades.
- **Ocupar** de forma activa el tiempo libre de los niños y niñas de Cambre, en sus vacaciones escolares.
- **Transmitir** actitudes, valores y normas a los niños y niñas (igualdad, solidaridad, respecto al medio ambiente, etc...).
- Ofertar actividades para que los participantes adquirieran **aspectos básicos de la cultura** relativos a expresión artística, expresión y comprensión oral, adquisición de hábitos saludables y de alimentación.
- Fomentar, promover y difundir la **práctica deportiva** entre los participantes.
- Garantizar la atención de los participantes por parte de **personal especializado**, ante el riesgo de que queden solos en sus casas en los días/momentos en que sus padres/madres o tutores están trabajando, principalmente, o necesitan un tiempo para realizar tareas personales.
- Garantizar la atención a personas mayores con personal especializado y relación a sus necesidades.

Y todo ello con el firme propósito contribuir a que la ciudadanía de Cambre alcance un equilibrio real en la distribución de los tiempos dedicados al desarrollo familiar, personal y laboral, desde el principio de igualdad de oportunidades entre mujeres y hombres y el respeto a la diversidad.

4.2. ALCANCE DEL PLAN DE CONCILIACIÓN.

Con el propósito de alcanzar el objeto principal, el Plan establece áreas de intervención en las que se desarrollarán actuaciones concretas. Cada una de estas áreas se corresponde con una necesidad concreta de la ciudadanía expresada en el Documento de Diagnóstico de Necesidades de Conciliación:

- *“Educación y sensibilización de la ciudadanía sobre corresponsabilidad y conciliación de la vida personal, familiar y laboral”:*
 - Impulsar el cambio de actitudes en la población, favorables a la corresponsabilidad en la función social de mujeres y hombres en la atención a personas dependientes y en el trabajo doméstico, poniendo en valor el trabajo de cuidados y equiparándolo al trabajo productivo.
 - Divulgar y sensibilizar a la ciudadanía en general para el acceso a los recursos sociales de conciliación de la vida personal, familiar y laboral que existen en la ciudad.
 - Contribuir a que las aulas continúen siendo espacios de libertad e igualdad, incorporando al currículum escolar la historia, experiencia y saberes de las mujeres, reconociendo y valorando a las alumnas, maestras y madres y desarrollando metodologías inclusivas, de manera que los espacios y tiempos se ocupen de manera equitativa.

- *“Prestación de Servicios que faciliten la conciliación de la vida personal, familiar y laboral de la ciudadanía”:*
 - Organizar, gestionar, mejorar y difundir, desde una perspectiva transversal a todas las Concejalías, las medidas, actuaciones y recursos municipales que actualmente existen en el municipio y que favorecen la conciliación de la vida personal, familiar y profesional de los vecinos y vecinas.
 - Proporcionar nuevos recursos municipales para facilitar la conciliación de hombres y mujeres, con especial atención a los colectivos más vulnerables (familias monomarentales, en riesgo de exclusión, emigrantes...)
 - Rentabilizar los espacios educativos y otros espacios públicos para ponerlos al servicio de la ciudadanía durante todo el año y en horarios adaptados a sus necesidades reales.
 - Aprovechar los recursos públicos que faciliten el cuidado a la infancia o personas dependientes como respiro familiar.
 - Ofrecer el acceso universal a las tecnologías de la comunicación como herramienta para la gestión del tiempo y para equilibrar las diferencias que se dan dentro de una misma circunscripción, entre el núcleo principal y unidades administrativas más pequeñas incluidas dentro del territorio municipal.
 - Crear, por parte del Ayuntamiento, los mecanismos necesarios para garantizar en el tiempo la implicación de la Administración local en el desarrollo de una política activa en materia de conciliación de la vida laboral, familiar y personal, más allá del presente Plan y desde la valiosa experiencia local que aporte el mismo.

Además, el Plan contempla los mecanismos de comunicación y difusión de las medidas en él incluidas con el fin de despertar el interés de la ciudadanía, articulando estrategias específicas de divulgación en sectores como el educativo y el empresarial y también hacia grupos de población en situación de especial protección.

Igualmente, el Plan contiene procedimientos de gestión, seguimiento y evaluación de implementación de las medidas y actuaciones que contempla así como del impacto de sus resultados, con la finalidad de poder realizar los ajustes que sean necesarios y adaptarlo a las necesidades de conciliación en cada fase de la implantación. Para ello, el Plan dispone de una batería de indicadores que facilitarán la evaluación intermedia y final de su implementación.

4.3. ÁMBITO TEMPORAL DEL PLAN DE CONCILIACIÓN.

El presente plan de conciliación entrará en vigor a la fecha de su firma, y tendrá una vigencia hasta 2016, estableciéndose los siguientes periodos de implementación y evaluación:

Fase del Plan	Periodo de implementación
Fase de ejecución das medidas	2015-2016

5. METODOLOGÍA DE TRABAJO PARA LA ELABORACIÓN DEL PLAN DE CONCILIACIÓN

La metodología utilizada en la elaboración de este Plan de Conciliación ha estado basada en un proceso participativo que, desde la fase de diagnóstico de necesidades, ha sido impulsado por el Ayuntamiento en colaboración con el Instituto de la Mujer (Ministerio de Sanidad, Servicios Sociales e Igualdad) y la Federación Española de Municipios y Provincias (FEMP).

El ciclo de diseño y aprobación del Plan ha supuesto la implicación directa y activa del personal responsable, político y técnico, de diferentes áreas municipales relacionadas con la conciliación, bajo la dirección y coordinación de la Alcaldía, por tratarse de un proyecto transversal a todos los ámbitos de la vida municipal.

Se ha basado en una metodología participativa, por lo que todos los agentes sociales y económicos del municipio, representantes del tejido empresarial, representantes de las trabajadoras y los trabajadores, y organizaciones de la sociedad civil, han estado presentes en las fases principales del proceso, constituyendo uno de los activos principales de este Plan.

Este carácter participativo queda reflejado en el “Acuerdo de Voluntades por la Conciliación”, firmado por diferentes organizaciones y entidades locales, representantes de la ciudadanía y del sector empresarial y sindical (asociaciones de empresarios, vecinales, AMPAs, sindicatos, grupos políticos y centros escolares).

La coordinación de este proceso a nivel municipal ha sido asumida por la Concejalía del área de Igualdad, Bienestar Social, Sanidad y Educación, que, junto al Grupo de Organizaciones firmantes del Acuerdo de Voluntades, darán seguimiento a la implementación del Plan.

Por tanto, las características de la metodología del Plan se resumen en las siguientes:

- Está basado en un diagnóstico de necesidades de conciliación de la ciudadanía y el estudio de los recursos municipales que pueden estar favoreciendo la conciliación de la vida personal, familiar y laboral. Este Diagnóstico ha arrojado como resultado un listado de Puntos Fuertes y Puntos de Mejora, así como una serie de Recomendaciones para la adecuación de la oferta de medidas de conciliación a las necesidades identificadas.
- Cuenta con objetivos claros que, en consonancia con lo anterior, persiguen:
 - El mantenimiento de los Puntos Fuertes y experiencias exitosas a nivel local.
 - El desarrollo de los Puntos de Mejora, para introducir innovación y cercanía a las necesidades sin cubrir o que hasta el momento se han atendido de manera deficiente.
- Y derivados de esos objetivos, establecidos por ejes o ámbitos de actuación, el Plan identifica medidas prioritarias, que se concretan en actuaciones, las cuales, a su vez, producirán resultados que serán evaluados a través de los indicadores determinados en el propio Plan.
- Esta coherencia metodológica lleva a la necesidad de explicitar, también, el cronograma para la puesta en marcha de medidas y actuaciones, las personas responsables del proceso y los recursos necesarios para llevar a término cada fase del mismo.

6. PRINCIPIOS RECTORES DEL PLAN DE CONCILIACIÓN

A continuación se enumeran y explican los principios rectores o directrices, centradas específicamente en la promoción de la conciliación y la corresponsabilidad, a nivel municipal a través de este Plan:

ACCIÓN POSITIVA. Como punto de partida, el Plan forma parte de las políticas municipales que pretenden promover la Igualdad de Oportunidades por medio de medidas y actuaciones que permitan contrastar o corregir aquellas discriminaciones que son el resultado de prácticas, actitudes, comportamientos, estructuras o sistemas injustos, existentes en la localidad.

IGUALDAD DE OPORTUNIDADES. Ausencia de toda barrera sexista, o por razones de raza o religión, para la participación económica, política y social. La igualdad entre mujeres y hombres es un principio jurídico universal reconocido en diversos textos internacionales sobre derechos humanos, entre los que destaca la Convención sobre la eliminación de todas las formas de discriminación contra la mujer, aprobada por la Asamblea General de Naciones Unidas en diciembre de 1979 y ratificada por España en 1983. En este mismo ámbito procede evocar los avances introducidos por conferencias mundiales monográficas, como la de Nairobi de 1985 y Beijing de 1995 (Ley Orgánica 3/2007, de 22 de marzo, para la Igualdad Efectiva de Mujeres y Hombres).

La Ley 3/2007 incorpora al ordenamiento español dos directivas en materia de igualdad de trato, la 2002/73/CE, de reforma de la Directiva 76/207/CEE, relativa a la aplicación del principio de igualdad de trato entre hombres y mujeres en lo que se refiere al acceso al empleo, a la formación y a la promoción profesionales, y a las condiciones de trabajo; y la Directiva 2004/113/CE, sobre aplicación del principio de igualdad de trato entre hombres y mujeres en el acceso a bienes y servicios y su suministro.

La Igualdad de oportunidades entre mujeres y hombres, es, por tanto, la situación en que las mujeres y los hombres tienen iguales posibilidades para realizarse intelectual, física y emocionalmente, pudiendo alcanzar las metas que establecen para su vida desarrollando sus capacidades potenciales sin distinción de género, clase, sexo, edad, religión y etnia.

Aunque no sea su objetivo principal, por los objetivos que persigue, este Plan se constituye en herramienta con posibilidad de detectar formas de violencia física, sexual o psicológica que se ejerce sobre las mujeres y que tiene su origen en una concepción sexista de las relaciones entre hombres y mujeres.

VISIÓN INTEGRAL. Las diferentes medidas, objetivos y actuaciones del Plan son complementarias y suponen un enfoque global para mejorar las posibilidades de conciliación desde varios ámbitos de intervención. Así, la compleja naturaleza de la conciliación, como forma de armonizar los espacios de la vida de las personas y participar en el ámbito personal, familiar, laboral, social, doméstico, etc., exige abordar la cuestión enfrentando el problema desde varios ángulos de intervención.

COORDINACIÓN. La participación de distintas Concejalías en el proceso de elaboración y aprobación permite que, una vez ya adoptada la decisión común de aprobar el Plan, éste se convierta en una herramienta estable de trabajo para la mejora de la situación de partida.

PARTICIPACIÓN SOCIAL. Se garantiza, desde la Administración municipal, la presencia y la participación de representantes de la ciudadanía en la planificación, el desarrollo, el seguimiento y evaluación del Plan. Además, se hace necesaria también la colaboración y/o la coordinación con otras administraciones, asociaciones, agentes sociales y económicos así como la ciudadanía en general que, en razón de sus fines o funciones, contribuyan en el municipio a la consecución de la conciliación de la vida personal, familiar y profesional.

COEDUCACIÓN. Metodología específica que permite formular modelos de educación en igualdad. La coeducación es la meta a largo plazo, desde el incipiente momento de la sensibilización a la población. El presente Plan pretende ir más allá de la simple alerta sobre los problemas que hacen imposible la conciliación, pues las actuaciones previstas en el campo de la concienciación suponen un esfuerzo por eliminar las diferencias incorporando saberes, valores, actitudes y capacidades femeninas y masculinas por igual.

PERSPECTIVA DE GÉNERO. “Género” hace referencia a las diferencias sociales (por oposición a las biológicas) entre hombres y mujeres que han sido aprendidas, cambian con el tiempo y presentan grandes variaciones tanto entre diversas culturas como dentro de una misma cultura.

La perspectiva de género permite enfocar, analizar y comprender las características que definen a mujeres y hombres de manera específica, así como sus semejanzas y diferencias. Desde esa perspectiva se analizan las posibilidades vitales de unas y otros, el sentido de sus vidas, sus expectativas y oportunidades, las complejas y diversas relaciones sociales que se dan entre ambos géneros así como las barreras institucionales y cotidianas que encuentran y las múltiples maneras en que las salvan.

LENGUAJE NO SEXISTA. El lenguaje refleja el sistema de pensamiento colectivo y con él se transmite una gran parte de la forma de pensar, sentir y actuar de cada sociedad. Moldea la forma de pensar y actuar de las personas hablantes y actúa como mantenedor y difusor de estereotipos.

El lenguaje sexista excluye a las mujeres y dificulta su identificación o la asocia a esos estereotipos de género, mantiene la invisibilidad de la mitad de la población y dificulta su participación. Por eso cada acto comunicativo, incorporado a este Plan, cuidará no olvidar este sencillo principio.

TRANSVERSALIDAD O MAINSTREAMING DE GÉNERO. El Mainstreaming de género es la organización, la mejora, el desarrollo y la evaluación de los procesos políticos de modo que la perspectiva de género se incorpore en todas las políticas, a todos los niveles y en todas las etapas, por los actores implicados en la adopción de medidas políticas (Grupo de especialistas del Consejo de Europa, 1998).

La transversalidad se define como una política en la que los esfuerzos de promoción de igualdad no se limitan a la ejecución de medidas específicas a favor de las mujeres, sino que se movilizan explícitamente con vistas a la igualdad todas las acciones y políticas generales.

ÉTICA DEL CUIDADO. Los trabajos de cuidados son todas aquellas actividades necesarias para el mantenimiento y sostenibilidad de la vida. El Plan está asentado sobre el pilar de visibilizar y valorar los cuidados como imprescindibles para

el sostenimiento de las sociedades, ayudando a la construcción de una lógica de vida que reste tiempos, recursos y energías al mercado para destinarlos a mejorar la calidad de vida.

CORRESPONSABILIDAD. Posicionar los cuidados en el ámbito de la responsabilidad colectiva, fomentando un reparto equilibrado de las responsabilidades entre mujeres y hombres, la administración, y los agentes económicos.

CALIDAD. Uno de los objetivos de este Plan es la mejora permanente de la eficacia y calidad de los servicios que actúan a favor de la conciliación y de la corresponsabilidad en el municipio.

7. GRUPOS DESTINATARIOS Y AGENTES IMPLICADOS EN EL PLAN DE CONCILIACIÓN

De una parte, el Plan de Conciliación ha tenido como promotor al Ayuntamiento que, junto con agentes sociales y económicos del municipio, representantes del tejido empresarial, representantes de las trabajadoras y trabajadores y organizaciones de la sociedad civil, conformaron al principio del proceso el grupo de trabajo formado principalmente por funcionarios representantes del Área de Servicios Sociales, Cultura, Educación y Deportes, Régimen Interior y Agencia de Desarrollo Local.

De otra, el Plan tiene como grupos beneficiarios a toda la ciudadanía del municipio, puesto que lo que se persigue, en definitiva, es mejorar la calidad de vida de los vecinos y vecinas a través de actuaciones en el ámbito de la conciliación y la corresponsabilidad.

No obstante, las medidas y actuaciones de cada eje de intervención van dirigidas a grupos específicos de población, según se trate de medidas generales o específicas:

- Familias en general y familias monomarentales/monoparentales en particular.
- Niños y niñas, adolescentes y jóvenes residentes en el municipio.
- Personas mayores, ya vivan de manera autónoma, en su núcleo familiar o en centros especializados.
- Personas con discapacidad.
- Personas en riesgo de o en exclusión.
- Empresariado y autónomos/as, así como las organizaciones que les representan.
- Trabajadoras y trabajadores por cuenta ajena, así como las organizaciones que les representan.

8. EJES DE INTERVENCIÓN DEL PLAN DE CONCILIACIÓN

8.1. Descripción general de los ejes.

NOMBRE EJE	DESCRIPCIÓN EJE
<p>1. Generación de conciencia y comportamiento social corresponsables. <i>Corresponsabilidad en el ámbito privado, a través de acciones de sensibilización y formación a la ciudadanía y, de modo especial, hacia niñas y niños, adolescentes y jóvenes.</i></p>	<p>Este eje se basa en la capacidad de transformación que las personas, los grupos y las instituciones tienen, de tal forma que, a través de actividades de divulgación y concienciación, hombres, mujeres, empresas, Administraciones y sociedad lleguen a compartir la responsabilidad sobre los cuidados y a concebir la “conciliación” como un derecho de todos y todas para poder armonizar los distintos aspectos de la vida: trabajo, ocio, familia, participación ciudadana, cultura, etc.</p>
<p>2. Prestación de servicios que faciliten la conciliación de la vida personal, familiar y laboral de la ciudadanía. <i>Corresponsabilidad en el ámbito de la administración.</i></p>	<p>Una vez detectadas las necesidades de recursos en el municipio en orden a proporcionar políticas de conciliación de la vida personal, familiar y profesional a la ciudadanía, el Ayuntamiento -en cumplimiento también del principio de mejorar</p>

continua de la Administración Local- inicia un proceso participativo de mantenimiento e innovación en su cartera de servicios, introduciendo incluso nuevas prestaciones.

8.2. FICHA EJE INCLUYENDO OBJETIVO GENERAL Y ESPECÍFICOS, MEDIDAS Y ACTUACIONES.

EJE 1

EJE 1: Generación de conciencia y comportamiento social corresponsables

OBJETIVO GENERAL

Generar conciencia ciudadana y entre los diferentes agentes sociales y económicos, públicos y privados, sobre la importancia y el valor de los cuidados y la necesidad de que mujeres y hombres asuman la responsabilidad sobre los mismos de manera equitativa, facilitando así la distribución del tiempo de vida dedicado a la esfera personal, familiar y laboral.

OBJETIVOS ESPECÍFICOS

1_OE1	Visualizar y valorar los trabajos de cuidados entre la ciudadanía como estrategia para la consecución de una sociedad en la que la Corresponsabilidad y la Conciliación de la Vida Personal, Familiar y Laboral sea real y efectiva.
1_OE2	Motivar a colectivos sociales estratégicos, como el profesorado y el empresariado local, para que ejerzan una ciudadanía activa a favor de la Corresponsabilidad y la Conciliación de la Vida Personal, Familiar y Laboral.
1_OE3	Favorecer que el alumnado de los centros educativos de las localidades seleccionadas, tomen conciencia de la importancia de los cuidados y de la necesidad de su redistribución, asumiendo actitudes de responsabilidad y cuidado en su vida cotidiana.
1_OE4	Proporcionar herramientas y referentes para la puesta en marcha iniciativas y alternativas de Corresponsabilidad y Conciliación de la Vida Personal, Familiar y Laboral en el ámbito privado, educativo y empresarial.

MEDIDAS

ACTUACIONES

1_M1	Campaña de Sensibilización Social / Marketing Social en materia de igualdad y corresponsabilidad	1_M1_A1	Campaña de marketing social dirigida a toda la población: publicidad, diseño de eslogan, dinamización de redes sociales, artículos de prensa, página WEB municipal, utilización de medios de difusión municipales, dinamización del comercio local a través de concursos de fomento de la igualdad premiados con vales de compra
		1_M1_A2	Campaña de sensibilización en la escuela: organización de un concurso en el ámbito escolar titulado "La historia de las mujeres de Cambre" en la que el alumnado recupera y pone en valor historias de mujeres cercanas a ellos con las que se edita un libro para su uso y disfrute tanto en escuelas como en bibliotecas públicas.
1_M2	Acto de conmemoración del día internacional de la mujer trabajadora	1_M2_A3	Presentación de una moción en el Pleno de la corporación
		1_M2_A4	Concentración de conmemoración institucional de la Corporación de Cambre
		1_M2_A5	Acto de conmemoración dirigido a toda la población: entrega de premios y de reconocimientos sociales, artes escénicas,...
1_M3	Campaña de Sensibilización Social / Marketing Social para la prevención de la violencia de género	1_M3_A6	Campaña de marketing social dirigida a toda la población
1_M4	Acto de conmemoración del día internacional de la eliminación de la violencia contra la mujer	1_M4_A7	Presentación de una moción en el Pleno de la corporación
		1_M4_A8	Concentración de conmemoración institucional de la Corporación de Cambre en contra de la violencia machista
		1_M4_A9	Acto de conmemoración dirigido a toda la población: entrega de premios y de reconocimientos sociales, artes escénicas,...
1_M5	Elaboración de una Guía de conciliación para las empresas de Cambre	1_M5_A10	Elaboración y presentación a las empresas del municipio de una guía informativa sobre los beneficios de la conciliación familiar, personal y laboral.

EJE 2

EJE 2: Servicios que faciliten la conciliación de la vida personal, familiar y laboral de la ciudadanía.

OBJETIVO GENERAL

Conciliar la vida familiar y laboral de las familias del municipio de Cambre con hijos/ as en edad escolar y/o con mayores que necesiten cuidados o colectivo de personas con diversidad funcional.

OBJETIVOS ESPECÍFICOS

2_OE1	Atender a los niños y niñas en edad escolar en los horarios no lectivos a lo largo del curso, contribuyendo a su formación integral.
2_OE2	Transmitir actitudes, valores y normas a los niños y niñas (igualdad, solidaridad, respecto al medio ambiente, etc...).
2_OE3	Garantizar la atención de los participantes por parte de personal especializado, ante el riesgo de que queden solos en sus casas en los días/momentos en que sus padres/madres o tutores están trabajando, principalmente, o necesitan un tiempo para realizar tareas personales.
2_OE4	Ocupar de forma activa el tiempo libre de los niños y niñas de Cambre, en sus vacaciones escolares.
2_OE5	Ofertar actividades para que los participantes adquieran aspectos básicos de la cultura relativos a expresión artística, expresión y comprensión oral, adquisición de hábitos saludables y de alimentación.
2_OE6	Fomentar, promover y difundir la práctica deportiva entre los participantes.
2_OE7	Motivar al alumnado en la adopción de conductas proactivas relacionadas con la igualdad entre chicas y chicos

MEDIDAS

ACTUACIONES

MEDIDAS		ACTUACIONES	
2_M1	Programa Mañanceiro	2_M1_A1	Servicio de apertura de los centros públicos de educación infantil y primaria antes del comienzo de las clases a primera hora de la mañana.
		2_M1_A2	Servicio de protección, vigilancia y desayuno a los escolares de los centros públicos de educación infantil y primaria de Cambre (3 a 12 años).
2_M2	Actividades en periodos vacacionales	2_M2_A3	Servicio de apertura de un centro público de educación infantil y primaria durante los periodos de vacaciones escolares en los días laborables.
		2_M2_A4	Servicios de actividades lúdico-deportivas y culturales para los alumnos de educación infantil y primaria y 1º de la ESO (3 a 13 años).
2_M3	Actividades Extraescolares	2_M3_A5	Servicio de actividades deportivas y culturales a realizar en horario de tarde fuera del horario escolar.
2_M4	Convenios ANPAS Actividades Extraescolares	2_M4_A6	Convenios firmados entre el Ayuntamiento de Cambre y las ANPAS de los cinco centros de educación infantil y primaria de Cambre para realizar actividades deportivas y culturales en horario extraescolar.
2_M5	Actividades Casa Cultura	2_M5_A7	Servicio de actividades culturales a realizar en horario fuera del horario escolar:
		2_M5_A8	Taller de cálculo mental para niños y niñas.
		2_M5_A9	Taller de iniciación al teatro.
		2_M5_A10	Talleres infantiles.
2_M6	Aula Abierta Informática	2_M6_A11	Aula abierta de Informática de febrero a mayo y de octubre a diciembre (60 h/mes; 4 meses).
2_M7	Escuelas Deportivas Municipales	2_M7_A12	Servicio de actividades deportivas a realizar en horario de tarde fuera del horario escolar. Escuela deportiva de Tenis.
		2_M7_A13	Escuela de equitación.
		2_M7_A14	Escuela deportiva de iniciación al Judo
		2_M7_A15	Servicio de actividades deportivas a realizar en horario de tarde fuera del horario escolar. Escuela deportiva de Tenis.
2_M8	Actividades Deportivas de Verano	2_M8_A16	Servicio de actividades deportivas a realizar en periodo vacacional de verano: Curso de Ajedrez en verano, Curso de iniciación al Ciclismo, Iniciación al Patinaje, Tiro con arco.
2_M9	Convenios Entidades Deportivas	2_M9_A17	Convenios firmados entre el Ayuntamiento de Cambre y diversas entidades deportivas para la promoción del deporte en especial el deporte de base: Campus deportivo de Baloncesto, Campus de béisbol, Curso de iniciación y perfeccionamiento al fútbol.

2_M10	Programas juveniles que favorecen la conciliación	2_M10_A18	De manera transversal en todas los programas: -Campamentos de verano (programa O Verán xa Está aquí); -Talleres de Emancipación (programa Trans-Fórmate); -Casa de la Juventud; se incluyen actividades de socialización, convivenciales y sociales
2_M11	SAF: Servicio de Ayuda en el hogar	2_M11_A19	Prestación de un conjunto de atenciones a las personas o unidades de convivencia en su domicilio, para facilitar su desarrollo y la permanencia en su entorno habitual
2_M12	TAD: Teleasistencia Domiciliaria	2_M12_A20	Prestación técnica dentro del Servicio de Ayuda a Domicilio de apoyo a la unidad de convivencia, que permite la posibilidad de continuar viviendo en el propio domicilio
2_M13	Escuelas Coeducativas	2_M13_A21	Actividades de coeducación para el alumnado de 4º a 6º de educación primaria en los cinco colegios públicos del municipio de Cambre a través de un programa didáctico que incorpore talleres, animaciones, charlas, juegos y actos de contenido artístico.
2_M14	Actividades de coeducación	2_M14_A22	Talleres de promoción del buen trato dirigidos al alumnado de 2º de ESO
2_M15	Concilia Tarde	2_M15_A23	Atención a menores en horario de tarde (de 16:30 a 20:30 horas) de forma puntual para facilitar a sus padres/madres o tutores/as el acceso a cursos de formación, a entrevistas de trabajo, a reuniones de padres/madres, citas médicas...

9. ESTRUCTURA INTERNA DE COORDINACIÓN DEL PLAN DE CONCILIACIÓN

9.1. CONCEJALÍAS Y GRUPOS IMPLICADOS.

Las Concejalías implicadas en el desarrollo del Plan, y por tanto, con responsabilidad de ejecución y seguimiento en el mismo, son:

- Servicios Sociales, Sanidad
- Cultura, Educación, Deportes y Juventud.
- Agencia de Desarrollo Local
- Régimen Interior

9.2. COMISIÓN/GRUPO DE SEGUIMIENTO.

Formarán la comisión de seguimiento un funcionario representante de cada una de las concejalías responsables de la ejecución del Plan, tal y como se describe en el apartado 9.1.

9.3. CRONOGRAMA Y RESPONSABLES DE CADA ACTUACIÓN.

ACTUACIÓN	MED	EJE	AÑO 1	AÑO 2	RESPONSABLES
EJE 1					
A1	1	1	X	X	Servicios Sociales: políticas de igualdad
A2	1	1	X	X	Servicios Sociales: políticas de igualdad
A3	2	1	X	X	Servicios Sociales: políticas de igualdad
A4 ...	2	1	X	X	Servicios Sociales: políticas de igualdad
A5	2	1	X	X	Servicios Sociales: políticas de igualdad
A6	3	1	X	X	Servicios Sociales: políticas de igualdad
A7	4	1	X	X	Servicios Sociales: políticas de igualdad

A8	4	1	X	X	Servicios Sociales: políticas de igualdad
A9	4	1	X	X	Servicios Sociales: políticas de igualdad
A10	5	1	X	X	Desarrollo Local, Educación, Servicios Sociales
EJE 2					
A1	1	2	X	X	Educación
A2	1	2	X	X	Educación
A3	2	2	X	X	Educación
A4	2	2	X	X	Educación
A5	3	2	X	X	Educación
A6	4	2	X	X	Educación
A7	5	2	X	X	Cultura
A8	5	2	X	X	Cultura
A9	5	2	X	X	Cultura
A10	5	2	X	X	Cultura
A11	6	2	X	X	Cultura
A12	7	2	X	X	Deportes
A13	7	2	X	X	Deportes
A14	7	2	X	X	Deportes
A15	7	2	X	X	Deportes
A16	8	2	X	X	Deportes
A17	9	2	X	X	Deportes
A18	10	2	X	X	Xuventude-OMIX
A19	11	2	X	X	Servicios Sociales Comunitarios
A20	12	2	X	X	Servicios Sociales Comunitarios
A21	13	2	X	X	Servicios Sociales: políticas de igualdad
A22	14	2	X	X	Servicios Sociales: políticas de igualdad
A23	15	2	X	X	Educación

10. SEGUIMIENTO Y EVALUACIÓN DEL PLAN DE CONCILIACIÓN

10.1. METODOLOGÍA DE GESTIÓN Y SEGUIMIENTO.

PROGRAMACIÓN ANUAL

Es un proceso para elaborar un documento operativo en el que se explicita qué objetivos y acciones van a desarrollarse a lo largo del año, las áreas/departamentos responsables y colaboradores, el personal responsable, los agentes sociales a implicar, la temporalización de las acciones y el presupuesto asociado a las mismas, coincidiendo con la programación municipal.

Las Concejalías y/o áreas implicadas en la gestión del Plan serán:

- Servicios Sociales, Sanidad.
- Cultura, Educación, Deportes y Juventud.

- Agencia de Desarrollo Local.
- Régimen Interior.
- Contraste con personal político y ciudadanía.

Las Fases Preparación de proceso.

- 1ª Reunión preparatoria: explicación de proceso de recogida de información.
- Elaboración de fichas por parte de las personas responsables.
- Envío al equipo promotor para el análisis de la información.
- 2ª Reunión: Presentación y validación de documento de programación.

Tanto la programación anual, como el seguimiento de la misma, han de estar en la agenda de trabajo de todas las partes implicadas en el proceso: personal político, directivo, técnico y movimiento asociativo y debe coincidir con el resto de programaciones del Ayuntamiento.

10.2. METODOLOGÍA DE EVALUACIÓN.

La evaluación del Plan se realizará en base a la batería de indicadores diseñados para tal fin y que medirán el grado de ejecución, los productos creados y el impacto generados por cada una de las actuaciones recogidas en el mismo.

El seguimiento se realizará de manera anual, una vez finalizada cada una de las programaciones. Este ejercicio servirá para reorientar, en caso necesario, aquellas actuaciones que necesiten una adecuación a la realidad cambiante del municipio.

La recogida de información para la evaluación anual utilizará métodos cuantitativos, a través de encuestas de uso y satisfacción entre otras, y cualitativos, por medio de grupos de trabajo o entrevistas individuales y grupales a agentes y grupos clave en la ejecución del plan.

10.3. DEFINICIÓN DE INDICADORES DE SEGUIMIENTO Y EVALUACIÓN.

Al objeto de orientar sobre la tipología de indicadores de seguimiento y evaluación de cada uno de los ejes se recoge una propuesta general en las páginas siguientes.

El Plan cuenta con la siguiente tipología de indicadores:

- Indicadores de producto: Relacionan los bienes y servicios generados por la acción.
- Indicadores de proceso: Informan sobre el avance de la actuación en aspectos relacionados, por ejemplo, con la coordinación y gestión necesarias para el correcto funcionamiento de la actuación.
- Indicadores de impacto: Representan el cambio esperado en la situación de los participantes una vez que la actuación se lleva a cabo.

MEDIDAS Y ACTUACIONES (SEGÚN MEDIDAS)	INDICADORES	INDICADOR PROCESO
EJE 1: Generación de conciencia y comportamiento social corresponsables		
1_ M1 Comunicación, información y sensibilización a la ciudadanía sobre corresponsabilidad y conciliación	Nº de Actos de sensibilización realizados y tipología de los mismos (seminarios, conferencias, talleres, etc...)	Valoración media de la satisfacción de participantes en cada jornada, según sexo.

		Nº de asistentes cada acto o actividad, según sexo.	Número de reuniones de coordinación entre Concejalías y/o áreas municipales y agentes implicadas.
		Número y Tipología de medios de comunicación utilizados para la sensibilización.	Número de concejalías y/o áreas municipales implicadas en las acciones de sensibilización
		Número de guías de recursos públicos para la conciliación difundidas entre la ciudadanía.	Número de personas implicadas por concejalía y/o área según sexo.
Formación y sensibilización sobre corresponsabilidad y conciliación en centros educativos			
		Nº de centros educativos que han implementado la campaña según sexo y edad.	Nº de reuniones de centro mantenida.
		Nº total de guías repartidas en los centros educativos.	Nº de reuniones de coordinación intercentros celebradas.
		Población escolar total que ha recibido la campaña según edad y sexo.	Nº de actos organizados por los centros educativos relacionados con corresponsabilidad y conciliación.
		Población adulta (padres, madres, tutores legales) que han recibido la campaña, según sexo y edad.	Valoración media del nivel de conocimiento adquirido tras la acción formativa.
		Nº total de talleres de formación impartidos a personal docente.	Valoración media de satisfacción de la acción, por grupos destinatarios.
		Nº total personal docente formado en materia de corresponsabilidad y educación, según sexo y edad.	
		Nº de Centros educativos que han incorporado "sensibilización en materia de corresponsabilidad" en la agenda escolar	
		Porcentaje de personas, según sexo y edad, interesadas en participar en actividades similares como consecuencia de las acciones de sensibilización.	

MEDIDAS Y ACTUACIONES (SEGÚN MEDIDAS)	INDICADOR PRODUCTO	INDICADOR PROCESO
EJE 2: Servicios que faciliten la conciliación de la vida personal, familiar y laboral de la ciudadanía		
<i>Potenciación de recursos y servicios que favorecen la conciliación</i>	Creación De un Pacto Local por la Conciliación.	Número de reuniones mantenidas para la creación del Pacto Local por la Conciliación.
	Creación de nuevos canales de información y difusión de recursos y servicios y/o refuerzo de los existentes.	

	Mejora de la accesibilidad y cobertura de los servicios dirigidos a personas mayores.	Número de nuevas plazas ofertadas con respecto al número de plazas anteriormente existentes (si el servicio ya existía), según sexo y edad.	Número y tipo de sugerencias de mejora recibidas respecto al servicio.
		Incremento en el índice de cobertura del servicio, según sexo y edad.	Número de nuevas contrataciones y tipo de contrato, según sexo, para poner en marcha los nuevos servicios.
		Uso de los servicios creados y/o mejorados.	Valoración media de las personas usuarias del servicio (o sus familias) con respecto a la calidad del servicio. Medido según sexo.
		Demanda de los servicios ofertados.	
		Mejora de la calidad de vida de las personas cuidadoras como consecuencia del acceso de las personas mayores a los servicios ofertados. técnica.	
		Incremento de la participación laboral femenina como consecuencia de la cobertura de los servicios de atención a personas mayores.	
		Mejora de la calidad de vida de las personas mayores como consecuencia del acceso a los servicios.	
	Mejora de la accesibilidad y cobertura de los servicios dirigidos a la infancia	Número de nuevas plazas ofertadas con respecto al número de plazas anteriormente existentes (si el servicio ya existía), según sexo y edad.	Número y tipo de sugerencias de mejora recibidas respecto al servicio.
		Incremento en el índice de cobertura del servicio, según sexo y edad.	Número de nuevas contrataciones y tipo de contrato, según sexo, para poner en marcha los nuevos servicios.
		Uso de los servicios creados y/o mejorados.	Valoración media de las personas usuarias del servicio (o sus familias) con respecto a la calidad del servicio. Medido según sexo.
		Demanda de los servicios ofertados.	
		Mejora de la calidad de vida de las personas cuidadoras como consecuencia del acceso a los servicios ofertados.	
		Incremento de la participación laboral femenina como consecuencia de la cobertura de los servicios de atención a la infancia.	
		Mejora de la calidad de vida de las personas mayores como consecuencia del acceso a los servicios.	

EJE 1

1_ M1	1_ M1_A1	Campaña de marketing social dirigida a toda la población: publicidad, diseño de eslogan, dinamización de redes sociales, artículos de prensa, página WEB municipal, utilización de medios de difusión municipales, dinamización del comercio local a través de concursos de fomento de la igualdad premiados con vales de compra	Nº de personas que acceden a las redes sociales. Nº de comercios participantes y de vales de compra.	Feb			Abril		
	1_ M1_A2	Campaña de sensibilización en la escuela: organización de un concurso en el ámbito escolar titulado "La historia de las mujeres de Cambre" en la que el alumnado recupera y pone en valor historias de mujeres cercanas a ellos con las que se edita un libro para su uso y disfrute tanto en escuelas como en bibliotecas públicas.	Nº de participantes por centro y en total de todos los centros.	Feb			Abril		
1_ M2	1_ M2_A3	Presentación de una moción en el Pleno de la corporación	Apoyo de los grupos políticos a la moción presentada.	Marzo			Marzo		
	1_ M2_A4	Concentración de conmemoración institucional de la Corporación de Cambre	Nº de personas que acudan a la concentración.	Marzo			Marzo		
	1_ M2_A5	Acto de conmemoración dirigido a toda la población: entrega de premios y de reconocimientos sociales, artes escénicas,...	Actos que se realicen y personas que acudan.	Marzo			Marzo		

1_M3	1_M2_A6	Campaña de marketing social dirigida a toda la población		Oct			Nov		
1_M4	1_M2_A7	Presentación de una moción en el Pleno de la corporación	Apoyo de los grupos políticos a la moción presentada.	Nov			Nov		
	1_M2_A8	Concentración de conmemoración institucional de la Corporación de Cambre en contra de la violencia machista	Nº de personas que acudan a la concentración.	Nov			Nov		
	1_M2_A9	Acto de conmemoración dirigido a toda la población: entrega de premios y de reconocimientos sociales, artes escénicas,...	Actos que se realicen y personas que acudan.	Nov			Nov		
1_M5	1_M5_A10	Elaboración de una Guía de conciliación para empresas	Número de guías elaboradas y entregadas	Nov.			junio		

EJE 2

2_M1	2_M1_A1	Servicio de apertura de los centros públicos de educación infantil y primaria antes del comienzo de las clases a primera hora de la mañana.	Nº de centros abiertos.	Sept.			junio		
	2_M1_A2	Servicio de protección, vigilancia y desayuno a los escolares de los centros públicos de educación infantil y primaria de Cambre (3 a 12 años).	Nº de solicitudes recibidas.	Sept.			junio		
2_M2	2_M2_A3	Servicio de apertura de un centro público de educación infantil y primaria durante los periodos de vacaciones escolares en los días laborables.		Todos los períodos vacacionales (navidad, semana santa, carnaval y verano)					

	2_M2_A4	Servicios de actividades lúdico-deportivas y culturales para los alumnos de educación infantil y primaria y 1º de la ESO (3 a 13 años).	Nº de solicitudes recibidas para cada período.	Todos los períodos vacacionales (navidad, semana santa, carnaval y verano)				
2_M3	2_M3_A5	Servicio de actividades deportivas y culturales a realizar en horario de tarde fuera del horario escolar.	Nº de participantes en cada una de ellas.	Sept.			junio	
2_M4	2_M4_A6	Convenios firmados entre el Ayuntamiento de Cambre y las ANPAs de los cinco centros de educación infantil y primaria de Cambre para realizar actividades deportivas y culturales en horario extraescolar.	Nº de actividades realizadas por cada ANPA y de participantes.	Sept.			junio	
2_M5	2_M5_A7	Servicio de actividades culturales a realizar en horario fuera del horario escolar.	Nº de solicitudes recibidas.	Sept.			junio	
	2_M5_A8	Taller de cálculo mental para niños y niñas.	Nº de solicitudes recibidas.	Sept.			junio	
	2_M5_A9	Taller de iniciación al teatro.	Nº de solicitudes recibidas.	Sept.			junio	
	2_M5_A10	Talleres infantiles.	Nº de solicitudes recibidas.	Sept.			junio	
2_M6	2_M6_A11	Aula abierta de Informática de febrero a mayo y de octubre a diciembre (60 h/mes; 4 meses).	Nº de solicitudes recibidas.	Enero			Dic.	
2_M7	2_M7_A12	Servicio de actividades deportivas a realizar en horario de tarde fuera del horario escolar. Escuela deportiva de Tenis.	Nº de solicitudes recibidas.	Sept.			junio	
	2_M7_A13	Escuela de equitación.	Nº de solicitudes recibidas.	Sept.			junio	

	2_M7_A14	Escuela deportiva de iniciación al Judo	Nº de solicitudes recibidas.	Sept.			junio		
	2_M7_A15	Servicio de actividades deportivas a realizar en horario de tarde fuera del horario escolar. Escuela deportiva de Tenis.	Nº de solicitudes recibidas.	Sept.			junio		
2_M8	2_M8_A16	Servicio de actividades deportivas a realizar en periodo vacacional de verano: Curso de Ajedrez en verano, Curso de iniciación al Ciclismo, Iniciación al Patinaje, Tiro con arco.	Nº de solicitudes recibidas.	Julio			Agosto		
2_M9	2_M9_A17	Convenios firmados entre el Ayuntamiento de Cambre y diversas entidades deportivas para la promoción del deporte en especial el deporte de base: Campus deportivo de Baloncesto, Campus de béisbol, Curso de iniciación y perfeccionamiento al fútbol.	Nº de actividades y de participantes en las mismas.	Enero			Dic.		
2_M1	2_M10_A18	De manera transversal en todas los programas: -Campamentos de verano (programa O Verán xa Está aquí); -Talleres de Emancipación (programa Trans-Fórmate); -Casa de la Juventud se incluyen actividades de socialización, convivenciales y sociales	Nº de participantes.	Junio			Julio		
2_M1	2_M11_A19	Prestación de un conjunto de atenciones a las personas o unidades de convivencia en su domicilio. para	Nº de personas usuarias del servicio.	Enero			Dic.		

CONCELLO DE
CAMBRE
R.E.L. 01150177

		facilitar su desarrollo y la permanencia en su entorno habitual							
2_M1	2_M12_A2	Prestación técnica dentro del Servicio de Ayuda a Domicilio de apoyo a la unidad de convivencia, que permite la posibilidad de continuar viviendo en el propio domicilio	Nº de personas usuarias del servicio.	Enero			Dic.		
2_M1	2_M13_A21	Actividades de coeducación para el alumnado de 4º a 6º de educación primaria en los cinco colegios públicos del municipio de Cambre a través de un programa didáctico que incorpore talleres, animaciones, charlas, juegos y actos de contenido artístico.	Nº de centros participantes y de alumnado a quién va dirigido.	Feb.			Abril		
2_M1	2_M14_A2	Talleres de promoción del buen trato dirigidos al alumnado de 2º de ESO	Nº de alumnos a quién va dirigido.	Oct.			Nov.		
2_M1	2_M15_A2	Concilia Tarde	Nº de menores atendidos	abril			Dec.		

10.5. MODELO DE FICHA DE CONTROL DE CADA ACTUACIÓN.

EJE 1

MEDIDA 1.1

ACTUACIÓN 1_M1_A1:

DESCRIPCIÓN DE LA ACTUACIÓN:

ACTIVIDADES ASOCIADAS:

A.1

A.2

A.3

INDICADOR/INDICADORES	IOV1	IOV2	CONCEJALÍA RESPONSABLE

FECHA INICIO ACTUACIÓN	FECHA FIN ACTUACIÓN	FECHA CONTROL	ESTADO ACTUAL DE LA ACTUACIÓN
ACTIVIDADES REALIZADAS		LOGROS	ASUNTOS PENDIENTES
CAMBIOS SOLICITADOS:			

10.6. MEDICIÓN DE LOS INDICADORES

A continuación, se incluye un modelo de ficha para la medición de los indicadores que muestren el avance del Plan:

ACTUACIÓN	INDICADOR (Nº Y ENUNCIADO)	DIMENSIÓN PRODUCTO/ PROCESO/ IMPACTO	GRADO DE CONSECUCCIÓN (%)	FUENTE DE VERIFICACIÓN	MEJORA PRODUCIDA

11. FINANCIACIÓN

11.1. CONSIDERACIONES GENERALES.

Las actuaciones propuestas son financiadas directamente desde el Ayuntamiento de Cambre y en algunos casos reciben ayuda de otras administraciones como son la Xunta de Galicia y la Diputación de A Coruña además de las aportaciones de los usuarios por el pago de tarifas.

11.2. ESTIMACIÓN DE COSTES Y DE POSIBILIDADES DE FINANCIACIÓN POR ACTUACIÓN.

MEDIDA	COSTE TOTAL	INSTRUMENTO DE FINANCIACIÓN	PARTIDA PRESUPUESTARIA	REQUISITOS DE FINANCIACIÓN
Campaña de Sensibilización Social / Marketing Social en materia de igualdad y corresponsabilidad	1.500,00 €			
Acto de conmemoración del día internacional de la mujer trabajadora	500,00 €			
Campaña de Sensibilización Social / Marketing Social para la prevención de la violencia de género	2.500,00 €			
Acto de conmemoración del día internacional de la eliminación de la violencia	500,00 €			

contra la mujer				
Guía de conciliación para empresas	1500,00 €	Ayuntamiento de Cambre		
Programa Mañanceiro	39.000,00 €	Usuarios		
Actividades en periodos vacacionales	55.184,98 €	Usuarios		
Actividades Extraescolares	15.444,27 €	Usuarios		
Convenios ANPAS Actividades Extraescolares	110.000,00 €			
Actividades Casa Cultura	23.020,00 €	Usuarios		
Aula Abierta Informática	4.886,85 €			
Escuelas Deportivas Municipales	10.000,00 €	Usuarios		
Actividades Deportivas de Verano	3000,00 €	Usuarios		
Convenios Deportivas: Entidades	9.000,00 €			
• Baloncesto	1.400,00 €			
• Béisbol	31.000,00 €			
• Fútbol				
Programas juveniles que favorecen la conciliación:		Usuarios		
• Campamentos de verano:	41.800,00 €			
• Talleres de emancipación:	1.000,00 €			
• Casa de la juventud:	15.540,00 €			
TOTAL	58.340,00 €			
SAF: Servicio de Ayuda en el hogar	500.000,00	Comunidad Autónoma Diputación Usuarios		
TAD: Teleasistencia Domiciliaria	0	Diputación Comunidad Autónoma		
Escuelas Coeducativas	4.000,00 €			
Actividades de coeducación	4.000,00 €			
Concilia Tarde	17000,00 €	Proyecto Equilibrio Balance		

12. ANEXOS

12.1. RELACIÓN DE ANEXOS.

Nº	ANEXO	PÁGINA

12.2. ANEXOS.”

Faise constar que é a transcripción literal do documento, sen que nela figuren os anexos a que se refire o punto 12.

2.5. Mocións urxentes en asuntos de competencia de pleno segundo o artigo 22 da Lei 7/1985, que non figuren na orde do día

Este punto non foi utilizado.

3. PARTE DECLARATIVA

3.1. Declaracións institucionais

Este punto non foi utilizado.

3.2. Mocións dos grupos municipais

Este punto non foi utilizado.

4. PARTE DE INFORMACIÓN, CONTROL E FISCALIZACIÓN

4.1. Informes do equipo de goberno

Este punto non foi utilizado.

4.2. Rogos

Rogos do PSdeG-PSOE presentados por escrito

Rexistrados de entrada ao núm. 0/2468 o día 21 de marzo de 2015, xunto coas preguntas presentadas para este pleno.

1º Veciños de Pravio denuncian o estado de abandono no que se atopa a nave industrial de Armaduras Metálicas Lambda, sita no lugar de Fabás. O sinalado inmovible permanece aberto, sen portas, que foron aparentemente roubadas, cheo de lixo, téndose convertido nun lugar de cita de persoas que, polo que se coñece, trapichean e consumen drogas. Nin que dicir ten que isto xera incomodidades e sensación de inseguridade para os veciños das casas do contorno, polo que procede que se tomen medidas urxentes destinadas a repoñer a disciplina urbanística.

Por todo o manifestado, este grupo solicita se requira ao propietario da citada nave co fin de que adopte as medidas oportunas para repoñer os elementos construtivos desaparecidos e precisos para garantir a hixiene e seguridade das instalacións.

Dona Rocío Vila Díaz, concelleira delegada da Área de Urbanismo e Medio Ambiente, explica que tras ver este rogo téñense posto en contacto coa Policía para que lles faga os informes pertinentes e iniciar un expediente para que repoñan todo o que falta, as portas e algunha fiestra.

Di que o que si lle ten comentado a Policía esta mañá, porque coñecían un pouco o caso, é que eles o do trapicheo e consumo non o teñen constatado, ou sexa, tiñan constancia de que se xuntaban rapaces, sobre todo polo que lles dixeron da zona. A nave está totalmente grafitada por dentro, pero en canto ao trapicheo e consumo, iso cren que non.

Don Augusto Rey Moreno, voceiro do PSdeG-PSOE, manifesta que unha cousa é o que puntualmente pode ver a Policía Local que vai por alí, e outra é a realidade dos veciños que están vendo no día a día como está esa instalación e a xente que se move por alí. Di que evidentemente isto non se arranxa só cos informes da Policía, non sabe quen será na actualidade o propietario desa nave, non sabe se é incluso unha entidade financeira, o que é certo é que un tema como este ten que tomarse con carácter de urxencia, porque se ata o de agora non se ten producido ningún problema, non van agardar a que se produza para tomar medidas, como algunhas veces fan. A concelleira non foi ver a instalación, pero dille que vaia por alí, e verá que aquilo, en certa forma, e como din os veciños, mete medo.

Conclúe dicindo que, de todas formas, cre que hai que tomar isto coa urxencia necesaria, non é un tema puntual menor, é un tema urxente, sobre todo para evitar males maiores que agarda non se produzan. Repite, non sabe quen será o propietario, pero aquilo non pode permanecer así.

Dona Rocío Vila Díaz explica que o informe pídese porque ese informe é o que lles vai dar pé a iniciar o expediente para requirir ao propietario que peche todos eses elementos. Xa se pediu e xa iniciaron o expediente pertinente.

Don Augusto Rey Moreno pide, para concluír, a máxima urxencia en resolver este problema.

2º Recentemente vense de modificar o sentido da circulación no camiño que dende O Toural baixa en dirección a Quintán, establecéndose de dirección única. Sendo esta unha medida que este grupo tiña solicitado, resulta insuficiente se, ao mesmo tempo, nos se revisan os sentidos da circulación en toda a zona. De feito quéixanse os veciños de que non é boa a solución que se ten dado na zona do lateral do Cenador en dirección ao Drozo, toda vez que os vehículos teñen que circular por este camiño e é moi estreito. De feito xa se teñen producido, por este motivo, contratempos en furgonetas de reparto.

Por todo o manifestado este grupo solicita se efectúe un estudo integral dos sentidos de circulación nesta zona.

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, explica que no seu departamento recibíronse algunhas queixas e reclamacións de veciños para que se modificaran esas direccións. El mandoulle á Policía facer un informe, fixérono e sinalizouse conforme a ese informe da Policía. Non obstante, a el non lle deu tempo ir ver esta circunstancia que lle expoñen, por iso nestes días irá revisalo coa Policía e mirarán, e se hai que cambiar algún sentido, cambiarase sen ningún problema. Reitera que irá velo coa Policía posiblemente a semana que vén, ou como é Semana Santa, a semana seguinte, para ver se é necesario tomar outra decisión.

Don José Manuel Lemos Seoane, concelleiro do PSdeG-PSOE, explica que en concreto nesa zona que dicían do Cenador, o que se bota de menos é incluso algún tipo de sinalización que indique un máximo para tipo de vehículos, porque xa lle di que o outro día unha furgoneta quedou encaixada, non podendo ir nin para adiante nin para atrás.

Despois hai algunha zona, por exemplo a que está facendo esquina co parque infantil, na zona da rúa Miguel González Garcés e a rúa Balado, que ten un tramo de dúas direccións. Por alí practicamente é imposible que collan dous coches, ademais é unha zona que estando como está no centro de Cambre, con bastante tráfico, con furgóns de reparto e iso, é importante que se resolva o problema o antes posible.

3º Resulta evidente o mal estado no que se atopan moitas das marquesiñas do noso concello. En concreto, a medio deste rogo, denunciámos a situación na que se atopan as sitas xunto a igrexa de Cecebre e en Lendoiro, á entrada do camiño que se dirixe ao campo de fútbol.

Por todo isto este grupo solicita se arranxen as citadas marquesiñas, así como o resto das existentes no concello.

Don Fernando Caride Suárez, concelleiro delegado da Área de Deportes, Xuventude e Voluntariado, manifesta que están de acordo en que a gran maioría, por non dicir todas as marquesiñas, atópanse nun estado bastante deficiente. Como saben, eles nos orzamentos xa incluíron unha partida para a reparación de todas as marquesiñas, con base nunha memoria valorada e nuns inventarios que se fixeron, e como tamén saben os orzamentos non están aprobados, polo que vanse ver na obrigación de traer unha modificación de crédito para levar o traballo a cabo, xa que a intención non é arranxar unha marquesiña puntualmente, que non soluciona o problema, senón arranxalas todas.

Rogos de UxC presentados por escrito

Rexistrados de entrada ao núm. 0/2472 o día 21 de marzo de 2015.

Antes de dar lectura aos rogos presentados polo seu grupo, don Óscar Alfonso García Patiño, voceiro de UxC, manifesta que lle gustaría facer unha pequena puntualización co tema das marquesiñas, porque hai varios veciños que llelo dixeron hoxe, e ademais ten a fotografía que o demostra. En Catro Camiños dirección Cecebre, á esquerda, onde está a parada do autobús, hai dous contedores de lixo que uns días están xusto diante da marquesiña, outros días están a un lado, e outros días están máis atrás, parece que andan. Di isto porque os autobuses non poden aparcar e aparcan aí. Logo lles pasa a foto, porque ten varias fotos de varios días que lle pasaron hoxe. Quería, falando das marquesiñas, dicir isto, para ver se o poden arranxar, porque é perigoso para os vehículos. Conclúe dicindo que é en Catro Camiños, cara a Apeadeiro, antes da entrada do túnel.

A continuación, dá lectura ao primeiro rogo presentado polo seu grupo.

1º Segundo aseguraba o alcalde o día 4 de novembro de 2014, o Catastro e a Deputación accederon a ampliar o período de alegacións ata o 30 de decembro de 2014.

O Ministerio de Facenda e Administracións Públicas está contestando aos veciños que presentaron as súas alegacións antes do 30 de decembro, que as súas reclamacións non se admiten por extemporáneas.

Rogamos ao Sr. alcalde esixa ao Catastro que todas as reclamacións realizadas antes do 30 de decembro do 2014 sexan admitidas como válidas, tal e como vostede dixo.

O Sr. alcalde contesta que, primeiro, el non tiña constancia de que o Ministerio de Facenda e Administracións Públicas estaba rexeitando ningunha reclamación, pero falou co director do Catastro á vista deste rogo, e el aseguroulle que todas as reclamacións, todas, que estaban feitas sobre a ponencia de valores do Catastro, estaban entrando, todas as presentadas antes do 30 de decembro de 2014. Se había outro tipo de reclamacións que non afectaban á ponencia de valores do Catastro, que esas, loxicamente, o Ministerio as rexeitaba. Iso foi o que lle contestou o director do Catastro onte.

Don Óscar Alfonso García Patiño, voceiro de UxC, manifesta que daquela será el o único prexudicado, porque a García Patiño Óscar contestáronlle que no presente caso o acto obxecto da reclamación foi notificado por comparecencia na sede electrónica do Catastro mediante utilización da clave concertada o 29 de agosto, e que a reclamación foi interposta o 7 de novembro de 2014, do que resulta a extemporaneidade, debendo polo tanto o tribunal absterse de resolver cuestións. E conclúen dicindo que, en consecuencia, acórdase resolver en única instancia e declarar a inadmisión da reclamación por extemporánea.

Di que chegaron máis, pero que trae a súa por se quere sacarlle unha copia, el non ten ningún tipo de problema en que o faga.

O Sr. alcalde manifesta que el díxolle o que falou co director do Catastro onte. Se eles lle poden facilitar esas reclamacións rexeitadas por extemporáneas, el chamaralle ao director do Catastro mentireiro. Díxolles o que hai, porque ese foi o compromiso do Catastro cando fixo a ponencia de valores, que todas as reclamacións desa ponencia de valores que se presentaran antes do 30 de decembro do 2014 serían atendidas, todas, e volveulle repetir, que distinto era que foran outro tipo de reclamacións fóra da ponencia de valores. Iso é o que lle dixo o director onte pola mañá, porque falou persoalmente con el. Por iso di que non ten ningún problema en esixirlle, mañá mesmo, ás 09:00 da mañá, esixirlle ao director de Catastro que admita esas reclamacións. El ata agora non tiña constancia ningunha, falou con el por culpa do rogo.

Don Óscar Alfonso García Patiño di que el mañá por rexistro faille chegar a súa.

O Sr. alcalde di que a el non lle fai falta por rexistro, que sabendo que é a súa, sabendo o nome, irá e diralle ao director que non lle minta, que don Óscar García Patiño presentou unha reclamación e contestáronlle que era extemporánea. Pero tamén llo vai esixir porque parece que hai máis, e se hai máis, farano con todas, porque ese foi o compromiso do Catastro cando veu explicar a ponencia de valores por todas as parroquias, e lles dixo que todas as reclamacións presentadas antes do 30 de decembro ían ser atendidas. Polo tanto, di que el vaino esixir, por suposto que o vai facer.

Don Óscar Alfonso García Patiño manifesta que efectivamente teñen que ser todas, porque despois de estudalo el cre que no que se van basear, seguramente, é en que aquel que abriu o seu expediente na sede electrónica, dábanlle 30 días de prazo.

O Sr. alcalde intervén para dicir que iso xa llo preguntou ao director, porque el mesmo tamén abriu a súa e fixo a reclamación correspondente, e fíxoa en novembro e non lle dixeron nada, ata o momento.

Don Daniel Carballada Rodríguez, concelleiro do BNG, expón que dende o seu grupo entenden que isto é todo unha trampa, por non dicir unha tomadura de pelo, e que hai que estar moi atentos á letra pequena de todo o que se di, cada punto, cada coma, cada frase ten a súa relevancia, e polo que lles dixo hoxe o alcalde, dende o Catastro din que se vai atender toda reclamación que alegue contra a ponencia de valores, e unha cousa é alegar contra a ponencia de valores en si, a ponencia marco do Concello de Cambre, e outra cousa é o que fixo moita xente, entre elas supón que o Sr. García Patiño, ou o caso del mesmo e da súa familia, e moitísima xente, alegar contra o valor asignado a túa propia propiedade.

Reitera que estalles tomando o pelo, estanse rindo deles, e despois está a Brunete mediática, o aparato de prensa do Concello de Cambre, que utiliza aos medios de comunicación ao seu antollo. O pasado 14 de xaneiro filtrase á prensa, ao seu modo de ver, é dicir, dun lado é a intencionalidade política do Goberno municipal e por outro loxicamente o papel dos medios de comunicación, que moitas veces teñen moi difícil desenvolver o seu traballo, dise e le textualmente, o 14 de xaneiro de 2015 en 'La Voz de Galicia', que o prazo para presentar alegacións á nova valoración catastral no municipio de Cambre, finalizou o pasado mes de decembro.

El entende que esa frase, que aparece nun medio de comunicación e que permite toda a credibilidade do mundo, sendo propia dun medio de comunicación é porque como se ve no resto da noticia, hai unhas declaracións da concelleira Rocío Vila, vén por parte do concello. Quere dicir que para eles é moi importante que quede claro que o que se ampliou, despois dunha serie de demandas dos grupos da oposición, e o primeiro en facelo foi o BNG, foi o prazo ata o mes de decembro, como ben acaba de dicir o alcalde, non para alegar ou impugnar contra a ponencia de valores marco referencial do concello, que si, que tamén, senón contra todas e cada unha das propiedades das persoas.

Porque di que se están atopando con algo que non é o que lles prometeron. El tamén recibiu esa carta, que ademais é enorme, son como cinco folios ou cousa así, e dan moi mal que pensar, dá realmente moi mala espiña, a ver se suxeitos a esa pequena cláusula, a esa letra pequena, se lles quere facer pasar unha vez máis por parvos. Por outra parte, el non sabe onde teñen os datos das 169 alegacións, non sabe quen llelo pasou, se foi directamente o Catastro, ou que medios tiveron, el particularmente, e dillo aquí, ten as súas dúbidas de que non foran máis, pero pode estar loxicamente equivocado. En todo caso, vendelo de cara á sociedade como un triunfo, a el parécelle terlle un pouco de medo á participación, terlle un pouco de medo á actividade e terlle un pouco de medo ao dinamismo e á toma de decisións por parte da xente. Di que oxalá tivera habido moitísimas máis, eles o din así de claro, porque intentar vender como un triunfo político que a xente non se implique, que a xente non alegue, realmente a el parécelle bastante penoso. Di que máis nada e que desculpe pola extensión da súa intervención.

O Sr. alcalde reitera que con este tema mañá vai facer a reclamación correspondente, e quere aclarar que el cando fala, non di que é contra a ponencia de valores, está falando de reclamacións individuais, é contra o valor, incluso contra o valor, porque ese é o compromiso que tiña o Catastro, todo o que integra a ponencia de valores. Se agora hai unha reclamación a Catastro doutra cousa que non ten nada que ver con esa ponencia, e non se fai dentro do prazo correspondente, pois declárala extemporánea, é normal. Pero reitera que el está falando de todo o que afecta á reclamación sobre valores e sobre o tema da ponencia de valores. O 30 de decembro foi o compromiso do director do Catastro, Benito Bericochea. E insiste en que el mañá fará as reclamacións oportunas, preguntará polo nome dos concelleiros, se lles parece preguntará por que non llelas admitiron, porque el os nomes dos demais non os ten, pero poderá dicirlle ao director do Catastro que non lle minta, porque ten eses dous nomes e pediralle que comprobe que é así.

Don Óscar Alfonso García Patiño manifesta que el ten dúas, fixo unha a título persoal e fixo unha como UxC ao conxunto dos valores catastrais, pero ademais o que lles din no escrito non é iso, non entran no fondo da reclamación, porque o que din é que resulta a extemporaneidade dela, debendo polo tanto o tribunal absterse de resolver sobre as cuestións de fondo, é dicir, que non van mirar porque xa se pasaron da data. Iso é o que lles din, polo tanto non entran nin a valoralo, xa directamente.

Conclúe dicindo que agardan que, tan pronto fale con el, que teña informados aos grupos da oposición, a todos.

2º Solicitamos nos informe por que ata o día de hoxe non se nos facilitaron os informes técnicos e xurídicos (solicitados dende o mes de novembro) do centro de saúde, concretamente sobre o cumprimento do artigo 65 das normas subsidiarias en canto á previsión de aparcadoiros.

Dona Rocío Vila Díaz, concelleira delegada da Área de Urbanismo e Medio Ambiente, contesta que xa se lle deu traslado desta información que pedía, xunto cun escrito que presentou a principios non sabe se era de marzo, no que pedía ademais o tema da licenza do centro de saúde. Respecto deste punto, dese artigo 65, enviáronlle un informe que fixo o arquitecto municipal onde xustificaba o disposto nese artigo e onde viña a dicir que o concello superaba o número de prazas de aparcamento que se esixen segundo o artigo 65, que serían 24, xa que na urbanización veñen deseñadas 35.

Don Óscar Alfonso García Patiño, voceiro de UxC, manifesta que para empezar gustaríalle saber se todos os informes teñen que levar dende o ano 2014 a sinatura dixital.

Dona Rocío Vila Díaz contesta que si.

Don Óscar Alfonso García Patiño sinala que a eles pasáronlles un informe onde non está.

Don Felipe Andreu Barallobre, voceiro do PP, dille que só vai nos expedientes de Sigem.

Don Óscar Alfonso García Patiño pregunta se entón este expediente non estaba no Sigem.

Don Felipe Andreu Barallobre explica que ten que ser un procedemento administrativo que teña tramitación electrónica.

Don Óscar Alfonso García Patiño insiste en que, pola contra, o informe da Área de Urbanismo si que a ten, a licenza si que a ten, o único que non a ten é o informe do arquitecto e, ademais de todo isto, pregunta onde están as datas dos informes coa sinatura dixital, non aparecen en ningún lado as datas.

Don Felipe Andreu Barallobre indica que ese é un problema do programa, hai que meter o código de verificación dende a páxina web para comprobar a data, pero é un problema do programa que xa remitiron á Deputación para que o arranxe, porque precisamente xera estas confusións.

Don Óscar Alfonso García Patiño manifesta que sabe que é un problema do programa, pero tal e como fixo o arquitecto no seu informe, que puxo Cambre, 16 de febreiro de 2015, non é tan difícil poñer a data nos documentos mentres que non se solucione o problema, porque senón, os concelleiros que están no Goberno e os funcionarios saben perfectamente as datas, ou poden sabelas, pero eles non.

Don Felipe Andreu Barallobre explica que si que é un problema, porque normalmente moitos dos informes que se fan non os fai o propio técnico, normalmente mándalle unha proposta algún traballador do concello, pasa o mesmo coas resolucións, exactamente o mesmo, ao mellor envían a resolución cunha data e resulta que pola razón que sexa non a poden asinar ata o día seguinte, ou ata o seguinte, entón realmente a data que vale non é a que poría o documento, senón a da sinatura, e iso si que sería un problema, porque o mesmo documento levaría dúas datas distintas. Di que o tema é un pouco máis complexo que todo isto, pero xa lle di que non é un problema do concello, é un problema do programa da Deputación, e tanto a secretaria como el mesmo xa lle pediron á Deputación que o solucionen canto antes, porque xera moita confusión.

Don Óscar Alfonso García Patiño manifesta que, de todas formas, el cre que hai solucións para todo isto se teñen boa vontade para facelo, é dicir, no momento en que se lles pasan a eles os informes, directamente a funcionaria que lles dá o informe pode entrar no Sigem, ver en que data foi feito o informe e poñelo, entende el que sería así, porque o que non saben eles, por culpa do Sigem, é cando se fixo o informe, se foi posterior ou anterior, non sabe, e iso xera dúbidas, polo menos xera dúbidas.

Continúa dicindo que o 10 de novembro de 2014 puxeron en coñecemento do alcalde as súas dúbidas sobre se o proxecto do centro de saúde presentado cumprira coas Normas subsidiarias, iso o 10 de novembro de 2014, en concreto en canto ao número de aparcamentos obrigados a dispoñer no interior da parcela dotacional. Como non se daba contestación, volveron requirir estes informes o 13 de xaneiro e o 4 de marzo do 2015. Posto que non se lles daba contestación, decidiron traer este rogo ao pleno, e é entón, cando aparecen os informes e se lles dan.

Di que todo isto a eles failles, polo menos, sospeitar, preguntarse por que non se lles dan os informes e se lles dan cando os piden no pleno, polo menos sospeitar de todo isto. Dáselles tres días antes do pleno un informe do arquitecto con data 16 de febreiro, iso sen a firma dixital, como dixo antes, que ademais non contesta a todo o que eles solicitan. Nin vén coa solicitada dilixencia, nin ten sinatura dixital, nin se remiten os informes xurídicos, en definitiva, unha xoia de contestación a que se lles deu hai dous días.

Como sempre o Goberno municipal actúa tarde e mal, e sementando polo menos dúbidas coa actuación que leva a cabo, nada de transparencia, nada de facilitar para nada o labor da oposición, nada de consenso. Di que alá eles co que están a facer.

Ante esta forma de actuar, pregúntalle ao Sr. alcalde se cre que todos os proxectos que presenta a Xunta deben cumprir coas Normas subsidiarias, como calquera veciño. Supón que dirá que si, sexa a Xunta, ou sexa quen sexa, vén facer un proxecto e terá que cumprir exactamente o mesmo que cumpren os veciños de Cambre, non por ser Xunta de Galicia poden saltar as normas.

Pregúntalle tamén ao Sr. alcalde se está de acordo na necesidade de construír un centro de saúde, porque UxC está de acordo, pero iso non xustifica o incumprimento das ordenanzas. Eles cando piden toda esta documentación é porque cren que pode haber algún problema, e en vez de darlles a documentación antes de dar a licenza para que se hai algún problema soluciónalo antes, non se lles dá, dáse a licenza.

Di que a interpretación que fai a día de hoxe o arquitecto municipal é unha interpretación, non quere dicir que sexa certo o que está dicindo, é unha interpretación que fai, porque o que se di é que as prazas de aparcamento hai que facelas dentro da parcela dotacional, e o que di o arquitecto é que se fan na urbanización, cousa que na urbanización non pinta nada o tema dos aparcadoiros, porque entón na urbanización que se fixo das rúas arredor do centro de saúde tiñan que figurar reservadas para o centro de saúde as prazas que realmente lle corresponden a ese centro, e non se está facendo.

Por iso eles pediron os informes, non os pediron para ir poñendo pedras no camiño, pedíronos porque ven nos proxectos que pode haber algún tipo de problema, nada máis que por iso. Agora, cando non llelos dan dende novembro, cando llelos dan despois de conceder a licenza, claro, agora van quitar prazas da urbanización, da xente, prazas que correspondería ter dentro da parcela do centro de saúde.

É unha interpretación entre un arquitecto ou un xurista, fronte a outra xente que entende o contrario. Ao final o que terán que facer é mandar á Xunta de Galicia unha petición para que sexa a Xunta de Galicia a que lles diga cal é a súa interpretación. Di que o fixeron dúas veces, xa o fixeron dúas veces aí atrás, e as dúas veces déronlle a razón a UxC, e non é por ser máis papistas que o Papa, simplemente queren consenso, queren falar, queren ter a oportunidade de ver todos os documentos antes de expresarse, se non os teñen non o poden facer.

Pregunta que pasaría agora se a Xunta de Galicia di que UxC ten razón e recoñece que están incumprindo unha ordenanza. Pregunta como quedarían os veciños e veciñas de Cambre, como quedarían neste caso. Iso é o que están dicindo con todo isto, polo tanto, pide que cando pidan a documentación e a teñan, que por favor llela fagan chegar o antes posible.

Dona Rocío Vila Díaz manifesta que quere facer unha aclaración. Di que UxC fai unha pregunta respecto do artigo 65 das Normas subsidiarias e despois din que os técnicos municipais fan unha interpretación, pero igual que ela entende que eles fixeron a súa, porque se len o artigo 65 en ningún momento di que as prazas teñan que estar dentro da parcela asignada para centro de saúde, é dicir, hai un documento que desenvolve a urbanización, cédense dúas parcelas, unha para unha gardería, outra para un centro de saúde, e están cumprindo os ratios de zona de aparcamento, en ningún momento se di que teñen que estar dentro da parcela.

Don Óscar Alfonso García Patiño manifesta que efectivamente é unha interpretación que eles fan, pero é unha interpretación igual que a que fai o arquitecto municipal, exactamente a mesma interpretación, el fai unha e eles fan outra en canto a isto. Por exemplo, para o tema de garaxes e vivendas dise que cada 100 metros de superficie construída destinada a outros usos poden situarse en plantas baixas ou semisotos e non computando edificabilidade. Eles entenden que o artigo 65 se fala de que é na propia parcela de equipamento onde teñen que facer os aparcadoiros, e non sacalos da rúa, porque senón eses aparcadoiros que din que están facendo na urbanización, terían que pintalos reservados para o centro de saúde, e non se pode facer.

Reitera que é unha cuestión de interpretación, e pregunta se fixeron a interpretación agora, despois de ter dado a licenza, ou se non a podían ter feito antes e dicirlle aos señores da Xunta de Galicia que tiñan que facer as prazas de aparcamento aí.

Dona Rocío Vila Díaz contesta que non se fai esa interpretación a posteriori, por iso se lles dá licenza, porque viron que todo está ben, é dicir, teñen un proxecto de urbanización que está aprobado, que contempla un número de prazas suficientes e de sobra co número de prazas de aparcamento que teñen, tanto para unha cousa como para a outra. Repite que non é unha interpretación que se faga a posteriori, senón que se dá a licenza porque se ve que se está cumprindo. Dille que el tamén está interpretando.

Don Óscar Alfonso García Patiño responde que cre que ten o mesmo dereito a interpretar que ten ela.

Dona Rocío Vila Díaz insiste en que en ningún momento a norma di que teñan que estar dentro da parcela.

Don Óscar Alfonso García Patiño manifesta que iso xa o estudarán, xa o verán e xa farán as consultas oportunas, porque poden estar equivocados, non lle di que non, el recoñece que se poden equivocar, non como o Goberno, UxC si, pero se polo menos lles deran a documentación a tempo, teríanse asesorado mellor todos. A queixa vén porque dende novembro estaban sen darlles a documentación, principalmente a queixa deste rogo vén por iso, e porque llela dan unha vez que traen o rogo a pleno, senón tampouco terían a documentación.

De todas formas di que lles falta documentación e que seguirán informándose para saber quen ten razón na interpretación destas cousas, porque realmente logo é cando anuncian aos catro ventos que fan falta. Pídelle que se fixe, que o arquitecto municipal dixo que fan falta 24 prazas e que teñen 35, iso cando o Goberno dixo aos catro ventos no proxecto da rúa Estanque que entre 40 e 70 prazas, entre a escola infantil e o centro de saúde, eran necesarias, porque hai que construír ese aparcadoiro na rúa Estanque. Iso díxoo o Goberno, non o dixo el, entón pregunta de onde sacan os datos, se para un lado vale o que di o arquitecto e para outro non vale. Iso é un pouco o que están dicindo.

3º Solicitamos que se revise e repare o mobiliario urbano no paseo marítimo do Temple.

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, contesta que hai uns días que xa comezou a traballar a brigada de obras naquela zona, e están tratando de resolver todas as deficiencias que hai.

Rogos de EU presentados por escrito

Rexistrados de entrada ao núm. 0/2497 o día 23 de marzo de 2015, xunto coas preguntas presentadas para este pleno.

1º O Goberno municipal está realizando unha campaña para repintar e volver a colocar pasos de peóns en distintos lugares do concello.

Dende EU temos solicitado reiteradamente a adopción de medidas para reparar estas carencias, que supoñen unha responsabilidade por parte do Goberno ao non ter solucionado, da forma efectiva que merece, o problema, dado o perigo que xera.

Pregamos se realice unha campaña de información e se sinalicen os pasos mencionados, con medidas consistentes en aumentar a precaución e diminuír o risco de accidentes.

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, explica que os que están repintando aquí en Cambre, na estrada que vai ao Temple e todas esas, é Deputación quen o está facendo. O concello o único que fixo foi pedir que se modificasen, nalgúns casos, o lugar onde estaban, polo seu perigo.

Sinalizados, que el saiba, están todos, outra cuestión é que se reforce esa sinalización, como tiñan falado nalgunhas outras ocasións. Fíxose unha proba no que hai entrando na Barcala, na estrada de Cambre ao Temple, para ver como funcionan os ollos de gato, o efecto que ían dar, e el cre que son bastante efectivos, polo que están a ver se os colocan nestas zonas, fundamentalmente nas zonas de pasos perigosos, para seguir mellorando a sinalización.

Don Luis Miguel Taibo Casás, voceiro de EU, manifesta que el imaxina que esta actuación que están levando a cabo de cambiar pasos de peóns e repintalos, vai en función do informe que ten a Policía local, informe que pediu o grupo de EU e que a día de hoxe non se lles ten entregado aínda, a pesar de telo solicitado reiteradas veces.

Di que para eles un labor dun Goberno eficaz é tratar de contribuír á seguridade das persoas. O que teñen comprobado nestes días en Cambre, e van dez días, é que a confusión que se creou no centro da vila, non sabe se foi por Deputación ou polo Concello de Cambre, foi impresionante. Pero non soamente é a confusión, é o perigo que ocasionou, porque primeiro despintaron uns pasos, pintáronos noutro sitio, non fixeron o rebaixe dos beirados, é dicir, pode cualificarse como unha verdadeira chapuza, porque as persoas están atravesando continuamente sen estar os pasos pintados. Por outra parte, os pasos borrados e os sinais verticais, sen tapar. El púxoo en coñecemento da Policía local e ao día seguinte apareceron tapados. Realmente o que se incrementou aquí non foi a seguridade, foi a inestabilidade para que as persoas puideran cruzar.

Por outra parte, cre que estes traballos debíanse trasladar a outros lugares do concello. En varias ocasións dixeron que había pasos moi perigosos, como pode ser o da entrada á autoestrada no Temple, o de Pumar Méndez, o da Estrada da Estación, ou o da Volta das Carrozas, que EU trouxo varias veces a pleno, onde o paso de peóns desemboca nun garaxe, e onde recoñecía o Sr. alcalde que era ilegal, e aí non se fai ningún tipo de actuación.

Continúa dicindo que o único que el viu na acta da Xunta de Goberno, é que o Sr. Marante informaba de que se ían modificar dous pasos de peóns no centro da vila. Un xunto á igrexa, que lle parece ben, parécelle correcta a situación que ten agora, e outro fronte ao campo da feira, que a petición de EU o martes nas comisións, por fin non o poñen máis pegado á curva. Cre que para isto, á parte das achegas dos grupos municipais, neste caso EU, tamén están os técnicos, e non hai que agardar a última hora para preguntarlles como é que van poñer un paso de peóns pegado á curva. A verdade é que atenderon á modificación feita por EU e parece ser que o traen máis cara á casa do concello.

Pero el considera que isto dos pasos de peóns ten que facerse a nivel municipal, non pode ser actuar aquí no campo da feira nada máis, no centro da vila, ten que ser en todo o concello. Está seguro de que hai un informe que fixo a Policía local e cre que se lles debería entregar, e eles deberían facer caso a ese informe, a ese informe e aos técnicos.

En canto ao que dixo o Sr. Marante da sinalización, puxéronse na proximidade da urbanización da Barcala os ollos de gato que EU reclamou moitas veces, porque consideraban que xorden bastante efecto. El cre que non é demasiado gasto, se non se equivoca vale 3 euros cada reflectinte deses, e poden evitar ás veces atropelos de persoas, porque aquí están falando da seguridade das persoas, sobre todo dos maiores e dos nenos.

Conclúe dicindo que non sabe se ao mellor contemplaron a posibilidade de facer un paso sobreelevado no campo da feira, o que está próximo á igrexa, un paso sobreelevado que obrigaría, sen ningún tipo de dúbida, a que os condutores foran con máis precaución.

Don Manuel Marante Gómez manifesta que aquí están todos a representar aos veciños, todos, e a el se lle fan unha suxestión e cre que é o adecuado, se queda en facelo o normal é que o faga. Foron a Policía municipal e máis o enxeñeiro do concello os que decidiron poñer o paso de peóns para atrás, el díxolle inmediatamente, pola mañá, para que o desprazaran para adiante, porque el sempre admitiu esas achegas de todo o mundo, cando se poden facer, que non sempre se poden facer.

Respecto dos ollos de gato di que xa os teñen en stock para poñer en máis pasos de peóns. Fixeron esa proba na Barcala e xa teñen unha partida deles para colocar en máis sitios, de momento non puideron facelo, pero xa están aquí no concello, para tratar de mellorar este tema.

Respecto dos pasos elevados, concretamente pediron á Deputación permiso para poder elevar uns pasos antes de chegar ao Paraugas, pola zona do colexio Portofaro, pero non lles aceptaron esa solicitude que fixeron. Hai outras zonas, por exemplo aquí onde está a igrexa, en que ao mellor igual o permiten, ou non, e iso que sería pagando o concello, é dicir, non é que lle pediran á Deputación que o fixera ela, senón que era pagando o concello, xa por un tema de seguridade, e denegáronlles esa solicitude. Ás veces non é que non se fagan as cousas, senón que tamén se atopan problemas á hora de facelas. Dende logo a súa intención é mellorar na medida do posible todo o tema da seguridade.

Don Luis Miguel Taibo Casás sinala que o Sr. Marante dixo que tiña falado coa Deputación, el o que lle quere dicir, e se non é así pide que lle corrixa a secretaria, é que a Lei de bases do réxime local contempla que nas zonas urbanas a competencia exclusiva da seguridade é do concello. Neste caso é do Concello de Cambre, non é de ningunha outra administración, nin da Xunta, nin da Deputación, na zona urbana a competencia exclusiva en seguridade viaria é do Concello de Cambre, polo tanto, non hai que pedirlo a ninguén, soamente ten que actuar o concello.

Don Manuel Marante Gómez contesta que diso deberían terse acordado cando votaron en contra das rotondas do centro de Cambre. Se é responsabilidade do concello pregunta por que votaron en contra das rotondas, cando se querían facer para a seguridade dos veciños de Cambre. Ou sexa, teñen que ser agora e máis despois, non unhas veces ser dun lado e outras doutro, se o concello é responsable da seguridade dos veciños, daquela terá que facer as obras como considere máis conveniente. Que para unhas cousas si e para outras non, a el iso non lle gusta.

Toma a palabra o Sr. alcalde para aclararlle algo a todos, non é só para o Goberno, senón tamén para os grupos da oposición e para todos os veciños. Di que ao Goberno lle preocupan os pasos de peóns porque se producen atropelos, e que el podería demostrar que leva tres anos tratando coa Xunta sobre a zona urbana, porque a estrada é súa, é unha estrada autonómica e hai outra provincial. Leva tres anos pedíndolle os pasos sobreelevados na estrada autonómica, e pódelles demostrar a contestación da Xunta, porque a ten por escrito, néganse a facer eses pasos sobreelevados. Iso é o que el lles pode dicir, aínda que o Sr. Taibo diga que a Lei de seguridade viaria permite ao concello facer o que queira dentro do núcleo urbano.

Conclúe dicindo que se eles admiten que a Xunta lles ceda a estrada, que é outra posibilidade, e que o concello a manteña, a Xunta dirá que despois diso o concello faga con ela o que queira, pero mentres non sexa así, non. Iso é o que lles pode dicir respecto deste tema, aínda que el vai seguir insistindo neste asunto, no que lle quede vai seguir insistindo.

Don Luis Miguel Taibo Casás manifesta que respecto deste tema el ten outra interpretación, porque o artigo 7.1 da Lei de bases do réxime local di que as competencias sobre seguridade viaria son do concello, por iso di que o Concello de Cambre terá competencias para isto.

Por outra parte quere dicirle ao Sr. Marante que non se lle vaia polos cerros de Úbeda, porque están falando dos pasos de peóns, e cando hai incompetencia, cando non hai coñecemento, non se ten que recorrer a outras cousas. O das rotondas é pasado, xa hai un ano, agora están falando da seguridade e dos pasos de peóns, é do que están falando, e o Sr. Marante ten que comprender, igual que el, que houbo unha falta de coordinación entre a Deputación e o concello no tema dos pasos de peóns, que levan 12 días con ese paso de peóns para pintar catro raias, e tiveron que pintar, repintar, romper un beirado hoxe, romper outro mañá. Di que de verdade non houbo axilidade neste tema, baixo o seu punto de vista, e así o entende tamén a xente que está pasando todos os días por aí. Levan 12 días pasando por un espazo que non está sinalizado, co risco que iso leva consigo.

Don Manuel Marante Gómez responde que iso enténdeo, pero que o problema foi que o concello fíxolle a reclamación á Deputación para cambiar eses pasos de peóns. O concello tivo coñecemento no momento en que a empresa contratada por Deputación veu pintar, e de feito diante da igrexa quedou parado pintado á metade e non lles dixeron nada. O capataz da Deputación tiña pedido dous días libres e a empresa chegou, pintou por onde lle pareceu e punto. Cando os viron aquí foi cando dende o concello se lles mandou parar e que pintaran máis adiante, que mentres dende o concello farían os rebaixes, e puxéronse a facelos ao momento, e que mentres pasaran polo outro. Ao día seguinte chegaron e borrarón o da igrexa e máis o do campo da feira, borrarón os dous, púxose a chover e non os pintaron, e así están. Pero di que non foi porque non o intentaran, que houbo un fallo, pero non foi por falta de interese en facelo ben feito, o que pasa é que agora está chovendo seguido e non se pode pintar.

Don Luis Miguel Taibo Casás sinala que, como dixo, falta de coordinación e falta de entendemento entre dúas institucións.

2º Unha petición reclamada por EU e por veciños da parroquia de Bribes trata sobre a dotación de iluminación pública ao tramo do encoro de Cecebre pertencente ao Concello de Cambre.

Pregamos ao Goberno realice as xestións necesarias ante as administracións con competencia na mencionada infraestrutura co fin de dotar de iluminación o tramo da ponte correspondente ao noso concello.

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, manifesta que reiterarán a solicitude do concello á Xunta outra vez.

Don Luis Miguel Taibo Casás, voceiro de EU, pregúntalle se lle pode informar cando se fixo esta petición.

Don Manuel Marante Gómez contesta que el a data exacta non a sabe, pero isto xa se tiña comentado anteriormente nesta Corporación. El lembra ter mandado unha solicitude á Xunta para que se iluminara, agora non sabe as datas exactamente, pero tíñase falado aquí.

Don Luis Miguel Taibo Casás explica que precisamente se reitera o rogo porque non teñen coñecemento de que o Concello de Cambre solicitara á Xunta de Galicia nada disto. Entón, como non teñen coñecemento, pídelle por favor que lle pase unha copia da petición que se fixo á Xunta de Galicia para que dotaran de iluminación pública o treito da ponte do encoro de Cecebre.

3º O noso grupo municipal ten presentado unha moción sobre as pretensións do Goberno central de privatizar o Rexistro Civil.

Pregamos nos informen de que medidas teñen previstas para iniciar a necesaria campaña informativa para que os veciños coñezan que o servizo do rexistro civil será privatizado a partir do 15 de xullo.

Don Felipe Andreu Barallobre, voceiro do PP, contesta que eles xa tiñan coñecemento de que a Fegamp estaba traballando neste tema, porque a preocupación é grande para todos os concellos, de feito xustamente hoxe déronlle traslado a todos os concellos dun escrito, do cal non puido facerlles copia, pero se queren pode pasarllelo. É un escrito que envía a Fegamp á Dirección Xeral dos Rexistros e do Notariado, para que expliquen exactamente cal é o alcance da medida que pensan tomar, de modo que os concellos e a Fegamp se poidan posicionar.

Saben da inminencia, quedan uns poucos meses aínda, pero di que están preocupados porque non queren que os veciños de Cambre teñan que ir á Coruña a solicitar os certificados de nacemento ou matrimonio, e por ese motivo van agardar a que chegue a contestación da Dirección Xeral e, en función diso, tomarán as medidas oportunas. Di que a Fegamp tamén lles propón, aínda que xa di que chegou hoxe, presentar unha moción en todos os concellos. El pensa que o tema é razoable e van agardar a ver se nas próximas datas solucionan algo, senón, evidentemente teranlle que explicar aos veciños o que vai pasar.

Dona M^a Olga Santos López, concelleira de EU, manifesta que xa hai unha moción presentada, de feito xa a presentaran eles, se non lembra mal, no mes de abril do ano pasado e no debate desa moción a concelleira Marta Vázquez Golpe dicía alporizada que EU mentía na súa moción, que o PP defendía un modelo de gratuidade e manifestaba que o 90% dos actos ían ser de inscrición obrigatoria, que non tiña sentido aquela moción. Pois agora estase demostrando que si vai ter sentido, e así se acaba de recoñecer por parte do voceiro do PP.

É un tema tan importante, como dicía tamén o voceiro do grupo de goberno, un tema tan absolutamente importante que non se pode deixar atrás, posto que vai supor non soamente o desprazamento por parte dos veciños, senón que van ter que comezar a pagar por inscribir aos seus fillos, por casar, por certificados de defunción, por un libro de familia, por solicitar un certificado de familia numerosa, por pedir unha fe de vida, por pedir unha fe de estado, por certificados de inscrición de parellas de feito, por troco de nome, por troco de apelidos, é dicir, que tendo en conta que se lle acaba a moitos o choio, hai que manter o choio dalgunha forma, e ademais está calculado, son cantidades que están calculadas, a eses 1120 rexistradores da propiedade que existen a día de hoxe en España, váiselles repartir unha media de 1200 millóns de euros, que van saír dos petos dos cidadáns, e que ata agora non estaban saíndo.

Por todo isto si lle pediría que, por favor, lles faga chegar a todos os grupos ese documento, para poder seguir traballando, no sentido de tentar botar esta barbarie abaixo.

Don Felipe Andreu Barallobre sinala que o problema é que teñen un problema, ese é o problema. Unha cousa é que se vaian suprimir rexistros civís, os rexistros civís de concellos de non moita poboación, que se vaian impoñer algunhas taxas ou prezos públicos, que niso todos poden ter a súa opinión, e nese sentido el ten a mesma opinión que poida ter ela, pero outra cousa ben distinta é que se vaia privatizar un servizo como este, entre outras cousas porque é totalmente imposible que se private a sinatura dun certificado. A sinatura dun certificado, por definición, ten que estar feita por un funcionario, se non está feita por un funcionario ou por un notario, non se pode facer, é imposible. É unha cousa materialmente imposible que se private un servizo como un rexistro público, imposible.

Poderase privatizar a xestión do arquivo, poderase privatizar a atención ao público, pero o que é o rexistro non se pode privatizar, é imposible. É como dicir que se pode privatizar a función dun interventor municipal ou dun secretario municipal, porque é o mesmo, porque a sinatura do certificado de nacemento e matrimonio faina un

funcionario. É un funcionario, unha persoa designada para o efecto, non pode ser unha empresa privada quen o faga. Son cousas distintas.

Di que eles están de acordo en que non se poden suprimir, para nada, os rexistros civís en localidades de pouca poboación, e menos, como parece a intención, que se centralicen todos os rexistros civís nas capitais de provincia, porque hai persoas con dificultades de mobilidade que teñen que poder acceder a eses documentos, porque son fundamentais e utilízanse con moita asiduidade.

Evidentemente el pensa que tampouco está a cousa como para impoñer taxas por documentos que dende que naceu o rexistro civil, xa a finais do século XIX, foron gratis. Non parece moi razoable que se faga así. Esa é a súa opinión, pero outra cousa ben distinta é o de privatizar, porque aquí levan escoitando dende que apareceu a democracia que se vai privatizar todo, e el de verdade pensa que xa cansan un pouco con tanto privatizar.

Dona M^a Olga Santos López manifesta que coa primeira intervención do Sr. Andreu tería quedado o conto, porque ela tampouco ía entrar máis aló, coa primeira intervención do Sr. voceiro e coa súa propia intervención tería quedado o conto perfectamente resolto á espera dese documento, pero claro, xa meténdose nestes bretes, evidentemente está igual que o ministro Catalá, mentindo, mentindo, mentindo e mentindo ata que pasen as eleccións municipais de maio, e reitera que ela non se ía meter neste tema.

Ao que se refiren con este tema, e para xustificarlle que el está mentindo, é a que si que se vai privatizar. Non falan de funcionarios, falan de rexistradores da propiedade. Tendo en conta que quen inicia toda esta reforma se apelida Rajoy e que é o irmán pequeno do presidente do Goberno, xa poden ir atando cabos, don Enrique Rajoy, concretamente, que é titular do rexistro da propiedade de Cáceres e asesor da Dirección Xeral dos Rexistros e do Notariado.

Están no mes de marzo, chegará maio e pasará xuño, e despois de xullo ela non vai estar sentada aquí, pero garántelle que el tampouco vai estar sentado aí, e non poderán falar deste tema, pero estarán todos fóra, inscribíndose e acudindo a encherlle os petos ao irmán de Rajoy e aos seus amigos, e a xente vai saber que están mentindo, outra vez máis.

Vanse retirar os funcionarios de Xustiza do rexistro civil para ser substituídos polos rexistradores mercantís e da propiedade, e o Sr. Catalá o outro día no Parlamento mentía porque dicía o mesmo que o Sr. Andreu, e claro o concelleiro reproduce o dito. Dicía o ministro que non se ía privatizar o rexistro civil, pero ao mesmo tempo dicía que había que reasignar aos funcionarios adscritos a outros órganos. Di que xa lle contará a ela por que.

Os rexistradores van quedar co negocio do rexistro de nacementos, de defuncións, matrimonios, como dicía de todos eses negocios ata agora rexistro, a partir de agora negocio. Non só iso, hai algo aínda máis grave á parte da parte económica, que no punto no que están é moi grave, pero hai algo moito máis grave aínda, e é que o persoal que contratan os rexistradores é persoal laboral, ademais endogámico na maioría dos casos, e non funcional, e entón, os datos persoais e sensibles estipulados así na Lei de protección de datos, a Lei 15/1999, van estar en mans desas persoas e vanse utilizar, e diso están absolutamente seguros, con fins mercantilistas para, aínda máis, beneficiarse os rexistradores, os irmáns, os asesores, os curmáns, porque como dicían o día da moción, como xa non teñen burbulla inmobiliaria necesitan sacar pasta de onde sexa.

Di que está cifrado, 10 millóns de euros extras cada ano a cada rexistrador mercantil, que se lles descontan, que tamén está calculado, o medio millón de euros que custa cada unha das oficinas, quédanlles libres a cada rexistrador, incluído ao irmán pequeno de Mariano Rajoy, nove millóns e medio ao ano, e van saír dos petos dos cidadáns, e iso é o que vai pasar.

4.3. Preguntas

Preguntas do PSdeG-PSOE presentadas por escrito

Rexistradas de entrada ao núm. 0/2468 o día 21 de marzo de 2015, xunto cos rogos presentados para este pleno.

1ª Un veciño da rúa Tapia vén a denunciar a colocación, no pomo da porta da súa casa, dun tarxetón publicitario, similar ao que se utilizan nos hoteis, no que literalmente se di “o equipo do alcalde Manuel Rivas estivo aquí e, ao non atoparte na casa, non desiste na súa intención de coñecer a túa opinión, necesidades ou demandas a valorar na elaboración do programa para as próximas eleccións municipais. Por iso invítate a contactar con el no correo electrónico...” Manifesta o veciño que a permanencia durante días do citado tarxetón colgado do pomo resultou, como foi o caso, unha mostra de que o domicilio se atopaba baleiro, co que transmitiu aos amigos do alleo unha información de moito valor que podía terlles facilitado a entrada nel.

Por todo isto este grupo pregunta:

Dirixiuse o alcalde a este veciño pedíndolle desculpas polo seu negligente comportamento?

Don Augusto Rey Moreno, voceiro do PSdeG-PSOE, manifesta que ten coñecido, polo que lle manifestou ese veciño, que incluso ese mesmo correo llo enviou tamén á Alcaldía. Di que non sabe se o Sr. alcalde ten coñecemento del.

O Sr. alcalde contesta que si, que o veciño mandou un correo á Alcaldía, efectivamente, e no momento no que el tivo constancia do correo, deu orde para que se deixara de utilizar ese sistema de colgar os tarxetóns nas portas das vivendas. Loxicamente, tamén lle mandou un correo a ese señor desculpándose polo feito, aínda que nunca foi con mala intención.

2ª Veciños de Piñeiro, Lema, teñen denunciado no concello as fochas existentes no camiño que discorre diante das súas casas.

É por iso que este grupo pregunta:

Cando se van arranxar as deficiencias denunciadas do citado camiño?

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, contesta que empezaron hai uns días a tapar fochas, e van levándoo dereito, para non andar dun sitio para outro. El pensa que nuns quince días, máis ou menos, deberían andar por esa zona.

Dona María Luisa Sanjurjo Cacheiro, concelleira do PSdeG-PSOE, pregúntalle se sabe onde está o que ela lle indica.

Don Manuel Marante Gómez dille que están dando un repaso por todos os sitios.

3ª As frecuentes ausencias dunha doutora adscrita ao centro de saúde do Temple son cubertas por médicos contratados temporalmente, dous ou tres distintos cada semana, o que xera un moi deficiente servizo toda vez que non se pode facer un control e seguimento dos pacientes que reúna uns mínimos criterios de eficacia e calidade.

Sendo este un tema que se vén producindo dende hai tempo, sen que o Sergas adopte solución permanente ningunha, é polo que este grupo pregunta:

É coñecedor o Goberno desta situación? e, se así fora, que xestións se teñen feito diante da administración sanitaria galega para arranxar o problema?

Dona M^a Jesús González Roel, concelleira delegada da Área de Igualdade, Benestar Social, Sanidade e Educación, contesta que no concello non se ten recibida nin unha soa queixa por escrito, absolutamente nada, nin chamadas, nin queixas de ningún tipo. Despois de ler esta pregunta que lle facían, ela chamou ao centro de saúde, falou co xerente e tamén lle dixeron que alí non se rexistraron protestas, soamente un veciño que o fixo como unha suxestión.

O que lle dixeron é que hai unha persoa enferma, que a teñen que substituír, pero iso de que son dous ou tres cada semana, iso non. Son dúas persoas que van substituír a unha persoa que está enferma, non o poden facer de maneira permanente, co cal ten que ir un substituto. Conclúe dicindo que a día de hoxe é o que sabe, non tivo máis coñecemento, pero dende logo no concello non entrou absolutamente ningunha queixa.

Don Jesús Bao Bouzas, concelleiro do PSdeG-PSOE, manifesta que se lle permite intervir o Sr. alcalde, porque sabe que están nunha quenda de preguntas, pero brevemente para dicir que a pregunta responde non a unha, senón a máis dunha queixa que o grupo municipal socialista recibe nese sentido, e o que fan coa mellor intención é buscar unha solución.

O Sr. alcalde intervén para dicirlle que xa lle dixo a concelleira que eles teñen coñecemento do feito, e téñenlles explicado o porqué. Pero explica que teña en conta que se hoxe lle permite intervir, no vindeiro pleno sucederalle o mesmo, porque alguén no pleno anterior protestou polo mesmo, por ser permisivo. Polo tanto, di que é pregunta-resposta e el cre que a resposta foi contestada pola concelleira. Dille que de verdade que o sente.

Preguntas de UxC presentadas por escrito

Rexistradas de entrada ao núm. 0/2471 o día 21 de marzo de 2015.

1^a A fonte do Parque da Igrexa de Cambre está nunha situación insalubre, sabendo que os nenos xogan co auga, preguntamos: cando ten pensado o Goberno municipal limpala?

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, contesta que a verdade é que se despistaron un pouquiño e a ver se a semana que vén a limpan.

2^a Algúns farois da senda peonil de Cambre a Pravio, non cumpren coa normativa de accesibilidade que marca un mínimo de 1,80 de ancho libre, ademais non se rematou o proceso de construción polo que existe perigo de caídas dos peóns. Cando teñen pensado arranxar isto?

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, contesta que as obras están máis ou menos sinalizadas e el cre que non debería haber problemas. Di que xa se acabaron as obras e o tema do ancho é que xa a senda mesma ten 1,50 nada máis de ancho, polo que o 1,80 xa non o cumpre nin a senda. Aí utilizouse o sitio que había, e cre que unha mínima seguridade haina, e unha cadeira pasa. Queda efectivamente 1 metro aproximadamente por diante dos farois libre, non é que sexa moito, pero aí haberá que agardar a que haxa algo de orzamento, cubrir a cuneta e facer unha senda como Deus manda. Pero de momento, aí están.

3ª En plenos pasados preguntamos polo arranxo dunha focha na rúa Polígono e polos carteis na zona axardinada do Paraugas, contestáronnos que se arranxaría cando se asfaltase a rúa Abeleira, e que os carteis se retirarían cando se acabase a obra. Unha vez asfaltada a rúa Abeleira e inaugurada a obra da rotonda, a que agardan para arranxar isto?

Don Manuel Marante Gómez, concelleiro delegado da Área de Obras e Servizos, contesta que o da foxa, el non dixo na rúa Abeleira, dixo na rúa Polígono, que ían facer as obras de pluviais na rúa Polígono e que ían acometer tamén esa reparación, porque iso está oco todo por abaixo, uns quince ou vinte metros está oco por debaixo. Aproveitando esa obra ían arranxalo e esa obra está previsto empezala o día 6, despois de Semana Santa, ese día está previsto empezala e agardan canto antes resolver ese tema.

Don Óscar Alfonso García Patiño, voceiro de UxC, pregunta polos carteis.

Don Manuel Marante Gómez responde que a verdade é que el non ten como preferencia quitar carteis tan pronto se inauguran as obras, de feito hai carteis por aí de hai seis anos, do Plan E. Di que os van sacando de vez en cando, e sobre todo se estorban ou iso, pero non é unha prioridade agora mesmo, teñen outras prioridades.

Don Óscar Alfonso García Patiño dille que terá que sacalos a empresa.

Preguntas de EU presentadas por escrito

Rexistradas de entrada ao núm. 0/2497 o día 23 de marzo de 2015, xunto cos rogos presentados para este pleno.

1ª O PXOM é un documento imprescindible para o futuro desenvolvemento do noso concello, a súa tramitación está sometida a un calendario axustado á lexislación urbanística, a súa elaboración ten ocasionado diversos problemas e preocupación nos veciños e veciñas de Cambre, motivo polo que se teñen presentado distintas iniciativas plenarias por parte da oposición. Ante a incerteza na súa determinación, que ten como consecuencia un atraso inxustificable dende a sinatura do contrato, na actualidade, e nas portas de rematar a lexislatura non temos coñecemento do documento para a súa aprobación inicial.

Por isto o grupo municipal de Esquerda Unida pregunta:

Que mecanismos de participación ten pensado o Goberno municipal para facer partícipes aos veciños e veciñas e cidadáns interesados, sobre o documento do PXOM?

Dona Rocío Vila Díaz, concelleira delegada da Área de Urbanismo e Medio Ambiente, contesta que cando teñan corrixiadas as emendas do documento e lles respondan aos informes sectoriais previos solicitados, visitarán todas as parroquias do municipio para poder informar aos cidadáns e escoitar as súas suxestións e recoller as súas achegas.

Antes de dar lectura á seguinte pregunta presentada polo seu grupo, dona Mª Olga Santos López, concelleira de EU, dille ao Sr. alcalde que no pleno pasado ela non protestou porque fora permisivo, senón arbitrario e discriminatorio.

2ª Que medidas ten tomado o Goberno en relación coa exención do canon da auga, imposto pola Xunta de Galicia, ás familias con rendas baixas e ás persoas que teñan un grave déficit de recursos?

Dona Marta Mª Vázquez Golpe, concelleira delegada da Área de Economía, Facenda, Promoción Económica e Consumo, contesta que xa no ano 2012 se ditou un bando relativo a esa exención, no que se di que se poderá

solicitar por aqueles que reúnan os seguintes requisitos: o domicilio para o cal se solicita a bonificación coincida co enderezo en que estea empadroada a unidade de convivencia; o titular do contrato de subministración de auga coincida con algún dos membros da unidade familiar, ou en todo caso acreditar que é o pagador; os ingresos totais da unidade de convivencia non superen o IPREM; polo menos unha das persoas da unidade de convivencia deberá estar en situación de exclusión social por ter rendas de integración social de Galicia (Risga), ou persoas perceptoras de pensións non contributivas, ou persoas que non estando en ningún dos dous supostos anteriores teñan unha ausencia ou grave déficit de recursos económicos, unido a unha situación de desemprego ou imposibilidade de desempeñar un traballo.

Di que o bando estivo colgado en todos os lugares estratéxicos e visibles do concello, no ano 2012 e ata agora, e nas principais dependencias municipais, tamén se ten informado das deducións do pagamento do canon por ter a condición de familia numerosa, dos requisitos que teñen que reunir as familias e tamén da documentación que ten que presentarse, e dende a Concellería de Servizos Sociais, en todas as reunións, cursos, conferencias e a través das traballadoras sociais, tense informado fidedignamente a todos os usuarios de cales son os requisitos, non só desta exención, senón doutras bonificacións, estatais, autonómicas ou locais.

Conclúe dicindo que agarda que esa sexa a resposta.

3ª O pechamento por reformas da piscina municipal da Barcala ten como unha das consecuencias que as actividades programadas dende os colexios queden suspendidas aproximadamente dous meses.

Este feito está provocando o malestar entre as familias que tiñan planificado a súa conciliación laboral e familiar con base a uns horarios e á conseguinte actividade, que sen previo aviso nin información quedaron eliminadas.

Por isto preguntamos:

Que solución ten o Goberno para evitar que os nenos e nenas queden sen actividades nas horas establecidas?

Don Fernando Caride Suárez, concelleiro delegado da Área de Deportes, Xuventude e Voluntariado, contesta que non está de acordo coa parte na que expoñen que se pechou a piscina sen previo aviso. Comunicóuselle a todos os usuarios individualmente a través da concesionaria, e así lle consta, comunicóuselles por escrito e con acuse ás Anpas, que á súa vez déronlle traslado aos seus usuarios con vinte días de antelación, está documentado e, a maiores, a través dos medios de comunicación foise dando parte puntual do estado en que se encontraba, tanto o procedemento de contratación como o inicio das obras.

No caso concreto que lle preguntan, que é nas actividades que están levando a cabo as Anpas na piscina, di que son actividades que organiza cada Anpa de maneira individualizada, que coordinan cos seus asociados, ou organizan entre eles. Cónstalle que algunhas sendo coñecedoras do peche da instalación teñen organizado actividades alternativas, dentro de pavillóns, dentro das propias instalacións do colexio, e outras non seguiron coa súa actividade.

Conclúe dicindo que dentro da parte que a eles lles corresponde, que é a de informalos e darlles as alternativas posibles, fixeron todo o que estaba na súa man.

Don Luis Miguel Taibo Casás, voceiro de EU, manifesta que a intervención do concelleiro invita a que el lle responda.

O Sr. alcalde di que o entende, pero é unha pregunta.

Don Luis Miguel Taibo Casás preguntalle se lle permite intervir, porque o concelleiro está a deixalo por mentireiro, e el non quere quedar como tal.

O Sr. alcalde dille que non é deixalo por mentireiro, que fixo unha pregunta e o concelleiro contestou.

Don Luis Miguel Taibo Casás dille que non lle contestou á pregunta que el fixo.

O Sr. alcalde dille que a pregunta que fixo é que solución ten o Goberno para evitar que os nenos e nenas queden sen actividades nas horas establecidas.

Don Luis Miguel Taibo Casás dille que exactamente, e preguntalle se lle respondeu a esa pregunta, porque non o fixo para nada, non deu alternativa ningunha a esa pregunta, por iso pide, por favor, poder intervir.

Don Fernando Caride Suárez manifesta que non ten problema en volver a contestarlle doutra maneira.

Don Luis Miguel Taibo Casás dille que o problema teno el, que non pode responder, el é quen ten o problema.

Don Fernando Caride Suárez dille que el cre que lle respondeu, pero pode responderllo doutra maneira. Di que dende o grupo de goberno, e dende o Departamento de Deportes, ás Anpas, que lle repite que son as que organizan este tipo de actividades, téñenlles posto á súa disposición tanto as instalacións municipais deportivas como as educativas que coordinan co centro, porque a actividade de piscina é unha actividade que coordinan as Anpas coa concesionaria, e que o concello lles cede. O concello nesa boa convivencia dálles a opción de se queren continuar coas súas actividades, que continúen.

Don Luis Miguel Taibo Casás dille que en ningún momento se dirixiron aos usuarios.

Don Fernando Caride Suárez contesta que volve repetirlo, aos usuarios da piscina comunicóuselles persoalmente a través da concesionaria. En canto aos usuarios das Anpas, que é polos cales o Sr. Taibo pregunta, o concello comunicóullelo mediante notificación por carta certificada, vinte días antes do peche, ás Anpas, que á súa vez déronlle traslado, mediante unha carta curricular, aos seus asociados.

Don Luis Miguel Taibo Casás di que mentira, que non houbo carta ningunha.

Don Fernando Caride Suárez contéstalle que o que non vai é a deixalo a el como mentireiro, cando ten enriba da súa mesa as cartas asinadas, cos recibís dos presidentes das Anpas. Reitéralle que o organizador é a Anpa e el a quen lle deu traslado é ao organizador, porque non ten os datos dos alumnos, como si ten os datos dos usuarios da piscina.

E non habendo máis asuntos que tratar, o señor presidente levantou a sesión cando son as vinte e dúas horas, do que eu, secretaria, certifico.

O presidente
Manuel Rivas Caridad

A secretaria xeral
M^a Luisa de la Red Ampudia