
DIARIO DE SESIÓNS DO
PARLAMENTO DE GALICIA

X lexislatura
Serie Pleno
Número 132

Sesión plenaria
22 de outubro de 2019

Presidencia do Excmo. Sr. D. Miguel Ángel Santalices Vieira

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

ORDE DO DÍA

Punto 1. Elección de dous membros do Consello Social da Universidade de Santiago de Com-
postela (doc. núm. 55555)

Punto 2. Informe anual do Valedor do Pobo correspondente ao ano 2018 (doc. núm.
56746, 10/IVAL000003)

Punto 3. Textos lexislativos

3.1 Debate de totalidade do Proxecto de lei de regulación do aproveitamento lúdico das augas
termais de Galicia (doc. núm. 53521, 10/PL-000018)
Publicación da iniciativa, BOPG nº 522, do 30.08.2019

Publicación de emendas á totalidade, BOPG nº 537, do 26.09.2019

3.2 Debate de toma en consideración da Proposición de lei, de iniciativa popular, de medidas
para a nova xestión dos saltos e aproveitamentos hidroeléctricos na Comunidade Autónoma
de Galicia (doc. núm. 40064, 10/PPLI-000004)
Publicación da Proposición de lei, BOPG nº 405, do 03.01.2019

3.3 Debate de toma en consideración da Proposición de lei, do G.P. Grupo Común da Es-
querda, pola que se modifica a Lei 14/1985, do 23 de outubro, reguladora dos xogos e apostas
en Galicia (doc. núm. 50476, 10/PPL-000041)
Publicación da iniciativa, BOPG nº 482, do 04.06.2019

3.4 Debate de toma en consideración da Proposición de lei, do G.P. Mixto, de reforma do Re-
gulamento do Parlamento de Galicia (doc. núm. 52134, 10/PPLR-000004)
Publicación da iniciativa, BOPG nº 511, do 26.07.2019

Publicación da corrección de erros, BOPG nº 533, do 18.09.2019

Punto 4. Comparecencia

57553 (10/CPP-000111)
Da Sra. conselleira de Educación, Universidade e Formación Profesional, por petición propia,
para informar do inicio do curso 2019-2020 no ensino non universitario de Galicia
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

Punto 5. Mocións

5.1 57470 (10/MOC-000158)
Grupo Parlamentario Grupo Común da Esquerda
Torregrosa Sañudo, Julia e Quinteiro Araújo, Paula
Sobre a demanda que debe realizar o Goberno galego ao Goberno central e as actuacións que
debe levar a cabo en materia de emprego. (Moción a consecuencia da Interpelación nº 52893,
publicada no BOPG nº 512, do 29.07.2019, e debatida na sesión plenaria do 08.10.2019)
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

2

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

5.2 57471 (10/MOC-000159)
Grupo Parlamentario Grupo Común da Esquerda
Quinteiro Araújo, Paula
Sobre as actuacións que debe levar a cabo a Xunta de Galicia para mellorar as actuais con-
dicións laborais no sector do telemarketing, así como para evitar a deslocalización e a perda
de postos de traballo. (Moción a consecuencia da Interpelación nº 52802, publicada no BOPG
nº 512, do 29.07.2019, e debatida na sesión plenaria do 08.10.2019)
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

5.3 57484 (10/MOC-000160)
Grupo Parlamentario do Bloque Nacionalista Galego
Prado Cores, María Montserrat
Sobre as actuacións que debe levar a cabo o Goberno galego para garantir unha atención
sanitaria de calidade á poboación adscrita a Povisa. (Moción a consecuencia da Interpela-
ción nº 52785, publicada no BOPG nº 512, do 29.07.2019, e debatida na sesión plenaria do
08.10.2019)
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

5.4 57485 (10/MOC-000161)
Grupo Parlamentario dos Socialistas de Galicia
Rodríguez Rumbo, Matilde Begoña
Sobre as actuacións que debe levar a cabo o Goberno galego en relación coa oferta de solo
empresarial e a implantación e fixación de empresas en Galicia. (Moción a consecuencia da
Interpelación nº 49605, publicada no BOPG nº 476, do 14.05.2019, e debatida na sesión ple-
naria do 08.10.2019)
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

Punto 6. Proposicións non de lei

6.1 31104 (10/PNP-002308)
Grupo Parlamentario Grupo Común da Esquerda
Lago Peñas, José Manuel
Sobre as actuacións que debe levar o Goberno galego e a demanda que debe realizar ao Goberno
central en relación co déficit que presentan as contas da Seguridade Social desde o ano 2011
entre os ingresos por cotizacións e o pagamento de pensións e outras prestacións ao seu cargo
Publicación da iniciativa, BOPG nº 309, do 23.05.2018

6.2 46906 (10/PNP-003523)
Grupo Parlamentario Popular de Galicia
Fernández Prado, Martín e sete deputados/as máis
Sobre as demandas que debe realizar o Goberno galego ao Goberno central en relación coas
peaxes e as obras executadas e comprometidas na autoestrada AP-9, así como a súa conexión
coa Vía Ártabra
Publicación da iniciativa, BOPG nº 441, do 06.03.2019

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

3

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

6.3 53890 (10/PNP-003992)
Grupo Parlamentario Grupo Común da Esquerda
Sánchez García, Antón e dous deputados/as máis
Sobre as actuacións que debe realizar a Xunta de Galicia para elaborar un plan sectorial eólico
e as medidas que debe adoptar ata o momento no que se aprobe
Publicación da iniciativa, BOPG nº 521, do 29.08.2019

6.4 54399 (10/PNP-004024)
Grupo Parlamentario do Bloque Nacionalista Galego
Presas Bergantiños, Noa e 5 deputados/as máis
Sobre a actuación que debe levar a cabo o Goberno galego e as demandas que debe realizar
ao Goberno central en relación coa débeda contraída con Galicia, a normativa sobre estabi-
lidade financeira e a reforma constitucional do ano 2011 que a sustenta, así como a negocia-
ción dun novo modelo de financiamento autonómico
Publicación da iniciativa, BOPG nº 524, do 04.09.2019

6.5 56424 (10/PNP-004169)
Grupo Parlamentario Mixto
Casal Vidal, Francisco e tres deputados/as máis
Sobre as actuacións que debe levar a cabo o Goberno galego para o desenvolvemento do Mapa
de transición sostible de Galicia (CLEW-Galicia)
Publicación da iniciativa, BOPG nº 540, do 02.10.2019

6.6 56842 (10/PNP-004199)
Grupo Parlamentario dos Socialistas de Galicia
Fernández Leiceaga, Xoaquín María e dous deputados/as máis
Sobre a activación pola Xunta de Galicia, en coordinación co Goberno central, dos plans de
continxencia para o Brexit nos ámbitos da súa competencia
Publicación da iniciativa, BOPG nº 544, do 09.10.2019

6.7 56882 (10/PNP-004202)
Grupo Parlamentario dos Socialistas de Galicia
Fernández Leiceaga, Xoaquín María e tres deputados/as máis
Sobre as actuacións que debe levar a cabo o Goberno galego e as demandas que debe realizar
ao Goberno central en relación coa decisión de Endesa de impulsar a descontinuidade da
produción na central térmica das Pontes
Publicación da iniciativa, BOPG nº 544, do 09.10.2019

6.8 56912 (10/PNP-004205)
Grupo Parlamentario do Bloque Nacionalista Galego
Rivas Cruz, José Luis e cinco deputados/as máis
Sobre as actuacións que debe levar a cabo o Goberno galego en relación coa declaración de
emerxencia cinexética respecto do xabaril, anunciada pola Consellería de Medio Ambiente,
Territorio e Vivenda en trinta e tres concellos de Galicia
Publicación da iniciativa, BOPG nº 544, do 09.10.2019

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

4

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

6.9 57089 (10/PNP-004219)
Grupo Parlamentario Popular de Galicia
Tellado Filgueira, Miguel Ángel e catorce deputados/as máis
Sobre as demandas que debe realizar o Goberno galego ao Goberno central en relación coa
política enerxética que está a seguir, a adopción de medidas para garantir o funcionamento
da central térmica das Pontes de García Rodríguez ata o ano 2045 e a posta en marcha da
Estratexia de transición xusta de Galicia.
Publicación da iniciativa pola vía de urxencia, BOPG nº 544, do 09.10.2019

Punto 7. Interpelacións

7.1 55463 (10/INT-001860)
Grupo Parlamentario Mixto
Vázquez Verao, Paula e tres deputados/as máis
Sobre a política do Goberno galego en relación co gasto orzamentario en servizos públicos
fundamentais
Publicación da iniciativa, BOPG nº 533, do 18.09.2019

7.2 56887 (10/INT-001915)
Grupo Parlamentario dos Socialistas de Galicia
Vilán Lorenzo, Patricia e dous deputados/as máis
Sobre a política do Goberno galego en relación coa crise climática
Publicación da iniciativa, BOPG nº 544, do 09.10.2019

7.3 56972 (10/INT-001923)
Grupo Parlamentario Grupo Común da Esquerda
Santos Queiruga, Carmen e dous deputados/as máis
Sobre a política do Goberno galego en relación co déficit de socorristas
Publicación da iniciativa, BOPG nº 544, do 09.10.2019

Punto 8. Preguntas para resposta oral do presidente da Xunta

8.1 57563 (10/POPX-000167)
Grupo Parlamentario Grupo Común da Esquerda
Sánchez García, Antón
Sobre as actuacións previstas polo Goberno galego para resolver os graves problemas que
afronta Galicia
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

8.2 57583 (10/POPX-000168)
Grupo Parlamentario do Bloque Nacionalista Galego
Pontón Mondelo, Ana Belén
Sobre o prazo previsto polo Goberno galego para a rectificación dos recortes e privatizacións
que están a afectar a vida e a saúde das persoas
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

5

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

8.3 57584 (10/POPX-000169)
Grupo Parlamentario dos Socialistas de Galicia
Caballero Miguez, Gonzalo
Sobre as actuacións previstas polo Goberno galego para poder situarse na centralidade po-
lítica á que fai referencia nos seus discursos
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

Punto 9. Preguntas ao Goberno

9.1 57571 (10/PUP-000272)
Grupo Parlamentario Popular de Galicia
Puy Fraga, Pedro e sete deputados/as máis
Sobre a valoración que fai o Goberno galego da negativa do Goberno central a transferir a
totalidade dos 700 millón de euros que adebeda a Galicia
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

9.2 57547 (10/PUP-000270)
Grupo Parlamentario Grupo Común da Esquerda
Jove González, Xan Xosé
Sobre as razóns da demora da Xunta de Galicia na resolución dos expedientes para a decla-
ración como espazo natural de interese local as illas de San Pedro e o contorno da Torre de
Hércules
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

9.3 54848 (10/PUP-000262)
Grupo Parlamentario Popular de Galicia
Vega Pérez, Daniel e sete deputados/as máis
Sobre as actuacións que está a levar a cabo a Xunta de Galicia diante do Goberno central para
o mantemento da actividade da industria electrointensiva, en especial, a da planta de Alcoa
en San Cibrao
Publicación da iniciativa, BOPG nº 524, do 04.09.2019

9.4 55814 (10/POP-006616)
Grupo Parlamentario dos Socialistas de Galicia
Rodríguez Rumbo, Matilde Begoña e tres deputados/as máis
Sobre a avaliación que fai a Xunta de Galicia respecto da venda da sociedade Ferro-atlán-
tica SAU
Publicación da iniciativa, BOPG nº 538, do 27.09.2019

9.5 56723 (10/PUP-000267)
Grupo Parlamentario Mixto
Casal Vidal, Francisco e tres deputados/as máis
Sobre as previsións do Goberno galego respecto da posta en marcha dun grupo de traballo
para o desenvolvemento do Mapa de transición sostible de Galicia (CLEW-Galicia), e a súa
aplicación concreta na hipercomarca das Pontes-Ferrolterra-Eume-Ortegal
Publicación da iniciativa, BOPG nº 540, do 02.10.2019

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

6

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

9.6 56927 (10/POP-006742)
Grupo Parlamentario do Bloque Nacionalista Galego
Presas Bergantiños, Noa e cinco deputados/as máis
Sobre a opinión do Goberno galego respecto da suficiencia das súas actuacións respecto da
crise xerada nas Pontes polo anuncio de peche anticipado da central térmica
Publicación da iniciativa, BOPG nº 544, do 09.10.2019

9.7 57550 (10/PUP-000271)
Grupo Parlamentario dos Socialistas de Galicia
Rodríguez Rumbo, Matilde Begoña e dous deputados/as máis
Sobre a valoración do Goberno galego respecto da situación actual do estaleiro Barreras de
Vigo
Publicación da iniciativa, BOPG nº 547, do 16.09.2019

9.8 54101 (10/POP-006430)
Grupo Parlamentario do Bloque Nacionalista Galego
Presas Bergantiños, Noa e cinco deputados/as máis
Sobre a situación do persoal traballador da cociña do Complexo Hospitalario de Ourense
Publicación da iniciativa, BOPG nº 521, do 29.08.2019

9.9 56758 (10/POP-006721)
Grupo Parlamentario Popular de Galicia
Núñez Centeno, Aurelio Alfonso e oito deputados/as máis
Sobre a oferta de prazas MIR para o ano 2020 en Galicia
Publicación da iniciativa, BOPG nº 544, do 09.10.2019

9.10 52278 (10/POP-006098)
Grupo Parlamentario Grupo Común da Esquerda
Quinteiro Araújo, Paula e Solla Fernández, Eva
Sobre as previsións do Goberno galego respecto das ratios de persoal existentes nas resi-
dencias de persoas maiores
Publicación da iniciativa, BOPG nº 509, do 22.07.2019

9.11 56000 (10/POP-006633)
Grupo Parlamentario Mixto
Rodríguez Estévez, David e tres deputados/as máis
Sobre as previsións do Goberno galego respecto da adopción de medidas para mellorar as
cotas de participación feminina nas organizacións agrarias e gandeiras
Publicación da iniciativa, BOPG nº 538, do 27.09.2019

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

7

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

SUMARIO

Ábrese a sesión ás dez da mañá.

O señor presidente comunica a inasistencia xustificada das deputadas dona María Concepción
Burgo López (S) e dona María Guadalupe Murillo Solís (P). (Páx. 12.)

Elección de dous membros do Consello Social da Universidade de Santiago de Compostela.
(Punto primeiro da orde do día.)

O señor presidente expón o procedemento da votación. (Páx. 12.)

A señora secretaria, Arias Rodríguez, fai o chamamento, por orde alfabética, das deputadas e dos
deputados, que depositan o seu voto na urna; a seguir, fano os deputados membros do Goberno e
finalmente os membros da Mesa. (Páx. 13.)

Efectuado o escrutinio, resultan elixidos don Ramón Medina González-Redondo, por 49 votos a
favor, e dona Rosa Blanca Rodríguez Gutiérrez, por 50 votos a favor. Contabilizáronse 19 votos en
branco. (Páx. 13.)

Informe anual do Valedor do Pobo correspondente ao ano 2018. (Punto segundo da orde do día.)

O señor presidente explica o procedemento deste debate, conforme as normas reguladoras das rela-
cións entre o Parlamento e o Valedor do Pobo, aprobadas pola Mesa o 28 de maio de 1991. (Páx. 13.)

Exposición da valedora do pobo: Sra. Fernández Galiño. (Páx. 14.)

Rolda dos grupos parlamentarios para fixar posicións: Sr. Villares Naveira (M) (Páx. 17.), Sr.
Rivas Cruz (BNG) (Páx. 20.), Sra. Santos Queiruga (GCE) (Páx. 23.), Sra. Vilán Lorenzo (S) (Páx. 26.) e
Sra. Prado del Río (P). (Páx. 29.)

Debate de totalidade do Proxecto de lei de regulación do aproveitamento lúdico das augas
termais de Galicia. (Punto terceiro da orde do día.)

Presentación do proxecto de lei: Sr. conselleiro de economía, emprego e industria (Conde López).
(Páx. 32.)

Rolda de defensa das emendas á totalidade de devolución e de posicionamento respecto
do proxecto de lei: Sra. Presas Bergantiños (BNG) (Páx. 35.), Sra. Cuña Bóveda (GCE) (Páx. 40.),
Sra. Rodríguez Rumbo (S). (Páx. 44.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

8

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Rolda dos grupos parlamentarios non emendantes para fixar a súa posición sobre as emen-
das e sobre o proxecto de lei: Sr. Casal Vidal (M) (Páx. 49.) e Sra. Romero Fernández (P). (Páx. 52.)

Rolda de réplica dos grupos parlamentarios emendantes: Sra. Presas Bergantiños (BNG) (Páx. 55.),
Sra. Cuña Bóveda (GCE) (Páx. 57.), Sra. Rodríguez Rumbo (S) (Páx. 58.)

Debate de toma en consideración da Proposición de lei, de iniciativa popular, de medidas
para a nova xestión dos saltos e aproveitamentos hidroeléctricos na Comunidade Autónoma
de Galicia. (Punto terceiro da orde do día.)

Presentación da proposición de lei: Sr. representante da comisión promotora (Branco Parga).
(Páx. 60.)

Intervención dos grupos parlamentarios para fixar posicións: Sr. Casal Vidal (M) (Páx. 64.),
Sra. Presas Bergantiños (BNG) (Páx. 66.), Sr. Sánchez García (GCE) (Páx. 70.), Sr. Álvarez Martínez
(S) (Páx. 72.) e Sra. Nóvoa Iglesias (P). (Páx. 75.)

Rolda de réplica: Sr. representante da comisión promotora (Branco Parga). (Páx. 79.)

Debate de toma en consideración da Proposición de lei, do G. P. do Grupo Común da Es-
querda, pola que se modifica a Lei 14/1985, do 23 de outubro, reguladora dos xogos e
apostas en Galicia. (Punto terceiro da orde do día.)

Presentación da proposición de lei: Sra. Solla Fernández (GCE). (Páx. 81.)

Intervención dos grupos parlamentarios para fixar posicións: Sr. Villares Naveira (M)
(Páx. 84.), Sra. Rodil Fernández (BNG) (Páx. 87.), Sr. Torrado Quintela (S) (Páx. 90.) e Sra. Prado
del Río (P). (Páx. 94.)

Rolda de réplica: Sra. Solla Fernández (GCE). (Páx. 97.)

O señor Torrado Quintela (S) solicita a palabra ao abeiro do artigo 76.1 do Regulamento e mantén
un diálogo co señor presidente sobre determinadas alusións á súa persoa no debate. (Páx. 100.)

Debate de toma en consideración da Proposición de lei, do G. P. Mixto, de reforma do Re-
gulamento do Parlamento de Galicia. (Punto terceiro da orde do día.)

Presentación da proposición de lei: Sra. Vázquez Verao (M). (Páx. 101)

Intervención dos grupos parlamentarios para fixar posicións: Sr. Bará Torres (BNG) (Páx. 105.), Sra.
Santos Queiruga (GCE) (Páx. 108.), Sra. Otero Rodríguez (S) (Páx. 111.) e Sra. Rodríguez Arias (P). (Páx. 114.)

Rolda de réplica: Sra. Vázquez Verao (M). (Páx. 116.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

9

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Votación dos textos lexislativos

Votación da emenda á totalidade, de devolución, do G. P. do Bloque Nacionalista Galego,
ao Proxecto de lei de regulación do aproveitamento lúdico das augas termais de Galicia:
rexeitada por 28 votos a favor, 39 en contra e 4 abstencións. (Páx. 118.)

Votación da emenda á totalidade, de devolución, do G. P. do Grupo Común da Esquerda,
ao Proxecto de lei de regulación do aproveitamento lúdico das augas termais de Galicia:
rexeitada por 28 votos a favor, 39 en contra e 4 abstencións. (Páx. 118.)

Votación da emenda á totalidade, de devolución, do G. P. dos Socialistas de Galicia, ao Pro-
xecto de lei de regulación do aproveitamento lúdico das augas termais de Galicia: rexeitada
por 28 votos a favor, 39 en contra e 4 abstencións. (Páx. 119.)

Votación da toma en consideración da Proposición de lei, de iniciativa popular, de medidas
para a nova xestión dos saltos e aproveitamentos hidroeléctricos na Comunidade Autó-
noma de Galicia: rexeitada por 32 votos a favor, 39 en contra e ningunha abstención. (Páx. 119.)

Votación da toma en consideración da Proposición de lei, do G. P. do Grupo Común da Es-
querda, pola que se modifica a Lei 14/1985, do 23 de outubro, reguladora dos xogos e apos-
tas en Galicia: rexeitada por 32 votos a favor, 39 en contra e ningunha abstención. (Páx. 119.)

Votación da toma en consideración da Proposición de lei, do G. P. Mixto, de reforma do
Regulamento do Parlamento de Galicia: rexeitada por 32 votos a favor, 39 en contra e ningunha
abstención. (Páx. 120.)

Comparecencia da Sra. conselleira de Educación, Universidade e Formación Profesional,
por petición propia, para informar do inicio do curso 2019-2020 no ensino non universi-
tario de Galicia. (Punto cuarto da orde do día.)

Intervención do Goberno: Sra. conselleira de Educación, Universidade e Formación Profesional
(Pomar Tojo). (Páx. 120.)

Rolda dos grupos parlamentarios: Sra. Vázquez Verao (M) (Páx. 132.), Sra. Rodil Fernández (BNG)
(Páx. 134), Sra. Chao Pérez (GCE) (Páx. 138.), Sr. Álvarez Martínez (S) (Páx. 141.) e Sra. Antón Vilasán-
chez (P). (Páx. 144.)

Réplica do Goberno: Sra. conselleira de Educación, Universidade e Formación Profesional (Pomar
Tojo). (Páx. 148.)

O señor presidente abre unha rolda especial de aclaracións, con dúplica do Goberno. (Páx. 153.) Nesta
rolda interveñen a señora Vázquez Verao (M) (Páx. 154.), a señora Rodil Fernández (BNG) (Páx. 155.),
a señora Chao Pérez (GCE) (Páx. 157.), o señor Álvarez Martínez (S) (Páx. 159.), a señora Antón Vila-
sánchez (P) e a señora conselleira de Educación, Universidade e Formación Profesional (Pomar
Tojo). (Páx. 161.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

10

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Moción do G. P. Grupo Común da Esquerda, por iniciativa de Dª Julia Torregrosa Sañudo e
Dª Paula Quinteiro Araújo, sobre a demanda que debe realizar o Goberno galego ao Goberno
central e as actuacións que debe levar a cabo en materia de emprego. (Punto quinto da orde
do día.)

O señor presidente comunica as emendas presentadas á moción. (Páx. 165.)

Intervención do grupo autor da moción: Sra. Torregrosa Sañudo (GCE). (Páx. 166.)

Intervención dos grupos parlamentarios emendantes: Sra. Prado Cores (BNG) (Páx. 169.) e Sra.
Rodríguez Dacosta (S). (Páx. 170.)

Intervención dos grupos parlamentarios non emendantes: Sr. Villares Naveira (M) (Páx. 173.)

e Sr. Tellado Filgueira (P). (Páx. 174.)

A señora Torregrosa Sañudo (GCE) intervén para posicionarse respecto das emendas. (Páx. 177.)

Moción do G. P. Grupo Común da Esquerda, por iniciativa de Dª Paula Quinteiro Araújo,
sobre as actuacións que debe levar a cabo a Xunta de Galicia para mellorar as actuais con-
dicións laborais no sector do telemárketing, así como para evitar a deslocalización e a
perda de postos de traballo. (Punto quinto da orde do día.)

O señor presidente comunica as emendas presentadas á moción. (Páx. 178.)

Intervención do grupo autor da moción: Sra. Quinteiro Araújo (GCE). (Páx. 179.)

Intervención dos grupos parlamentarios emendantes: Sra. Vázquez Verao (M) (Páx. 182.) e Sra.
Prado Cores (BNG). (Páx. 183.)

Intervención dos grupos parlamentarios non emendantes: Sra. Rodríguez Rumbo (S) (Páx. 185.)

e Sr. Rodríguez Pérez (P). (Páx. 187)

A señora Quinteiro Araújo (GCE) intervén para posicionarse respecto das emendas. (Páx. 188.)

Moción do G. P. do Bloque Nacionalista Galego, por iniciativa de Dª María Monserrat
Prado Cores, sobre as actuacións que debe levar a cabo o Goberno galego para garantir
unha atención sanitaria de calidade á poboación adscrita a Povisa. (Punto quinto da orde
do día.)

O señor presidente comunica as emendas presentadas á moción. (Páx. 190.)

Intervención do grupo autor da moción: Sra. Prado Cores (BNG). (Páx. 191.)

Intervención dos grupos parlamentarios emendantes: Sra. Vázquez Verao (M) (Páx. 194.), Sr.
Torrado Quintela (S) (Páx. 196.) e Sr. Núñez Centeno (P). (Páx. 198.)

Intervención dos grupos parlamentarios non emendantes: Sra. Solla Fernández (GCE). (Páx. 200.)

A señora Prado Cores (BNG) intervén para posicionarse respecto das emendas. (Páx.)

Suspéndese a sesión ás nove e nove minutos da noite.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

11

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Ábrese a sesión ás dez da mañá.

O señor PRESIDENTE: Bos días.

Imos dar comezo á sesión.

Antes quero xustificar a inasistencia a este pleno de dúas deputadas; neste caso, de dona
María Concepción Burgo López e dona María Guadalupe Murillo Solís.

Elección de dous membros do Consello Social da Universidade de Santiago de Compostela

O señor PRESIDENTE: E como punto primeiro —como comentaba— elección de dous
membros do Consello Social da Universidade de Santiago de Compostela. Todo iso, por
acordo da Mesa e Resolución da Presidencia do 17 de setembro e de 17 de outubro de 2019,
respectivamente, que tomou coñecemento das dúas vacantes do Consello Social da Uni-
versidade de Santiago de Compostela, en concreto, de don Xerardo Estévez Fernández e
don Juan Luis Castro Rodríguez, todo iso por renuncia, que foron elixidos por esta Cámara
na sesión plenaria do 28 de xuño de 2016, correspondendo á IX lexislatura, por proposta
do Grupo Parlamentario Socialista e do Grupo Parlamentario Popular de Galicia, respec-
tivamente.

En cumprimento do disposto no artigo 79 da Lei 6/2013, de 13 de xuño, do sistema univer-
sitario de Galicia, procede a cobertura de dúas vacantes. Posteriormente, a Mesa, por Acordo
do 15 de outubro de 2019, logo de audiencia da Xunta de Portavoces, acordou a apertura dun
prazo para a formalización de propostas de candidaturas. Rematado o prazo, a Mesa, na reu-
nión do 21 de outubro de 2019, tomou coñecemento das propostas formuladas polos grupos
parlamentarios Socialista e Popular que comunicou aos grupos parlamentarios.

A elección, de conformidade co disposto nos apartados 1.2 e 2 do artigo 91 do Regulamento
do Parlamento de Galicia, será secreta, mediante papeleta e chamamento por orde alfabé-
tica. A expresión do voto efectuarase introducindo na urna a papeleta previamente entre-
gada polos servizos da Cámara, na que constan os nomes da candidata e do candidato
propostos, marcando cunha aspa os recadros. Considérase voto en branco de non marcar
ningún recadro, e considérase voto nulo cando se escribiran nomes doutras persoas ou ou-
tros sinais. Efectuado o escrutinio, proclamaremos elixidos a candidata e o candidato se
obteñen a maioría simple.

Para a votación, prégolles que procedan ao reparto das papeletas. (Pausa.)

¿Alguén non ten a papeleta? Están todos xa coas papeletas. Entón, comezamos a votación.

Para iso, prégolle ao vicepresidente primeiro e á vicepresidenta segunda que se sitúen onde
a urna para a recollida das papeletas. A señora secretaria pode comezar o chamamento das
súas señorías.

A señora ARIAS RODRÍGUEZ: Grazas, presidente.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

12

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

(A señora secretaria, Arias Rodríguez, fai o chamamento, por orde alfabética, dos deputados e das
deputadas, que depositan o seu voto na urna; a seguir fano os membros do Goberno e finalmente os
membros da Mesa.)

É todo.

O señor PRESIDENTE: Grazas.

Penso que votaron todos e todas.

Procedemos ao reconto. (Pausa.)

(Procédese ao escrutinio.) (Pausa.)

O señor PRESIDENTE: Temos xa o escrutinio, que ofrece o seguinte resultado.

Votos a favor de D. Ramón Medina González-Redondo, 49; votos a favor de Dª Rosa Blanca
Rodríguez Gutiérrez, 50; votos en branco, 19.

Polo tanto, acadada a maioría, quedan elixidos membros do Consello Social da Universidade
de Santiago de Compostela D. Ramón Medina González-Redondo e Dª Rosa Blanca Rodríguez
Gutiérrez.

Noraboa aos dous.

Terminou esta votación. Poden abrir as portas, por favor. Continuamos coa orde do día.

Informe anual do Valedor do Pobo correspondente ao ano 2018

O señor PRESIDENTE: En aplicación da norma 3ª, reguladora das relacións entre o Parla-
mento e o Valedor do Pobo, aprobada pola Mesa o 28 de maio de 1991, o debate do pleno do
informe anual axustarase ao seguinte procedemento.

A valedora do pobo exporá un resumo do informe debatido ante a Comisión de Peticións o
10 de outubro de 2019. Ao seu remate abandonará o salón de sesións e as deputadas e os de-
putados iniciarán as súas deliberacións.

Seguindo a orde de actuación prevista no artigo 80.1 do Regulamento, os representantes de
cada grupo parlamentario poderán intervir por un tempo máximo de dez minutos cada un,
para fixar a súa posición respecto do informe presentado. Con motivo deste debate non po-
derán presentarse propostas de resolución, dado o seu carácter informativo, sen prexuízo
de posteriores iniciativas regulamentarias.

Para isto, procedemos á intervención da valedora do pobo. Rógolle ao vicepresidente pri-
meiro que acompañe a señora valedora do pobo ata a tribuna de oradores para que efectúe
a súa intervención. (Pausa.)

Grazas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

13

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Ten a palabra a valedora do pobo, dona María Dolores Fernández Galiño.

A señora VALEDORA DO POBO (Fernández Galiño): Presidente do Parlamento de Galicia,
deputadas e deputados, o pasado 2 de agosto tomei posesión do cargo de valedora do pobo
tras recibir a confianza deste Parlamento. Nos dous meses e medio que transcorreron, puiden
exercer a responsabilidade que outorga a dimensión da institución.

O enfoque fundamental da institución é a defensa dos dereitos humanos nunha sociedade
que evoluciona a un ritmo veloz e constante. Os dereitos humanos integran unha base cons-
titucional de valores compartidos. O que loita polos seus dereitos está a loitar polos dereitos
e pola xustiza de todos.

O equipo que se configurou desde agosto procedeu, sen solución de continuidade, á trami-
tación das queixas da cidadanía galega. Ao mesmo tempo, púxose en marcha un proceso de
transformación que xa se materializou nalgunhas actuacións concretas. Na memoria do ano
2019 precisaranse e concretaranse os cambios esenciais, tendo en conta que a dita memoria
vai ser unha memoria de transición, por canto o novo equipo foise configurando ao longo
do xa avanzado segundo semestre do 2019. Preciso isto porque, se a memoria do 2019 vai
ser unha memoria de transición, a memoria do 2018 é unha memoria que corresponde a un
pasado da institución por razóns evidentes.

Tendo isto en conta, paso a expoñer os datos desa memoria precisando que esta institución,
máis que tramitar expedientes, resolve ou tenta resolver problemas dos cidadáns.

No ano 2018, 24.771 persoas pediron atención ou asesoramento. Delas, 1.025 recibiron aten-
ción presencial; 1.939 recibiron atención telefónica. Tramitáronse un total de 20.807 queixas.
Inadmitíronse 336 queixas, fundamentalmente por non iniciar a actuación administrativa
previa, 119; unha porcentaxe moi baixa en consonancia co criterio de favorecer o acceso á
institución que inspira a actividade da Valedoría. Remitíronse a trámite un total de 51 queixas
a outras defensorías.

Das queixas presentadas e admitidas a trámite ao finalizar o ano 2018, concluíronse 15.336
queixas, e 5.084 estaban en trámite.

En número de asuntos. Tendo en conta que nalgunhas ocasións as queixas son colectivas,
tramitáronse durante o ano 2018 un total de 2.706 asuntos, o que supón un incremento dun
15 % respecto do ano 2017 e é a cifra máis elevada desde o ano 2013. Tamén se iniciaron 43
queixas de oficio, relativas a distintas materias.

En canto á distribución das administracións afectadas polas queixas, o 86,7 % son relativas
á Administración autonómica; o 12,4 % aos concellos; e o 0,1 % ás universidades.

A maior parte das queixas aglutínanse nos servizos que teñen maior campo de actuación,
maior cobertura. Esta institución procura dar unha atención áxil e directa a aquelas persoas
que en ocasións quedan fóra da necesaria burocracia administrativa.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

14

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O dereito á saúde é un dereito fundamental, e xunto coa liberdade son presuposto dos demais
dereitos fundamentais. Sanidade acapara 446 asuntos, dos que 189 son relativos a listas de
espera. As listas son necesarias para organizar a demanda cos diferentes niveis de prioridade
e os recursos dispoñibles. Os pacientes organízanse en distintos niveis de prioridade aten-
dendo á gravidade das súas patoloxías, á efectividade e á oportunidade da atención sanitaria,
e son os doentes que posúen unha prioridade 3 os que permanecen un tempo antes de que
se lles asigne unha data certa.

Por outra banda, non está definido normativamente un prazo de atención para os pacientes
que rexeitan a oferta do centro concertado. A xuízo desta Valedoría, os tempos de espera dos
doentes que están na lista de prioridade 3 e dos que rexeitan a atención nun centro concer-
tado deben ser razoables.

Destácase que unha porcentaxe moi elevada de queixas sobre os tempos de espera en sani-
dade resólvense satisfactoriamente.

Traballouse tamén sobre as relacións entre usuarios e profesionais sanitarios. A Valedoría
considera fundamental que a atención humanitaria sexa exquisita. O requirimento do pre-
ceptivo informe á Consellería de Sanidade, do que se dá traslado ao traballador concernido,
contribúe á mellora das relacións humanas.

Tamén houbo queixas sobre as demoras na tramitación de expedientes de responsabilidade
patrimonial. É habitual recibir o compromiso inmediato por parte da Administración de pro-
ceder á súa resolución.

Servizos sociais recibiu 324 asuntos. Traballouse nas dificultades na transición do sistema
educativo ao sistema de dependencia das persoas con discapacidade orixinal. As familias re-
claman a continuidade no centro como factor de estabilidade. Reclamamos das consellerías
competentes que coordinen as súas funcións para que se produza unha transición adecuada;
isto é, planificada e sen esperas.

Traballouse no caso dos mariñeiros que prestaron servizos en buques noruegueses; na igual-
dade electoral das persoas con discapacidade cognitiva; no complemento de mínimos de
pensionistas retornados de Venezuela; na accesibilidade en relación con programas da TVG,
con tradución á linguaxe de signos; na valoración da discapacidade dos maiores de noventa
anos, dos menores de idade ou de persoas con enfermidades graves; e tamén na adquisición
de vivenda de promoción pública por persoas con discapacidade cognitiva.

Educación tramitou 232 asuntos, referidos a cuestións tan diversas como a atención a ne-
cesidades educativas especiais, agrupamento do alumnado ou comedores escolares.

Debe garantirse o acceso a unha educación inclusiva, en igualdade de condicións, e facer
axustes razoables en función das necesidades individuais, así como facilitar medidas de
apoio personalizadas e efectivas.

Traballouse no caso da ABAU de alumnos con discapacidade recoñecida ou con necesidades
educativas especiais, recomendando que se adopten as medidas necesarias para asegurar a

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

15

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

igualdade de oportunidades e a non discriminación, e para que os correctores teñan a nece-
saria cualificación e un adecuado coñecemento das necesidades educativas especiais. Tamén
nas decisións de separación ou agrupamento nunha mesma aula dos fillos nados de partos
múltiples.

Durante o ano 2018 producíronse un total de 135 resolucións, das que foron aceptadas o
80,7 %. Hai que precisar que en moitas ocasións, coa soa apertura da investigación, a Ad-
ministración corrixe o motivo da queixa, atendendo, en definitiva, a demanda do cidadán,
polo que se arquiva a reclamación sen concluír con resolución ou recomendación,

As resolucións non son de obrigado cumprimento nin a Valedoría ten competencias de exe-
cución. Na maior parte das queixas, o control do cumprimento dos compromisos da Admi-
nistración faise coa intermediación dos propios afectados, que, en caso de non ver cumprido
o compromiso, reclaman a reapertura das queixas para tratar ese incidente. Isto é o máis
habitual, posto que a maioría das queixas refírense a situacións individualizadas. Distinto é
o caso das recomendacións de longo alcance ou nas que se promoveu un cambio de criterio
na correspondente actuación pública. Nestes casos, é preciso facer un seguimento de oficio
sobre o resultado do recomendado. No caso de que se considere que os tempos de cumpri-
mento están a exceder do razoable, pódese reabrir a queixa ou iniciar unha nova actuación
de oficio sobre o incumprimento. Así se fixo, por exemplo, no caso do atraso de desenvol-
vemento da Lei galega de inclusión.

O Estatuto de autonomía establece que a lingua propia de Galicia é o galego. Esta institución
traballa intensamente na defensa do galego. En relación cos topónimos non oficiais, insta-
mos desta institución a súa corrección.

Tamén se tramitaron queixas en relación co incumprimento da normativa do galego por de-
terminados concellos, e, en ocasións, interviñemos ante empresas ou entidades privadas
sobre as que non temos competencias de supervisión.

Finalmente, referireime ás funcións que a Lei de transparencia e bo goberno atribúe ao Va-
ledor do Pobo, creando para o efecto a Comisión da Transparencia como órgano colexiado
adscrito.

A Comisión da Transparencia tramitou 148 recursos, o que reflicte un incremento respecto dos
tramitados no ano 2016, que foron 55, e respecto dos tramitados no ano 2017, que foron 132.

O incremento destes recursos, posiblemente, é polo mellor coñecemento do dereito de acceso
á información pública pola cidadanía, o que, por outra banda, reflicte a importancia da di-
fusión da actuación desta institución.

Os criterios de resolución da Comisión da Transparencia están informados polo principio de
ampliación da cultura da transparencia. Sinteticamente pódense resumir como a gratuidade
no acceso a información; a aplicación restritiva dos límites legais; a consideración do ca-
rácter público de acción sen necesidade de acreditación da condición do interesado para ac-
ceder á mesma; e o esgotamento da vía administrativa coa resolución da comisión.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

16

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Espero que a memoria do 2018 mostre a actividade da institución, e no campo de cada un
permita abrir un espazo de reflexión de cales son os puntos nos que debemos mellorar como
sociedade, tendo en conta que na defensa dos dereitos humanos non hai verdades apriorís-
ticas nin solucións doadas.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, valedora.

Acompáñaa xa o vicepresidente primeiro.

Comezamos agora, cando se incorpore a valedora á tribuna, a rolda dos grupos parlamen-
tarios para fixar posicións. Neste caso, comezamos co Grupo Parlamentario Mixto. Ten para
isto a palabra o señor Villares.

O señor VILLARES NAVEIRA: Bos días, señorías.

Señora valedora, quero agradecerlle en nome de En Marea a forma e o ton no que non soa-
mente esta comparecencia, senón a comparecencia que tivo lugar na comisión, tanto por
vostede como polo seu equipo, o que significa, na nosa opinión, un cambio radical por parte
da persoa titular que ostenta a representación desta institución que é fundamental na au-
tonomía e no autogoberno de Galicia; que é fundamental como contrapoder, como espazo
independente de defensa dos dereitos fundamentais da cidadanía, para progresar tanto a
acción do Goberno como a acción mesmamente do Lexislativo, tanto no que ten que ver coas
competencias desta cámara como en relación co propio ámbito da cidadanía a nivel estatal,
e as recomendacións que se fan nese sentido.

Dicimos isto porque vimos dun período dilatado, excesivamente dilatado no tempo, onde
esa institución non cumprir esas funcións, polo tanto, agradecemos ese ton e esperamos
que ese traballo frutifique ao longo non xa deste período xa iniciado, senón tamén nos pe-
ríodos vindeiros.

Damos conta dunha memoria correspondente ao ano 2018, onde, a pesar de todas as inte-
rinidades, se constata por parte da actuación administrativa, por parte da actuación do Go-
berno, tamén por algunhas situacións lexislativas inxustas, a limitación ao pleno exercicio
dos dereitos fundamentais.

Fixo referencia a valedora a dúas que creo que son fundamentais. Os dereitos dos que parte
a realización plena da vida das persoas parten da liberdade e parten da saúde, e cando estas
non funcionan, de todos os demais malamente pode predicarse unha plena realización.

Fai referencia o informe do 2018 á sanidade, á dependencia, á vivenda, á enerxía, aos me-
nores. Semella que a anterior xestión fose unha xestión na que se produce, a pesar de todo,
un portazo á forma de xestionar, con relacións a estes dereitos, por parte da Xunta de Galicia
a súa acción pública. Quero referirme a eles seguindo a orde cronolóxica. Penso que hai uns
casos importantes, facendo a escolma á que agora me refiro.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

17

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En primeiro lugar, comezando polo urbanismo, unha situación que ten que ver coa propia
Lei do solo de Galicia, non xa coa actuación administrativa, coa actuación política, da Ad-
ministración local ou da Administración galega, senón coa propia configuración da Lei do
solo, onde se denuncia a falta de medios persoais e de medios materiais, sobre todo, para o
exercicio da disciplina urbanística, onde se denuncia a falta de medios. Denúnciase como na
lei de 2016 se traslada da comunidade autónoma aos concellos responsabilidade sobre todo
en materia disciplinaria; é dicir, na ordenación da cidade, na ordenación da vila, na ordena-
ción do espazo, como consecuencia da adaptación dos plans e das normas urbanísticas, e
como hai unha carencia absoluta de medios para executar iso. Iso como consecuencia da
pretensión por parte da Xunta de Galicia de eximirse da súas responsabilidades en materia
urbanística en favor duns concellos que sabe de antemán que carecen de medios e que ade-
mais están moi presionados, pola proximidade entre a Administración local, a veciñanza e
as empresas, para poder efectuar correctamente os seus fins. Isto denúnciase na propia Va-
ledoría do pobo, como esas presións fan que sexa imposible aplicar correctamente o ámbito
concreto da disciplina urbanística.

Están xa presentados os orzamentos para o ano 2020, e na Lei de medidas de acompaña-
mento prodúcese a enésima modificación dunha lei ben recente, que é a Lei do solo de Ga-
licia, e preguntámonos se non sería o momento de que a maioría popular reflexionase para
introducir unha modificación na Lei do solo que atendese estas peticións realizadas por parte
da propia Valedoría do Pobo.

En segundo lugar, en materia de pobreza enerxética, En Marea advertiu nesta cámara, ao
longo do ano 2018, que o cambio no réxime da tarifa de último recurso vai producir a expul-
sión fulminante de colectivos, de familias, de persoas, que estarían dentro do ámbito ob-
xectivo de aplicación dos descontos sociais. O Partido Popular votou en contra e o resultado
é que: a día de hoxe, 160.000 fogares galegos quedaron fóra, estando dentro do ámbito da
aplicación. Isto denúnciase, en primeiro lugar —di a Valedoría—, por dúas consecuencias:
polas trabas administrativas e, en segundo lugar, polo feito de obrigar a un cambio expreso.

No seu momento nós dixemos que era necesario facer unha moratoria, que era necesaria
unha campaña de información, que era necesario un cambio de normativa e que era nece-
sario que as familias que xa se estaban beneficiando da tarifa puidesen permanecer por de-
fecto. Non se fixo nada disto e a consecuencia son 160.000 fogares privados deste beneficio
cando caen dentro dos requisitos para facelo. E nós preguntámonos, ¿isto a quen beneficia?
Se só beneficia as eléctricas e prexudica as familias, nós preguntámonos por que o Partido
Popular non accede ás nosas peticións, que terían beneficiado tanto os fogares de Galicia, e
preguntámonos, unha vez máis, do lado de quen está a maioría popular.

En terceiro lugar, con relación á formación e pagos aos desempregados, faise unha adver-
tencia de que nas accións formativas as demoras ou os atrasos nos bonos das bolsas de axuda
destinadas a persoas desempregadas xeran situacións conflitivas, xeran situacións de pre-
cariedade nas familias e nas persoas que son beneficiadas por esa serie de prestacións. Iso
nós denunciámolo aquí tamén hai dous meses, cando denunciamos que dende 2011 a 2018
quedaron sen executar 945 millóns de euros en políticas activas de emprego, moitas das
cales tiñan orzamentos relacionados coas queixas que neste momento formula a Valedoría.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

18

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

E preguntámonos se a Xunta de Galicia vai cambiar, por fin, a forma de executar os orza-
mentos para cumprir con aquilo ao que se compromete orzamentariamente.

En materia de sanidade —e recalcou a valedora esta circunstancia, o dereito á saúde como
un presuposto, xunto coa liberdade dos demais dereitos— hai unha denuncia de dous aspec-
tos esenciais que son coreados por toda a cidadanía galega constantemente. O primeiro deles,
como a reorganización dos servizos sanitarios está denegando as prestacións a xente que ten
dereito a elas. É dicir, como a supresión de servizos como o de pediatría en Chantada —por
recordar algún deles—, ou como a supresión de servizos ou a deterioración de servizos como
o da atención primaria dan lugar a que haxa xente que sexa excluída ou que sexa inxusta-
mente tratada en relación coa prestación sanitaria, e esa é unha constante que se repite.

Tamén se repite unha constante denunciada polo colectivo de ‘SOS sanidade pública’, outros
colectivos, sindicatos, asociacións de pacientes, que temos traído aquí ao Parlamento, rela-
tiva a como as listas de espera non estruturais están enmascarando verdadeiros tempos dra-
máticos de espera para a recepción da atención sanitaria. Hai cousas que en saúde non poden
esperar, sen embargo, condénase a xente, cando opta por ser atendido no sistema público,
a ser demorado na súa atención dunha forma absolutamente inaceptable. Logo nos pregun-
tamos, cando a lei de garantía de prestación sanitaria di que hai liberdade de escolla, ¿que
liberdade é aquela na que a persoa que decide ser atendida nun centro público ten un ano de
demora e a que escolle o centro privado ten seis meses de demora? Non hai verdadeira li-
berdade porque as condicións de escolla non son as mesmas. Polo tanto, en relación co
tempo de atención, a xente preferirá, evidentemente, aquel que resulte inferior porque o
que está en xogo é a propia saúde.

En relación coa administración autonómica do transporte faise unha censura do uso abusivo
do silencio administrativo. O silencio administrativo, a pesar de que estea regulado, é un
abuso por parte da Administración, no sentido de que deixa ao cidadán, á cidadá, indefensos
sen saber por que se lles denega unha petición que realizan, e todo o mundo ten dereito a
saber por que se lle denega unha prestación ou unha petición, do tipo que sexa, aínda que
sexa evidente, obrigando a persoa que ve denegada a súa prestación a preitear contra a Ad-
ministración, mentres esta ten o cómodo efecto do silencio administrativo como regra xeral,
con carácter negativo, para os efectos que son esenciais para os seus dereitos.

Tamén se fai unha referencia a algo que foi denunciado por toda a oposición no seu mo-
mento: o Plan de transporte público de Galicia. Faise referencia ás queixas por cambios de
horario, frecuencias, conexións, supresión de liñas, necesidade de novos servizos e correc-
ción de deficiencias, o cal amosa, unha vez máis, e por parte dunha institución, o fracaso
estrepitoso do sistema de transporte público de Galicia. Pois ben, na lei de acompañamento
volven vostedes modificar este plan. ¿Por que non inclúen as recomendacións da valedora
para solucionar todos estes problemas manifestados pola cidadanía? ¿Hai algo máis impor-
tante que atender as queixas da xente, manifestadas a través desta propia institución, que
as admite porque son xustas?

En materia de menores, unha materia sempre sensible, faise unha tripla denuncia. En pri-
meiro lugar, unha deficiente organización do servizo por inexistencia de protocolos comúns

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

19

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que doten as actuacións nas catro provincias de certa homoxeneidade; a falta de recursos
dos equipos profesionais; a falta de profesionais suficientes; unha carga de traballo excesiva
e unha falta de especialización notable. Señorías, pedímoslles un esforzo. Á parte aquí non
é todo unha cuestión exclusivamente económica. A boa organización, a boa coordinación de
servizos, a aprobación de protocolos, non é algo que necesariamente sexa caro, sen embargo,
é algo fundamental para atender a parte máis sensible da poboación, os nosos menores en
situación de desamparo.

En materia de tecnoloxías de información faise a denuncia da falta de cobertura dun servizo
que, a pesar de non estar recoñecido como servizo básico universal, si é básico para realizar
as condicións de vida con carácter de normalidade, que é o acceso á banda ancha de inter-
net.

O señor PRESIDENTE: Vaia rematando, por favor.

O señor VILLARES NAVEIRA: Vou rematando xa, señor presidente.

Isto é algo que debería ser fundamental e que debería estar atendido por parte dunha cámara
lexislativa que atende un pais onde a dispersión xeográfica por todo o territorio segue sendo
notable.

Remato referíndome ao apartado de vivenda. A denuncia expresa de como as persoas que
cumpren todos os requisitos como demandantes de vivenda non ven satisfeito o seu dereito,
e a reclamación á Administración pública por parte da Valedoría de que non se constate e
non se xustifique a imposibilidade de atender as demandas por falta de recursos, senón facer
políticas públicas que xeren un parque pública de vivenda, non en propiedade, senón sobre
todo en alugamento, para poder satisfacer as necesidades dos colectivos máis vulnerables
que despois da última recesión económica víronse non soamente privados do acceso á pro-
piedade da vivenda senón tamén do acceso á vivenda en réxime de alugamento, o que lles
permite emanciparse e levar a cabo unhas condicións de vida digna.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Villares.

Grupo Parlamentario Bloque Nacionalista Galego, señor Rivas.

O señor RIVAS CRUZ: Grazas, señor presidente.

Bo día, señorías.

Señora valedora do Pobo.

Realmente, señorías, o informe presentado hoxe aquí neste pleno non lle corresponde a quen
o presenta, correspóndese cun período escuro dunha institución que parece ser foi creada
para velar polo respecto aos dereitos fundamentais dos galegos e galegas. Unha institución

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

20

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que hai quen define como o último recurso que lles queda a aqueles e aquelas que se senten
aldraxados, esmagados ou inxustamente tratados pola Administración, pola lei ou por cal-
quera outra circunstancia.

Diciamos o outro día, señora valedora, que este que lles fala, que tamén chegou a ter o seu
aquel de inxenuidade, chegou a crer que a Valedoría era un xeito de moura, de medorra ou
fada das augas que interviña con éxito en favor dos débiles e desherdados fronte aos abusos
dos poderosos. Cando un deixa de crer nestes seres míticos da nosa cultura, cae na conta que,
do mesmo xeito, un sistema social e económico manifestamente inxusto e clasista, e por
veces abafante, debe dotarse de certas válvulas de escape, certas mouras, que eviten perder
totalmente a esperanza. Dito doutro xeito: cando un sistema fai augas e enxendra inxustizas,
marxinación e pobreza, sen que sexa posible restaurarlle a saúde, fanse imprescindibles me-
dicamentos con efecto placebo para ir tirando e manter as cousas onde o poder tácito quere
que estean. Mais non sendo isto dabondo, vostede ten unha carga maior, e é a vergoña e a
devaluación á que someteu o Partido Popular á Valedoría, mantendo no cargo a anterior titular
un longo tempo innecesario, na teimosa intención de tapar e borrar o imborrable. Dito de
xeito suave: arbitrariedade na decisión e desvío de poder na actuación administrativa.

Foron case once meses mantendo unha situación insostible, co correspondente xuízo po-
pular, que suma unha proba máis ao que todos —e digo ben— e todas coñecemos: a co-
rrupción practicada sen recato polo Partido Popular.

Vai ser, por tanto, unha costa arriba coa que vai ter que loitar, porque ese descreto aparece
na memoria que hoxe nos presenta. Pois é: 2.706 asuntos e 20.807 reclamantes. Ou ben este
é un mundo feliz e non hai nada que reclamar, ou a xente non acredita nunha institución
suxa polos acontecementos probados de nepotismo, ou como se di en román paladino: en-
chufismo.

Claro que tamén puidera ser que os sectores que máis sofren a negativa realidade económica
e social non saiban da existencia desta institución, que tamén pode ser. Porque senón isto
non lle cadra coa conflitividade social, co informe Cáritas, co avellentamento da poboación,
coa deterioración da sanidade de todos e todas, co desemprego, coas terras abandonadas,
con esa crúa realidade. Sexa cal sexa o suposto, señora valedora, vai ter que facer un notable
esforzo en limpar o nome da institución e darlle creto. Notable esforzo, créanos.

De momento, para lles tomar o pulso ás necesidades sociais, ás inxustizas e á defensa dos
dereitos fundamentais dos cidadáns, vai ter que actuar de oficio. Vai ter que facer unha cam-
paña de divulgación que inclúa ese ata onde estará disposta a chegar nas súas funcións. O
sector industrial, en pleno combate coa inacción do Goberno, augura tempos duros de de-
semprego e conflitividade social. O envellecemento da poboación amosa cifras de depen-
dencia por debaixo da realidade. Unha vez máis, o divorcio entre dereitos e materialización
dos mesmos; a xente deste país aguanta ata que non pode máis.

O despoboamento rural devasta as zonas, coa soidade aparellada á falta de servizos básicos,
negando os dereitos esenciais dunha poboación inmersa na tristura. Faltan centros de día,
residencias públicas, centros de maiores no rural, e sóbranos soidade.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

21

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A sanidade pública e o seu desmantelamento. Só o recoñecemento de que non se cobren as
baixas por vacacións en ningún dos PAC de Galicia crea tal número de situacións de cabreo
que nos parecen escasas as peticións elevadas a esa institución.

Outro tanto acontece cos comezos e remates de curso no ensino obrigatorio: a falta de PT,
logopedas, orientadores e a cicatería na dotación de prazas.

E a présa dos eólicos, e as formas, e a indefensión e a resignación de tantos, o abuso, as ga-
nancias e as migallas. Alcalde, vaise poñer si ou si. Todo legal pero deshonesto. Espolio dos
recursos sen nada a cambio. Vaia, si, destrozo medioambiental e económico. E o total aban-
dono do medio ambiente cos seus problemas de contaminación, onde os pequenos casos
pagan, pero os grandes vulneradores da legalidade medioambiental negocian co futuro dos
demais e poucas veces renden conta dos seus desaguisados. ¡Xa ve! Claro que sei que son
problemas de índole política e a Valedoría do Pobo non debera ser unha institución política,
¿ou si? A etapa pasada foino de xeito vergoñento, como xa dixemos, agora tócalle a vostede
darlle un xiro.

Pois é: insistimos na pouca presenza destas institución na consideración do pobo. Vai ter
que actuar de oficio, dicímosllo unha vez máis, se quere darlle contido ao seu labor. Vai ter
que saír á rúa buscar os problemas se quere que teña sentido a Valedoría. ¿Será quen?

Sabe vostede que as xentes deste país temos desde a noite dos tempos lingua propia, ins-
trumento prezado e valioso para o desenvolvemento normal como seres humanos. Sabe
tamén —é consciente— que cada vez con maior intensidade a moitos nenos e nenas élles
negado o dereito a coñecer e mergullarse na lingua da solidariedade social de aquí, dando
continuidade a un sentimento de vergoña oculto que estigmatizou e estigmatiza un bo sector
da poboación. E dirá vostede que non é tan certo isto que digo porque o idioma no que se di-
rixen a vostede é o galego nun 75 % e o español nun 25 %. A interpretación deste dato danos
que pensar. Ou ben os galegofalantes, somos os cidadáns máis concienciados, ou este é o
país do revés. Contraditorios si que somos, é certo. Claro que o latín seguiu sendo a lingua
da escrita con prestixio durante séculos e levaba séculos xa morta.

Si, xa sabemos que se reuniu coa Mesa pola Normalización Lingüística, parabéns. Por certo,
a súa existencia é un feito que dá conta de que algo non vai neste tema neste noso país. Si,
hai por aí un decreto que vulnera os dereitos lingüísticos deste pobo, ¿sabe? ¿Que quere que
lle diga?

Benvidas sexan as actuacións de oficio das que acaba de dar conta esta Cámara. É diso do
que lle falamos nesta segunda parte do noso discurso, que vai ter que tomar a iniciativa se
quere facer operativa esa institución e darlle un algo de contido. A nós vainos permitir unha
boa dose de escepticismo, desconfiamos do sistema e do pacto. A anterior valedora saíu dese
mesmo pacto entre as forzas maioritarias da Cámara e ostentadoras do bipartidismo como
sistema que nada muda no esencial, e xa ve en que dou.

Hai moito labor por facer e pedímoslle independencia. ¡Non se me asusten!, independencia,
señora valedora, na súa actuación. Só así terá un algo de sentido a existencia desa institución

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

22

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

de tan pomposo nome. E vaia vostede á xente, déase a coñecer, déalle contido, se é posible,
á súa institución. ¡Que teña moita sorte! (Aplausos.)

O señor PRESIDENTE: Grazas, señor Rivas.

Grupo Común da Esquerda, señora Santos.

A señora SANTOS QUEIRUGA: Señor presidente.

Señores deputados e deputadas. Bo día.

Quero agradecer, unha vez máis, a presenza da nova valedora do pobo, a súa disposición a
comparecer neste Parlamento e a súa vontade clara de comezar unha nova etapa radicalmente
diferente á anterior, para intentar devolverlle a dignidade á institución despois de ser tan
mancillada pola súa predecesora. Por iso, preciso comezar a miña a intervención lendo un
parágrafo deste informe, tal e como a propia valedora acaba de facer aquí, na mesma liña:

«Dada a recente renovación da titularidade da Valedoría, e, por tanto, o recente do meu no-
meamento e toma de posesión como valedora do pobo, o informe que achego é basicamente
o que constaba no sistema informático da institución, pendente da presentación que agora
cumprimento.»

Queda clara na presentación que a actual valedora pretende exculparse deste infame informe.
¡Lóxico! Xa dixemos na Comisión 1ª hai escasos días, e repetímolo hoxe, que é lamentable
ter que valorar nesta cámara un informe que debera ser independente e que, pola contra, é
partidista, ideolóxico e claramente de parte, para xustificar as accións ou as inaccións do
Goberno da Xunta.

A anterior valedora fixo un labor de demolición da institución, degradando os seus obxecti-
vos, facendo que perdera a súa credibilidade como institución de todos os galegos e galegas
e, desde logo, fíxose famosa e fixo famosa a institución por ser a valedora condenada polo
enchufe a unha familiar directa do voceiro do Partido Popular. Milagros Otero evitou renun-
ciar ao seu cargo de forma esperpéntica, ata o último minuto. Sen éxito, porque a presión
era tan grande que dimitiu finalmente polas consecuencias da demoledora sentenza xudicial.
Este informe demostra a súa falla de idoneidade para o posto, e fainos entender outro dos
motivos do peche de filas e defensa férrea do Grupo Popular da súa persoa neste Parlamento
vez tras vez, votación tras votación.

Este informe supón a presentación do que seguramente sexa a peor época da institución e a
máis escura, e o peor informe presentado pola mesma perante esta Cámara. Rematou o seu
mandato cun exercicio que demostra como converteu unha institución pensada para protexer
os galegos e as galegas, e os dereitos da cidadanía galega, nunha institución prostrada pe-
rante os intereses do Partido Popular de Galicia e do señor Feijóo.

Hoxe pedimos a esta nova valedora que, se quere iniciar de forma correcta a súa andaina,
exprese claramente as cuestións polas cales na súa introdución se desvincula deste informe.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

23

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Imos –no noso criterio– enumerar as cuestións polas que dende o noso grupo consideramos
este informe como infame, por que facemos toda esta argumentación e por que o conside-
ramos indigno dunha institución tan importante como a Valedoría do Pobo.

Para comezar, o informe xa incumpre o artigo 6 da Lei 6/1984, do 5 de xuño, que recoñece
que o valedor do pobo realizará o seu traballo con total autonomía, sen recibir instrucións
de ningunha autoridade.

É inaceptable que a valedora do pobo utilizase o informe para facer publicidade da acción do
Goberno, aproveitando cada introdución temática para loar as iniciativas do Goberno, sen
ningunha análise dos seus resultados con base nos datos que debía manexar.

Entre os datos estatísticos que se presentan no informe, sorprende a burda acción de pre-
tender ocultar que os dous servizos públicos fundamentais, e con maior peso orzamentario
e de competencia da Xunta de Galicia, son os que teñen una maior número de queixas, a
educación e a sanidade; nin máis nin menos que o 52,04 % das queixas.

Outro exemplo que no noso grupo sabiamos —falabámolo os voceiros Antón Sánchez,
Manuel Lago e o coordinador e tamén anterior deputado, Juan Fajardo— é un parágrafo
que sería citado pola voceira do Grupo Popular en comisión, e acertamos, como así foi:
intentar ocultar a realidade dos empregados públicos que a día de hoxe non recuperaron
os dereitos que lles foron roubados cos recortes de Montoro, tanto salariais como de días
de libre disposición; unha taxa de reposición que segue en mínimos históricos que vai
desangrando e avellentando a Administración pública galega, sen restituír os efectivos
de persoal, e que en resumo é un deixar morrer a Administración pública pouco a pouco
para xustificar as externalizacións e o modelo privado, xunto cunhas taxas estratosféri-
cas de traballadores eventuais, afondando na súa temporalidade, inestabilidade e preca-
rización.

Pero citou: «Aínda que as materias que substancian a maior parte das reclamacións trami-
tadas adoitan repetirse ao longo dos últimos exercicios, temos que destacar que no ano 2018
se produciu unha diminución, tanto cuantitativa como cualitativa, das queixas recibidas
nesta área. Ao noso xuízo, a razón desta minoración atópase no restablecemento paulatino
de dereitos que en materia de emprego foron obxecto de restricións como consecuencia das
medidas de contención do gasto público adoptadas por mor da crise económica dos anos an-
teriores. A progresiva recuperación de dereitos laborais que se viron limitados dende o ano
2012, levando á precarización das condicións de traballo dos empregados públicos, tivo o
seu claro reflexo na xestión de expedientes desta defensoría.»

Insistimos en que isto é mentira, é unha vergoña que este informe recolla esta apreciación
así, tal e como está redactada, á parte de que non é de recibo que a Valedoría do Pobo utilice
a austeridade como escusa para o incumprimento dos acordos laborais no terreo do emprego
público. Pero se se empeña en insistir que esta premisa é certa, entón isto demostraría que
a educación e a sanidade están peor ca nunca, como denunciamos en reiteradas ocasións
desde o noso grupo, sindicatos, axentes sociais, pais, nais etcétera, xa que ocupan —repe-
timos— o 52,04 % do total das queixas presentadas. Imos por áreas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

24

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Área de educación. O informe chega a publicitar e recomendar ás familias a utilización do
ensino privado na atención de 0 a 3 anos, indicando que existe o Bono concilia e que esta é
a mellor opción cando non hai prazas. Cando o de recibo sería cubrir os ratios de necesidade.
Defender a utilización dos servizos privatizados, que tamén fai perante reclamacións polas
listas de espera na sanidade, é escandaloso e vergoñento.

Área de sanidade. A pesar de que esta parte comeza cunha das poucas verdades onde o in-
forme recoñece a situación da sanidade coa seguinte afirmación: «A maior parte das recla-
macións céntranse na diminución dos profesionais sanitarios, redución de servizos e
demoras excesivas na atención sanitaria.» E conclúese dicindo: «A poboación galega percibe
unha deterioración continua do Sistema público de saúde. Iso si, primeiro intenta minimizar
o número elevado de queixas nesta área e logo exculpar ou buscar outros culpables que non
sexa a Xunta. Cando fala de escaseza de pediatras, en vez de buscar solucións, trata de uti-
lizar o argumentario do conselleiro: non hai pediatras dispoñibles, non se pode resolver a
curto prazo..., e ten que ver coa decisión do ministerio sobre as prazas MIR.

Un dos maiores problemas da nosa sanidade, sen dúbida, son as listas de espera, e para a
Valedora esta situación está case resolta coa Lei de garantías sanitarias, que lembremos
que o que fai é derivar pacientes á sanidade privada cando se pasan os tempos máximos e
eliminalos da lista de espera se estes non aceptan esta derivación obrigatoria. Para a Vale-
dora isto é a solución, e unicamente lle pide á Consellería a revisión da problemática. Así,
tal cal.

Igualdade e conciliación. Fala no informe dalgúns problemas coa tarxeta Benvida. Este título
trata de rebaixar os problemas derivados, na práctica, da implantación desta tarxeta: difi-
cultade para cobrar e imposibilidade, ata hai meses, de cobrala no caso de adopción. O fra-
caso dunha das medidas estrela do Goberno Feijóo e do que sacan peito constantemente.

Vivenda. Isto tamén é escandaloso. No referente ao dereito á vivenda, equipara os problemas
derivados da ocupación de vivendas aos desafiuzamentos. Así, tal cal. ¡Así, tal cal! Para que-
dar coa boca aberta.

Área de Medio Ambiente. Na situación de emerxencia ambiental que está a vivir o planeta e,
polo tanto, tamén Galicia, este apartado queda na análise da anécdota, sen afondar nas quei-
xas que teñen que ver coa contaminación e outras actividades de forte impacto ambiental.
Un exemplo do inexplicable criterio utilizado para este informe é como neste apartado o in-
forme adica o duplo de tempo a explicar unha queixa sobre tenza de animais perigosos que
a explicar as súas actuacións polas queixas derivadas das plantacións de eucalipto, que o in-
forme despacha cun: «A Consellería do Medio Rural xustificou adecuadamente a súa actua-
ción. O eucalipto non se considera unha especie invasora, de acordo co previsto no catálogo
español de especies exóticas e invasoras. Non se aprecian diferenzas no tratamento do
asunto por gobernos de diferentes partidos políticos». Pero utiliza o dobre de tempo en falar
dos animais perigosos.

¿Que é isto na práctica? A transcrición, no informe da Valedoría do Pobo, do ideario e argu-
mentario do Partido Popular neste tema que tantas veces lle oímos ao conselleiro aquí.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

25

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Como conclusión, o informe desta valedora, que tivo que dimitir pola forza, demostra que a
valedora do Pobo Milagros Otero realmente era Valedora do Partido Popular de Galicia, que
traballaba en total coordinación co Goberno galego e para o señor Feijóo.

Existían moitos máis exemplos de industria e de moitos máis temas, que por mor do tempo
non podemos citar, no escándalo das case oitocentas páxinas deste informe.

Desexamos, dende o noso grupo, que esta nova etapa sexa radicalmente distinta e isto no
volva ocorrer. Desexámoslle moita sorte á nova valedora e ao seu equipo, que lle vai facer
falta, e ofrecemos de novo a nosa total colaboración para coidar esta institución, despois de
ser tan mancillada pola súa predecesora, e dignificala de novo. Ademais, isto é importante
polo noso sistema democrático, polo noso sistema institucional galego e porque vai ser o
mellor para garantir os dereitos de todos os galegos e galegas.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Santos.

Saudamos os alumnos e alumnas de 1º e 2º da ESO do Centro Plurilingüe Antonio Orza Couto,
de Boqueixón. Tamén están os seus profesores e acompañantes. Benvidos todos ao Parla-
mento. Tamén a xente que hoxe está na tribuna. Benvidos todos.

Polo Grupo Parlamentario Socialista ten a palabra dona Patricia Vilán.

A señora VILÁN LORENZO: Grazas, presidente.

Benvido este colexio de Boqueixón, que hoxe ten a sorte de estar nun debate sobre a Valedoría do
Pobo normalizado, o debate que todos os anos, como consecuencia do informe da Valedoría do
Pobo, se debería ter dado nesta Cámara, e non outros. Hoxe é un bo día, é un día importante,
porque normalizamos de novo a institución nesta Cámara e miramos cara ao futuro, que é o que
temos que facer, sen perder de vista o que pasou no pasado para non repetilo, evidentemente.

Antes de nada, quero parabenizar e agradecer á valedora actual, á súa equipa actual e tamén
á equipa anterior, que foi, sobre todo, a que traballou neste informe do ano 2018. Atenderon
20.807 queixas naquel ano, e cremos nós que aínda queda moito traballo por facer, porque
aínda hai peticións reiteradas de información ao Goberno, máis de cen, e 47 advertencias,
de resposta urxente, a cada unha das consellerías que se citan no informe.

Quero darlle os parabéns á valedora pola súa pestana feminista na web da páxina da Valedoría,
e dende o Grupo Parlamentario Socialista queremos que se fixe na posibilidade de mudar o
anacronismo do nome da propia institución, Valedor do Pobo, cando agora mesmo son vos-
tedes dúas mulleres —vostede e a súa adxunta— as que están á fronte da institución.

Dámoslle tamén os parabéns pola súa xuntanza coa Mesa de Normalización Lingüística, que
dá mostra da súa preocupación e da preocupación que temos pola lingua galega, que non
vai adiante, por moito que nos diga o Goberno.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

26

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Con relación aos menores, pedímoslle que se fixe tanto na parte civil, xa que hai equipas en
Vigo que están baixo mínimos e os traballadores, os funcionarios, xa non dan abasto, como
tamén na súa parte penal, que visite vostede os centros de menores. Eu aquí quero facer un
apunte —lástima que non estea a conselleira de Política Social—, sobre todo o Avelino Mon-
tero, que é un dos poucos públicos que quedan e, por moito que nos conten, non ten nos or-
zamentos partida específica de 1,3 millóns de euros para a súa reforma.

Lamentamos o atraso neste informe. Estamos case xa no 2020 pero estamos a falar do ano
2018, polo tanto, os datos son do ano 2018, pero ese pasado recente vergoñento que tivo a
institución fainos estar agora mesmo nesta situación.

Quero falar das cuestións que dentro deste informe puidemos atopar. Vostede comezou hoxe
falando de sanidade no seu informe. Neste informe do ano 2018 afóndase na sanidade e fá-
lase de disfuncións estruturais. Di que hai un problema en sanidade que afecta de forma
xeral a toda a comunidade autónoma. Tamén é unha lástima que non estea o conselleiro de
Sanidade para escoitalo.

Dende o informe pídeselle que propoña o número de prazas ao Goberno do Estado, que é a
súa obriga e era a súa obriga durante todos estes anos, e estamos na situación de escaseza
na que estamos precisamente porque non se fixeron os deberes. De feito, no propio informe
dise que a Valedoría está a agardar a concreción de medidas definitivas. Dende a oposición
tamén seguimos a agardar a concreción destas medidas.

En vivenda, no ano 2018 había 13.426 solicitantes de vivenda protexida. Hoxe son máis de
14.000. E no propio informe dise que o Goberno non se debería limitar simplemente a xus-
tificar que non pode, que non se dan máis porque non se poden facer máis, senón que o que
debería facer é facer máis vivendas de promoción pública. E dende o Grupo Parlamentario
Socialista tamén coincidimos con esta apreciación.

No transporte público, o informe reflicte o desastre da reforma. Tamén é unha mágoa que
non estea a conselleira de Infraestruturas, porque avoga por un transporte público colectivo
respectuoso co medio ambiente, eficiente e útil, tal e como lle pediamos nós na nosa Lei de
mobilidade sustentable.

En emprego público, no informe é difícil atopar estas cuestións, porque é un informe moi
grande, con moita parte xurídica, e hai que escudriñalo. Eu quero agradecer a todos os meus
compañeiros e compañeiras do Grupo Parlamentario Socialista que traballaron nas súas
áreas cada un deles para poder atopar estas cuestións.

En emprego público dise que a Xunta deberá considerar coma unha obriga de comporta-
mento a futuro retomar o diálogo social, co fin de recuperar acordos que permitan incluír
previsións relativas a compromisos recollidos na negociación colectiva. Tamén no Grupo
Parlamentario Socialista coincidimos con esta apreciación, porque nós queremos fixarnos,
coma sempre, na situación do noso estado social. E aquí quero facer un apunte.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

27

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Non a todos os gobernos lles preocupa igual. Hai gobernos que son máis valentes e hai go-
bernos que son covardes, por dicilo de maneira antónima, non porque sexan covardes, senón
porque o antónimo de valente é covarde. (Murmurios.)

Con relación á violencia de xénero, respecto do cambio de nome por ser vítima de violencia
de xénero, houbo unha reclamación ao Defensor del Pueblo confirmando a aceptación das
recomendacións do Ministerio de Xustiza para ese cambio, e foi o Goberno do Estado o que
reformou a Lei electoral, permitindo que as persoas con discapacidade cognitiva poidan votar
por primeira vez en España, máis de cen mil persoas, eliminando esa anomalía democrática.
Hai gobernos distintos e hai formas distintas de defender o Estado social e democrático de
dereito.

En Sanidade hai 8.437 queixas, ¡8.437! Con esas disfuncións estruturais nas listas de espera,
nas baixas, na falta de recursos humanos —o principal problema que ten o sistema público
de Galicia—, di: «De forma reiterada véñense rexistrando no Valedor do Pobo queixas denunciando
cadros de persoal insuficientes ou escaseza de substitutos». Dicímolo aquí unha e mil veces.

En Política Social hai 1.651 queixas que falan. Hai gobernos valentes que defenden as persoas
con discapacidade cognitiva e hai outros gobernos —e medidas xudiciais— que prohiben ás
persoas que teñen discapacidade acceder a unha vivenda pública en Galicia, a unha vivenda
social ou de promoción pública.

Hai un Real Decreto estatal, do ano 2013, que establece o dereito destas persoas a vivir de
forma independente. Pero o Decreto galego, que é do ano 2007, que fala do Instituto Galego
de Vivenda e Solo, exixe que teñan plena capacidade de obrar os solicitantes. O informe da
Valedora pediulle á Consellería de Política Social que o mudase. Estamos a falar de que hai
unha lei do ano 2012. O que fixo a Consellería foi dicir que ía desenvolver esa lei do ano 2012.
Sete anos despois, case oito, estamos agardando ese desenvolvemento, e mentres, estas per-
soas non teñen dereito a pedir e acceder a unha vivenda de promoción pública na nosa co-
munidade.

Aumentaron no ano 2018 as queixas por atrasos na valoración da dependencia. Segue sen
compensarse aos familiares das persoas falecidas antes de que se lles recoñecese o seu de-
reito, e ademais hai tamén unha disfunción estrutural na valoración da discapacidade, por-
que a maior parte das recomendacións en materia de servizos sociais afectan, precisamente,
aos equipos de valoración da discapacidade. A contestación por parte da Consellería de Po-
lítica Social é unha falacia. Non hai catorce novos equipos. Houbo unha contratación de equi-
pos por acúmulos durante seis meses, e logo prorrogados por outros tres meses máis. ¡Non
hai catorce novos equipos en Galicia!

Esta disfunción estrutural existe tamén nas prazas residenciais. Hai queixas que fan refe-
rencia ao atraso na efectividade dos servizos e á falta de información sobre as listas de es-
pera, e é que Galicia ten unha taxa de prazas por residencia e habitante un punto menor ca
a media estatal e dous puntos menor do que exixe a Organización Mundial da Saúde. Xa non
falo do tempo legal da tramitación dos procedementos, que é de 180 días, e en Galicia esta-
mos en 453 días.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

28

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En Educación hai 2.390 queixas, queixándose tamén da falla de atención ao alumnado con
necesidades específicas de apoio educativo. Outra vez eses cidadáns de primeira e de segunda
que o Goberno segue mantendo.

E por último, en Medio Ambiente houbo 1.245 queixas. A maioría refírense á contaminación
acústica, pero eu para rematar quero poñer o foco no glifosato, no uso do pesticida, porque
no informe dise que o uso deste tipo de produtos debe obedecer a criterios de racionalización
e sustentabilidade. Critica o uso do glifosato exactamente igual que o temos feito e pedido
dende o Grupo Parlamentario Socialista multitude de veces, por desgraza. Agardamos que o
informe da Valedora do Pobo teña máis sorte da que temos dende o Grupo Parlamentario
Socialista.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Vilán.

Grupo Parlamentario Popular, señora Prado del Río.

A señora PRADO DEL RÍO: Moitas grazas, señor presidente.

Señorías, como cuestión previa quero amosar o apoio do Grupo Parlamentario Popular aos cor-
pos e forzas de seguridade do Estado que foron desprazados a Cataluña (Aplausos.) para garantir
a convivencia social e a liberdade. (Aplausos.) Desexamos unha pronta recuperación de Iván e
Ángel, que son os dous axentes agredidos nesas violentas manifestacións en Barcelona.

En primeiro lugar, quero dar a benvida á señora valedora. Este é o seu primeiro debate nesta
Cámara. A pesar de que hai uns días xa tivemos oportunidade de falar das cuestións do in-
forme na Comisión 1ª, si é a primeira vez que falamos no Pleno. Eu o que quero dicir é que
o debate da valedora é igual de normal que en anos anteriores, a diferenza é que en anos
anteriores estaba presente o líder da oposición, do Partido Socialista, e este ano, no primeiro
Informe da Valedora do Pobo, non está presente o líder do Partido Socialista para ver o de-
bate. (Aplausos.) Iso, señora Vilán, si que é anormal. (Murmurios.)

Certamente, este informe non se corresponde coa xestión da valedora que o presenta —é o In-
forme do ano 2018—, (Murmurios.) (Pausa.) pero é un informe que amosa un magnífico traballo
da anterior valedora, cuxa prioridade sempre foi estender o coñecemento... (Murmurios.) da
institución a todo o territorio, especialmente no ámbito rural e nos concellos máis pequenos.

Dixéronse aquí moitas cousas sobre se era a valedora do PP, sobre se era un informe infame...
Eu pídolle á oposición que se poña de acordo, porque hai titulares de cando se rexistrou este
Informe na Cámara, concretamente do señor Villares, que dixo: «El Informe de la valedora
supone una enmienda a la totalidad de las políticas de la Xunta». Ben, se é unha emenda á tota-
lidade das políticas do Goberno do PP, non entendemos como poden dicir que é a valedora
do PP, que é un informe infame... e despois dicir que é bastante extenso en materia de sa-
nidade, en materia de educación... ¡Póñanse de acordo! Non vale todo para criticar o PP, e
dicir unha cousa e a contraria resulta moi complicado.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

29

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En cuestións de lingua —señor Rivas, xa llo dixen na Comisión 1ª—, certamente o Informe
da valedora amosa que a lingua galega goza de boa saúde. O 75 % das queixas foron inter-
postas en galego, na nosa lingua, o que pasa é que —como dixo Alonso Montero, presidente
da Academia— o BNG quere tanto á lingua como esa nai que aperta tanto o neno que o abafa.
(Murmurios.) ¡Non abafen a lingua! (Aplausos.) Non poñan como algo negativo algo que é po-
sitivo. (Aplausos.) Para nós é positivo que a cidadanía se achegue ao Valedor en lingua galega,
vostedes veno como algo negativo.

Das queixas que se recollen no Informe sobre a lingua nós a conclusión que sacamos é que,
detrás desas queixas, non hai en ningún caso ningún afán discriminador do galego, nin des-
prezo da lingua, nin en ningún caso unha vulneración de dereitos lingüísticos. Foron froito
de cuestións máis domésticas, como fallos técnicos, restricións económicas ou simples erros.
Nós consideramos que non hai ningún problema co fomento da lingua galega, e tampouco
podemos falar desa discriminación dos dereitos lingüísticos da que vostede falaba.

En materia de emprego público díxose aquí que, tal e como están recollidas as queixas no
Informe do Valedor, non lle gusta á señora Santos que se diga, efectivamente, que a crise
económica se está superando e que nun momento de recuperación tamén se están recupe-
rando paulatinamente os dereitos en materia de emprego público. Non lle gusta. Claro, é
que as queixas dos empregados públicos agora non se refiren a esa restrición de dereitos,
non se refiren a que non hai oferta de emprego público, non se refiren a esas cuestións.
Efectivamente, como hai oferta de emprego público, as queixas van a que se as bases podían
ser mellores ou peores, ou contendo outras apreciacións que eles consideran; ou polas con-
dicións dos traballadores públicos: vacacións, permisos, licenzas, medidas de conciliación...
Ben, son queixas moi distintas ás tramitadas en anos anteriores.

Estamos a falar do ano 2018, e, efectivamente, antes estabamos nun contexto de recuperación
pero agora encontrámonos nun contexto diferente. Eses signos de recuperación económica
estanse esvaecendo, e as decisións políticas do novo Goberno están afectando ao emprego
industrial en Galicia. Tamén se fala de industria no Informe da Valedora, e advirte o informe
da dependencia dalgúns sectores industriais do incremento do custo da enerxía, como son
na nosa comunidade as empresas Alcoa ou Ferroatlántica, que entraron en crise —di o in-
forme— cando se incrementou o custo medio do quilovatio/hora; así como as consecuencias
que supón o incremento do custo da subministración eléctrica para os consumidores, entre
un 24 % e un 30 %, como recolle o informe. Nós dixémoslle á valedora, suxerímoslle, que,
igual que noutros ámbitos pode iniciar cuestións de oficio, cremos que é importante para o
emprego industrial en Galicia que inicie de oficio tamén unha investigación de como pode
afectar esta subida da electricidade no sector industrial, e por que o Goberno central non está
a tomar as medidas que ten que tomar, como, por exemplo, aprobar un estatuto de electroin-
tensivas, que favorecería que o emprego industrial non se vise en risco como se está vendo
agora e comarcas enteiras de Galicia abocadas á desaparición. Porque aquí se fala doutras
cousas, pero non lles preocupa que haxa comarcas de Galicia nas que o emprego está en grave
risco por decisións e ocorrencias do Goberno central do socialista señor Sánchez.

En sanidade, efectivamente, houbo 446 asuntos. Claro, algún asunto ten mil e pico queixas
porque se trataba, ao mellor, dun servizo concreto e foron mil e pico queixas; pero asuntos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

30

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

son 446, ¡non o olvide, señora Vilán! ¡Claro!, aquí falamos de milleiros de queixas e parece
que... É certo que houbo moitas queixas no ámbito da sanidade, pero tamén é certo que é o
servizo do que fan uso milleiros de persoas cada día, e é normal que, proporcionalmente, o
servizo máis usado en Galicia tamén sexa o servizo que máis queixas presenta.

Os resultados das enquisas de valoración da sanidade ofrecen o resultado de que a sanidade
é boa ou moi boa, e non o di nin o Partido Popular nin o Goberno da Xunta, dino os cidadáns,
os usuarios dese servizo. En atención primaria valoran os cidadáns a atención como boa ou
moi boa: en 2003, un 79,48 %; en 2009 —cando vostedes gobernaban—, un 84 %; no 2017,
un 88,5 %. Igual que nas consultas externas: pasamos dun 75 % no 2009 a un 78,80 % no
2017. Urxencias: un 78,60 % no 2009 e un 84,7 % no 2017.

Dúas noticias, 8 de abril de 2009: «La sanidad gallega es la segunda del Estado con la peor valo-
ración de los ciudadanos, un 5,87 sobre 10 en valoración». «Los galegos valoran con un 6,43 sobre 10
el sistema sanitario público, según el barómetro de Sanidad», 1 de marzo de 2019. Por tanto, creo,
señora Vilán e señorías, que na sanidade, certamente, hai servizos e hai cuestións que se poden
mellorar, pero a cidadanía valóraa positivamente e vostedes deberían de facelo tamén.

Sobre os tempos de espera, falaron vostedes aquí da Lei de garantías. Miren, señorías, o pri-
meiro que teño que dicir é que os tempos de garantía para a atención non urxente non exis-
ten. E cando falan vostedes da perda da garantía cando se vai a un concertado, non aprobou
o Partido Popular ese decreto, é un decreto asinado pola inolvidable ministra Leire Pajín,
gobernando o señor José Luis Rodríguez Zapatero. Real decreto 1039/2011, do 15 de xullo —
pode lelo—, artigo 6. Entón, a perda desa garantía non é cousa do Partido Popular. En cal-
quera caso, o cen por cento de doentes incluídos na Lei de garantías foron atendidos en
centros públicos, ningún doente con patoloxía grave ou prioritaria foi derivado a un centro
concertado. ¿Por que? Porque a Lei de garantías refírese ás patoloxías graves, moi graves e
de prioridade 1. Por tanto, creo que é importante tamén saber que a lexislación básica é de
obrigado cumprimento e en ningún caso na comunidade autónoma temos competencias para
modificala. Así que vostedes, que tan preocupados están, falen co señor Sánchez a ver se
agora que está en funcións e está así... en período electoralista e demais, igual nalgún venres
social —antes do 10 de novembro, porque despois xa vai deixar de ser presidente— pode
mudar esta cuestión.

O señor PRESIDENTE: Vaia rematando, por favor.

A señora PRADO DEL RÍO: Si.

En materia de urbanismo quería dicirlle ao señor Villares —o que pasa é que o señor Villares
veu, falou e marchou, e non está, síntoo moito— algo sobre disciplina urbanística. É certo
que os concellos teñen a competencia en disciplina urbanística, pero tamén é certo que teñen
a posibilidade de delegalas na APLU, e só hai 80 concellos en Galicia que teñen delegadas
esas competencias na APLU. E se hai concellos que consideran que non teñen medios e re-
cursos humanos, ou medios técnicos ou físicos, para atender esas cuestións, que as deleguen
na APLU, que para iso está. Non lle boten á Xunta de Galicia a culpa porque a Xunta ten esa
posibilidade que se regulou por lei.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

31

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Nós o que queremos dicir —para rematar xa, señor presidente— é que estamos satisfeitos
con este informe porque cremos que amosa que a institución funciona, que a institución dá
resposta á cidadanía. Cando un cidadán presenta unha queixa na Valedoría, acaba de explicar
a señora valedora que esa queixa se tramita e, normalmente, nunha porcentaxe moi elevada
de casos a Administración responde e atende a queixa que fai o cidadán. Por tanto, cremos
que ese labor de intermediación, ese labor que está facendo a Valedoría é fundamental para
garantir os dereitos dos cidadáns.

O señor PRESIDENTE: Grazas.

A señora PRADO DEL RÍO: E animamos a señora valedora a que siga nesa liña.

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Prado.

Pasamos ao punto 3 da orde do día, textos lexislativos.

Debate de totalidade do Proxecto de lei de regulación do aproveitamento lúdico das augas
termais de Galicia

O señor PRESIDENTE: A este proxecto de lei presentáronse emendas á totalidade con peti-
ción de devolución do Grupo Parlamentario Socialista, do Grupo Común da Esquerda e do
Grupo do Bloque Nacionalista Galego.

Para a presentación do proxecto de lei ten e a palabra o conselleiro de Economía, Emprego
e Industria, don Francisco Conde López.

O señor CONSELLEIRO DE ECONOMÍA, EMPREGO E INDUSTRIA (Conde López): Moitas gra-
zas, señor presidente.

Señoras e señores deputados, bos días.

Galicia ten nas súas augas, en xeral, e nas termais en particular, unha importante fonte de
riqueza natural que fai da nosa comunidade autónoma unha verdadeira potencia nacional e
internacional nesta materia. Este valioso recurso autóctono converte Galicia na segunda re-
xión termal de Europa e na primeira de España.

Contamos con trescentas captacións de augas mineiro-medicinais, das que boa parte son
termais. Ofrecemos 21 balnearios e 3 talasos, que dispoñen de máis de tres mil prazas ho-
teleiras, é dicir, arredor do 20 % da oferta nacional, que reciben anualmente preto de 150.000
usuarios. Temos en Galicia unha quinta parte dos balnearios de España coa Q de calidade
turística, 7 dun total de 33. E na nosa comunidade autónoma atópase tamén a segunda cidade
europea con maiores reservas de augas mineiro-medicinais, Ourense, tan só detrás de Bu-
dapest. En definitiva, unha realidade que confirma o potencial do termalismo galego, que
posiciona este sector como un importante activo, non só natural senón tamén patrimonial,

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

32

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

cultural, industrial e mesmo turístico e lúdico e convida a que as administracións que temos
competencias na materia colaboremos e actuemos co obxectivo de protexer un recurso tan
valioso a través dun completo marco normativo que regule os diferentes aproveitamentos.

Para Galicia, o coidado dos seus recursos termais é unha prioridade estratéxica. Temos de-
senvolvido un importante esforzo para lograr un marco regulatorio que permitise ordenar e
desenvolver este sector. Destacan, como vostedes saben, a Lei 5/1995, pola que se regulan
as augas minerais, termais, de manancial e dos establecementos balnearios de Galicia; e o
Decreto 402/1996, de aproveitamento de augas mineiro-medicinais. Un marco regulamen-
tario que se acompañou do deseño de plans e medidas para aproveitar de xeito sustentable
a riqueza termal do país. Refírome ao Plan Ourense provincia termal; ao Plan de turismo e
saúde termal de Galicia, no marco do que se creou a Cátedra de Hidroloxía Médica; ou ao
impulso do primeiro ecobarrio galego en Ourense a través da xeotermia. Neste camiño a
Xunta de Galicia contou coa colaboración e o apoio de todos os axentes; refírome ao sector
industrial, ao ámbito académico e tamén ás administracións locais e nacionais.

Señorías, temos a obriga de observar e estudar os hábitos dos cidadáns, de avaliar novas si-
tuacións e circunstancias sociais, culturais e económicas, identificar oportunidades e tamén
adaptar as súas medidas e as súas normas para acompasalas a ese ritmo de cambio do seu
contorno.

Nos últimos anos, como saben, comezou a estenderse unha nova tendencia no eido inter-
nacional: o uso das augas mineromedicinais e termais para un uso lúdico e de lecer. Froito
deste novo hábito, comezaron a proliferar diferentes proxectos turísticos que carecían das
condicións establecidas legalmente para ser considerados como balnearios pero que tam-
pouco contaban cunha regulamentación específica.

O Proxecto de lei de regulación do aproveitamento lúdico das augas termais de Galicia, apro-
bado no Consello da Xunta o pasado 1 de agosto e que hoxe presentamos neste Parlamento,
nace, por tanto, co obxectivo de dar unha resposta concreta a unha realidade empresarial e
a unha demanda real da sociedade actual, cubrindo un baleiro legal, que permitirá impulsar
o crecemento deste sector de xeito ordenado e outorgando tamén confianza e seguridade
tanto aos empresarios como aos propios clientes; unha lei pioneira coa que Galicia será a
primeira comunidade autónoma en regular os diferentes aproveitamentos das augas termais,
establecendo un novo uso das augas termais, un novo uso que marcará unha fronteira clara
entre os balnearios e talasos, con usos terapéuticos e que se regularán pola lei do ano 1995,
e, por outra banda, os espazos e piscinas termais cun uso lúdico, que contarán con esta nova
normativa que presentamos hoxe.

Reforzaremos, polo tanto, a calidade da nosa ampla oferta termal, dando seguridade xurídica
e garantías aos proxectos turísticos que ata a data non tiñan e non teñen unha regulamen-
tación específica; unha lei que, ademais, nace do consenso e do diálogo, na que na súa ela-
boración se tiveron en conta as necesidades do sector, que cumpriu cos trámites de consulta
e información pública, que se trasladou á Federación Galega de Municipios e Provincias e
que se someteu tamén ao ditame do Comité Executivo de Desenvolvemento Mineiro do Con-
sello Galego de Economía e Competitividade, sen obter ningún voto en contra, e sobre o que

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

33

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

o sector balneario tamén xa se ten pronunciado a favor. Agardamos, polo tanto, que os gru-
pos parlamentarios tamén se sumen a esta iniciativa, unha iniciativa pensada na protección
dos cidadáns e do noso patrimonio dunha forma especial e diferenciada.

A nova lei, tal como se recolle no seu articulado, busca cumprir catro obxectivos fundamen-
tais. En primeiro lugar, velar pola salubridade e hixiene dos aproveitamentos lúdicos das
augas termais. En segundo lugar, garantir a sustentabilidade ambiental das augas termais,
para evitar a degradación da súa calidade e a redución do seu caudal. En terceiro lugar, pro-
texer a súa integridade como recurso natural, patrimonial, cultural, turístico e lúdico. E, fi-
nalmente, promover o desenvolvemento económico e social das poboacións onde xorden
estas augas termais.

Son moitos os aspectos que se recollen na lei, pero cómpre destacar oito.

En primeiro lugar, coa súa aplicación establecerase como condición previa que as augas con-
ten cunha declaración de auga termal. Do mesmo xeito, será posible este aproveitamento
no caso das augas que posúan a dobre condición de termais e mineromedicinais sempre e
cando se cumpran os requisitos fixados na norma.

En segundo lugar, regúlanse os casos nos que son compatibles os novos aproveitamentos
lúdicos con establecementos balnearios e cos seus perímetros de protección.

En terceiro lugar, tan só os propietarios dos terreos poderán solicitar este tipo de aprovei-
tamento, diferenciando, no caso de persoas ou entidades privadas, nos que se lles outorgará
unha autorización administrativa polo tempo solicitado, que se revisará cada dez anos, e,
no caso de entes públicos, no que se lles outorgará unha concesión por un período de trinta
anos, prorrogables ata os setenta e cinco anos.

Por outra banda, a lei regula o procedemento para conseguir esta autorización ou concesión,
establecendo toda a documentación que debe presentar o interesado, outorgando un período
de información pública e de audiencia de vinte días e enumerando os informes precisos.

Fixa, en quinto lugar, a obriga de dispor dunha garantía financeira e un seguro de respon-
sabilidade civil, así como de presentar un plan de aproveitamento con carácter cuadrienal.

En sexto lugar, establécese a obriga de, unha vez finalizado o aproveitamento, restituír a
situación ao seu estado orixinal e deixar a zona en condicións de seguridade, debendo apro-
barse un plan de peche e abandono.

En sétimo lugar, a lei fixa as condicións de accesibilidade e seguridade das instalacións e as
condicións hixiénico-sanitarias, cuxos requisitos mínimos corresponderán á consellería
competente.

E, finalmente, o articulado recolle un réxime de inspección e de sanción, onde se recollen e
tipifican as diferentes infraccións, con sancións que irán dos 300 aos 90.000 euros, ou
mesmo a suspensión temporal do aproveitamento de ata un ano.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

34

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En definitiva, señorías, impulsamos o sector, sen esquecer que o prioritario é protexer este
importante recurso natural e a súa contorna, ao mesmo tempo que garantimos aos usuarios
a salubridade e a seguridade das instalacións.

Como dicía ao principio, esta lei pretende, en definitiva, regular unha situación que vimos
observando desde hai tempo, e por iso a lei recolle unha solución para as instalacións dedi-
cadas ao aproveitamento lúdico das augas que xa están funcionando na actualidade. Neste
caso outorgaráselles un prazo máximo de doce meses para regularizar a súa situación e deste
xeito garantir a continuidade daqueles espazos termais que levan tempo ofrecendo os seus
servizos aos cidadáns.

Señorías, con esta nova lei Galicia aspira a contar cun novo mapa termal no que todos e cada
un dos usos destas augas estean perfectamente ordenados e regulados. O obxectivo non é
outro que ofrecer as máximas garantías a todos os actores: aos actuais propietarios, pois os
seus establecementos pasarán a contar cun amparo legal; aos interesados en impulsar novas
instalacións lúdicas, que contarán cun marco perfectamente definido; tamén aos usuarios
das instalacións, que terán a certeza de que se atopan en espazos que cumpren con todas as
exixencias de seguridade e hixiénico-sanitarias precisas; e, por suposto, garantías para o
noso recurso, que seguirá contando coa máxima protección.

Dicía ao principio que Galicia ten nas súas augas termais un gran potencial de futuro. Ter
un marco regulamentario tan completo e contar cunha lei pioneira no eido do aproveita-
mento lúdico destas augas son unha nova oportunidade para Galicia; unha nova oportuni-
dade para o sector turístico, que verá reforzada a súa oferta e a calidade dos seus servizos e
tamén a diversidade das súas propostas; unha nova oportunidade para o sector empresarial,
que incorpora ás súas posibilidades de negocio un novo servizo totalmente regulado; e unha
nova oportunidade para dinamizar a actividade económica, o emprego e o turismo do interior
de Galicia, onde se localiza boa parte deste recurso.

Señorías, este Parlamento tamén ten, en definitiva, unha oportunidade para plasmar o noso
apoio a un sector, ao sector termal, que está demandando unha posición de unidade en de-
fensa das súas necesidades; unha oportunidade que nos ofrece este novo instrumento le-
xislativo para impulsar e protexer un dos nosos recursos máis prezados: as augas termais.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, conselleiro.

Rolda de defensa de emendas á totalidade e de posicionamento respecto do proxecto de lei.

Grupo Parlamentario Bloque Nacionalista Galego, señora Presas.

A señora PRESAS BERGANTIÑOS: Bo día a todos e todas.

Desde o Bloque Nacionalista Galego presentamos unha emenda á totalidade de devolución
por razóns de forma, pero tamén por razóns de fondo político, señor conselleiro. Porque en-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

35

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

tendemos que, por riba de todo, o termalismo é un asunto serio, señores do Partido Popular,
e este proxecto desde logo que non ten seriedade e non está á altura das circunstancias, por-
que nin resolve os problemas xa existentes nin senta as bases para que poidamos asumir
con éxito os novos retos de futuro e explotar o potencial que ten o termalismo no noso país.
E é máis, corremos o risco de que, lonxe do que vostede nos vendeu de ordenar —que real-
mente o que se engaden son máis incertezas regulatorias—, se poida desvirtuar o mapa ter-
mal e a idiosincrasia do termalismo galego, que temos construído con grande esforzo social
e tamén público e privado.

Polo tanto, presentamos esta emenda por un sentido de responsabilidade, de responsabili-
dade con este país e cun asunto que, efectivamente, entendemos que debera ser unha cues-
tión de país e requirir dun diálogo e dunha reflexión moito maiores.

E o principal problema para nós desta lei é o punto de partida, señor Conde, porque temos
que dicir que para nós esta lei nace realmente da necesidade que teñen vostedes de facer que
fan, e á vista está o resultado, porque a razón de fondo é o esgotamento da absoluta falta de
iniciativa do Partido Popular tamén en materia de desenvolvemento termal. E por iso nace
dunha improvisación e dunha serie de promesas que arrancan no 2017 en sucesivos debates
do estado da nación e que mesmo vimos como alongaron innecesariamente no tempo. Porque
o certo é que, unha vez pecharon o prazo de exposición pública en 2018, nós pensabamos que
se estaban tomando tanto tempo sería para algo, pero realmente para ver este resultado final,
que nun 70 % é unha recapitulación do marco legal que xa existe e nun 30 % é engadir máis
incerteza sobre o sector, desde logo que é decepcionante que tardaran tanto para traer un
proxecto con tantas limitacións. Teño que dicirllo con todo respecto pero con toda claridade.

E o certo é que vostedes tiñan, diante dunha necesidade que ninguén nega, que é categorizar
un concepto que non existía no noso marco legal, dúas posibilidades. A primeira sería facer
unha reforma parcial e rápida desa lei do 1995 e dar cobertura desa maneira, ou, a segunda
—a que nós teriamos preferido—, facer unha nova lei; facer unha nova lei que puidera re-
visar todas aquelas cuestións que en máis de vinte e cinco anos de marco normativo, loxi-
camente, diante da evolución do sector, poden ter unha necesidade.

Pero o certo é que, finalmente, o que ofrecen non supón un salto cualitativo para o terma-
lismo do noso país, porque o certo é que renunciaron a estas dúas posibilidades e ao final
optaron por unha terceira vía mediocre, unha terceira vía que non serve para avanzar. É —
insisto— maioritariamente un refrito do marco que xa existe, é un engadido de cuestións
que nos parecen controvertidas e que non están dotadas da suficiente seguridade.

Por iso basicamente hoxe presentamos unha emenda de devolución, señor conselleiro, por-
que, por riba das diferenzas de modelo —que as temos seguro—, entendemos que esta cues-
tión exixe un pouco de seriedade e un pouco de planificación e de previsión. Polo tanto,
devolvan a lei ao Goberno e fagan isto doutra maneira, porque o termalismo deste país non
merece esta trapallada de procedemento.

E, ademais, estamos a falar dun tema que é complexo, e vostede sábeo perfectamente. Sabe
vostede que a lexislación en materia de minas, pola que nos temos dotado, parte xa dunha

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

36

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

lei do franquismo e sabe vostede tamén que Galiza foi pioneira á hora de desenvolver unha
lei na materia, e que iso tivo un proceso de anos e que tivo un proceso parlamentario incluso
de máis de seis meses. Polo tanto, non estamos a falar dunha cuestión lixeira, dunha cues-
tión exenta de complexidade que vostedes poidan ventilar desta maneira.

E veñen aquí defender unha lei coa desculpa dun baleiro concreto, pero para non ofrecer
unha alternativa. E, ademais, entendemos que non fixeron os deberes como terían ter feito
para ser o Goberno deste país para chegar a este punto. A comezar pola participación. Nós
non compartimos en absoluto o seu discurso triunfalista sobre a participación, primeiro dos
concellos, porque participar non é que Baltar te convide a unha reunión para explicarche a
lei nin ir sacar unha foto a Termatalia. Participar é moito máis, e, de feito, precisamente
pola reclamación de moitos concellos (Aplausos.) tiveron vostedes que darlles audiencia a
varios deles. E sobre a participación social pois vén vostede aquí e dinos que cumpriron a
lei. ¡Home, só faltaría, señor Francisco Conde, que non cumpriran a Lei de transparencia!
Pero evidénciase tanto na fase de elaboración, onde só constan dezasete suxestións do Portal
de Transparencia, que, por certo, non se anexan —non sabemos por que— ao expediente
da lei, e vinte e cinco alegacións que non foron contestadas dunha forma seria, nin sequera
as alegacións que presentaron os seus concellos; remítome ás alegacións do Partido Popular
de Ourense do extinto Jesús Vázquez; nin sequera esas alegacións son contestadas cun pouco
de seriedade.

E, polo tanto, baixo o noso punto de vista, na tramitación desta lei non se promoveu unha
participación social ampla e sosegada. E tampouco se prevé nas medidas que estipula, porque
nós entendemos que a participación da sociedade do termalismo non comeza nin remata
nos trámites legais, e iso evidencia pois, en primeiro lugar, a intención de relegar a un se-
gundo plano o termalismo como unha actividade tamén popular e social, e evidencia un cre-
cente afastamento entre a sociedade e a Administración, un afastamento na construción do
termalismo que esta lei só vai agrandar en vez de reducir.

E, ademais, poderiamos entrar en detalles doutras cuestións, en que o propio expediente
pon de manifesto diversas eivas que se recollen no exhaustivo informe do gabinete de
desenvolvemento lexislativo. Sabe vostede, ademais, que hai aspectos conflitivos, que
hai aspectos complexos que non están suficientemente deliberados, como a problemática
sobre a titularidade das augas minerais e termais, a cuestión dos títulos habilitantes, as
posibles limitacións desde o punto de vista competencial pola doutrina que hai xa legal
e polas restricións que se impón tamén en materia de lexislación de minas á capacidade
que ten este país de lexislar. Tamén, como unha cuestión colateral, é inaudito que nunha
lexislación que pretende regular a explotación que facemos das augas termais en ningún
momento se mencione ese menor feito de que o 75 % do territorio deste país está xes-
tionado por bacías que son alleas á soberanía deste Parlamento. Polo tanto, é unha cues-
tión que deixamos aí, pero saben vostedes que implica moitos problemas na realidade
do territorio.

E temos concellos —poderiamos falar aquí do exemplo de Castrelo de Miño, que xa temos
traído a este Parlamento— onde hai unhas dificultades moi serias coa Confederación Hi-
drográfica para traballar nos aproveitamentos termais.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

37

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Tamén nos preocupa que esta lei ten unha óptica tremendamente parcial, primeiro, por cen-
trarse só no aspecto lúdico e non facer unha revisión normativa máis ambiciosa, pero, se-
gundo, tamén parcial, porque vostedes viven instalados no monocultivo do turismo. Neste
país non hai máis alternativa vital que o turismo, e, si, Galiza é turismo e o termalismo é
turismo, pero Galiza e o termalismo son moito máis que turismo, señor conselleiro. Non se
pode aceptar ese punto de partida tan absolutamente limitado.

Vostedes, por exemplo, desatenden totalmente a función social do termalismo. Parece que
hai que recordalo, pero é que a saúde non é só o que che receita a médica ou o médico; polo
tanto, a saúde non é só o uso terapéutico destas augas termais, senón moito máis. O propio
aspecto lúdico forma parte da saúde mental, dos tratamentos de benestar, dos hábitos, da
calidade de vida, da calidade de vida á que aspiramos como galegos e galegas, porque non
pode ser o mesmo vivir na Galiza termal que vivir no medio dunha estepa e ir de vez en
cando de vacacións a un sitio que teña un aproveitamento termal.

Nós entendemos, señor Conde, que o termalismo é, efectivamente, unha oportunidade para
Galiza, pero que vostedes teñen que abrir perspectivas en lugar de pechalas.

E tamén di moito desta lei que se chegue a este punto con ese recital sobre o Plan de terma-
lismo pero sen unha avaliación. O propio Plan de termalismo —vostede non o dixo— prevía
xa para o 2015 a revisión do marco normativo. Entón, algunha explicación terán que dar, ou
dos resultados dese plan ou de por que non fixeron antes os deberes.

Tamén nos parece sangrante que se ignore absolutamente o potencial industrial; vostede
mencionouno aquí na súa intervención, pero esquecéuselle expoñelo na lei. Espero que voten
a favor entón das emendas do BNG, que si que inclúen a cuestión industrial.

Eu xa non vou entrar no ecobarrio da ciencia ficción. Eu hoxe pola mañá esperteime nel e
non notei nada novo, pero desde logo non entendemos por que ignoran a parte industrial.
Hai potencial no noso país nese aspecto, non só no enerxético; o cosmético, por exemplo, é
unha porta totalmente desaproveitada.

Isto que teño aquí (A señora Presas Bergantiños mostra un documento.) é outra cuestión que vostedes
ignoran: o campus da auga, a Universidade de Vigo, a Cátedra de Bioloxía, que fixo unha mención
levemente parcial. Aquí temos estudos de innovación aplicados á provincia de Ourense onde
precisamente se defenden propostas dese tipo, señor Conde. Vostedes ignóranas completa-
mente; vai por un lado a Xunta de Galiza e por outro lado a política de innovación deste país.

Tamén chama a atención, dolorosamente, a ausencia da reflexión sobre o potencial e o apro-
veitamento patrimonial. Para vostedes unha cuestión é pois este aproveitamento lúdico e
outra cuestión é ignorar totalmente o potencial patrimonial. Ningunha soa mención en todo
o texto legal. A verdade é que non sorprende vendo a neglixente política da Xunta de Galiza
neste aspecto. Poderiamos falar da situación da ponte de Troncoso, en Mondariz-Balneario;
poderiamos falar de que se vén de descubrir unha sauna castrexa que seguramente sexa a
mellor conservada en toda Europa, en Cervo, e a vosa solución é: ímola tapar; e un longo et-
cétera.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

38

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Nós entendemos que non pode ser igual meterse nunha poza en Ourense ou en Caldas de
Rei que en Budapest ou que en calquera outro sitio, señor Conde; temos que inserilo no que
é a cultura e o patrimonio galego.

E esa vía, a vía da diferenciación, é a que están seguindo todas as estratexias de produto na
economía capitalista, menos a Xunta de Galiza, que agora deben ser anticapitalistas voste-
des, e nin sequera con esas conseguimos (Pronúncianse palabras que non se perciben.) (Aplau-
sos.) que aproveiten o diferencial de Galiza ao noso favor, señor Conde; iso xa non o adopten
por nacionalismo; eu xa sei que esa batalla a temos perdida, pero, polo menos, por unha
cuestión de querencia deste país e de estratexia económica, industrial e tamén patrimonial.

E logo hai outra cuestión na que vostede tamén insistiu e que a min me molesta especial-
mente: esa demagoxia repentina que teñen vostedes co reequilibrio territorial, un novo ti-
tular, outro gratuíto para esa repentina conciencia contra a crise demográfica que lles entrou,
pero sen o máis mínimo rigor. Vostede, que sempre fala do rigor, o conselleiro do rigor, vén
aquí defender unha lei que é o oxímoro permanente, como todas as políticas económicas da
Xunta de Galiza, pero xa nesta lei levan a palma.

Porque vostedes son capaces de dicir no mesmo texto que esta lei é clave para o desenvol-
vemento económico e que non ten nada que ver co desenvolvemento económico. Son vos-
tedes os que o din. Din no artigo 2 que é clave para o desenvolvemento económico, na
exposición de motivos, nesa letanía que nos contou, para as provincias do interior, pero des-
pois xustifica que non hai informe do CES porque o termalismo non ten nada que ver coa
economía. ¡Home!, un pouco de seriedade, un pouco de seriedade, señor Conde. Lea o expe-
diente da lei. Efectivamente, vostedes xustifícano así, e non nos vale esa desculpa do Comité
Executivo de Desenvolvemento Mineiro, porque, para comezar —as conclusións coñeceraas
vostede—, no expediente o que temos é unha acta; iso non exime o grave que é que esta lei
non se acompañe dun informe do Consello Económico e Social, señor Conde. É unha cha-
puza, unha máis, do seu Goberno.

Como que esta lei tamén non ten orzamento. Van facer vostedes a revolución termal, van
facer a revolución termal en medio dunha nova crise económica, pero non teñen pensado
destinar un só euro ao termalismo deste país. Xa me explicará como van facer entón, porque
desde logo nós cremos que simplemente con esta lei sobre a mesa non van vir aquí millóns
de euros de investimento privado a fortalecernos.

Finalmente, tamén queremos chamar a atención sobre que esta lei introduce graves riscos
de confusión entre o aspecto lúdico e entre o aspecto exclusivamente terapéutico. Señor
Conde, vostede mesmo foi tremendamente incoherente, porque falou ao mesmo tempo de
fronteira e ao mesmo tempo de compatibilidade. Nós entendemos que hai riscos importantes
e que este texto debería ter un trámite legal máis pausado para reflexionar colectivamente
sobre cuestións que realmente vexan seguridade xurídica e normativa e que eviten distor-
sionar o mapa termal no noso país, por falta de coherencia e de rigor mesmo.

Claro, vostede veu aquí presumir de que engadían grandes cuestións, obxectivos sobre a
preocupación da salubridade, e as emendas que tiveron que aceptar do proceso de partici-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

39

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

pación social son precisamente aquelas que lle recordaban que esquecían o informe precep-
tivo de Sanidade. É que é unha mostra de como isto non ten nin pés nin cabeza.

Desde logo tampouco tempos demasiada confianza en que vostedes vaian protexer os re-
cursos termais deste país. Eu xa non vou falar de como non cumpren a restauración mineira
noutros ámbitos de explotación destes bens, pero, ¡home,! é que, tendo en conta os seus
precedentes, entenderá que desconfiemos, porque eu son nova pero recordo cando vostedes
participaron dese proceso de especulación que secou As Burgas en Ourense.

Señor Conde, nós temos memoria, temos memoria recente tamén de fracasos estrepitosos,
como o balneario de Berán; millóns de euros de recursos públicos investidos e xa non é que
o balneario estea practicamente derruído por dentro, pechado e inservible; é que a falta de
planificación foi tal que un balneario pensado para tratar a psoríase, para secar ao sol despois
de tomar as augas, está orientado en dirección contraria ao sol; ou sexa, esa é a gran mostra
de falta de rigor do Goberno da Xunta de Galiza. Polo tanto, desconfiamos de que esta lei,
tal e como nola venden, poida supoñer un salto cualitativo.

E, finalmente, no tempo que me queda, unha última mención. A nós parécenos grave que
nesta lei se volva dar un portazo á participación pública dun sector estratéxico. É algo moi
importante tamén, que é garantir que o termalismo deste país ten que ser un dereito público
tamén, porque o que non podemos permitir é que un veciño ou unha veciña deste país, por
cuestións de renda, teña vetado o termalismo se iso acaba sendo algo exclusivamente pri-
vado, exclusivamente especulativo.

Temos exemplos de modelos de xestión pública, temos exemplos de modelos de xestión
mixta, e, polo tanto, nós pedimos que se afonde nesa vía e que se garanta que realmente o
que poidamos dar con esta lei sexa un paso adiante cualitativo, ambicioso e non simplemente
unha chafallada para que vostedes poidan dicir que fan moito por este país, que lexislan
moitísimo e que están dando pasos adiante, cando realmente o único que van facer é...

O señor PRESIDENTE: Grazas, señora Presas.

A señora PRESAS BERGANTIÑOS: ...un refrito doutras leis e engadir novas incertezas sobre
un sector no que neste tempo, ademais de riscos económicos, non podemos introducir máis
incertezas.

Polo tanto, agardamos que teñan por unha vez algo de diálogo, algo de reflexión e que dean
un paso atrás.

Nada máis. (Aplausos.)

O señor PRESIDENTE: Grazas.

Grupo Común da Esquerda, señora Cuña.

A señora CUÑA BÓVEDA: Grazas, señor presidente.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

40

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Bo día a todos e a todas. Bo día, señor conselleiro.

Unha das alternativas ao turismo convencional é a que ofrecen as estacións termais ou bal-
nearios, tanto polo seu carácter intrínseco de centros de saúde como polas posibilidades que
presentan as contornas onde están encravadas.

Na maioría dos países europeos —e vostede citou Budapest— as estacións termais souberon
conxugar moi ben esa dupla actividade sanitario-turística, enriquecéndoa con novas ofertas
de lecer. Coincidimos en que Galiza é unha potencia europea. Non coincidimos en que está
moi mal aproveitada. Parece necesario dinamizar e potenciar a nosa riqueza termal, con-
formando ámbitos lúdicos que permitan dignificar a existencia individual e colectiva do noso
país, recreando e ampliando as posibilidades dos nosos recursos alén do desenvolvemento
económico privado.

Neste proxecto minimízase e ignórase a concepción ampla de aproveitamento das augas,
empregándose a palabra «lúdico» sen considerar a dimensión creativa do lecer, que nos
achega a procesos democráticos que permiten a configuración real dunha conciencia social
e da conformación de contextos políticos e culturais para a súa mellora dende unha pers-
pectiva moderna de futuro.

En ningún momento hai alusións ao termalismo como espazo no que tamén a expresión, a
creatividade, a arte, a arqueoloxía, a historia, a memoria, a recreación e o lecer fagan parte
do encontro, do intercambio e do beneficio para a cidadanía, para uso público do ben público,
para satisfacer as necesidades colectivas de todos os estamentos da sociedade, que trans-
cenden os límites dos intereses individuais e que constitúan un verdadeiro espazo lúdico de
cidades e vilas.

Tan só dende esa ausencia de visión global do patrimonio se entende que se ordene tapar
unha xoia orixe dos nosos balnearios termais como a sauna da idade de ferro de San Cibrao
no castro da Atalaia, no concello de Cervo; isto é inconcibible en calquera sociedade demo-
crática moderna.

O Grupo Común da Esquerda vai solicitar a devolución deste proxecto de lei, e imos facer un
percorrido por dez puntos que consideramos importantes.

Primeiro, o propio título. Segundo, o obxecto. Tres, a finalidade. Cuarto, explicaremos por
que cremos que non se precisa unha lexislación específica. Tamén faremos valoracións sobre
os procedementos. Deterémonos nas dúas vías que o proxecto establece e, con respecto ao
seu aproveitamento, no inaceptable concepto de exclusividade consuetudinaria. Explicare-
mos por que cremos que os perímetros de protección non son ferramentas para outorgar
monopolios e privilexios. Expresaremos a nosa perplexidade pola falla de prevalencia que
neste proxecto teñen os municipios. Porén, solicitaremos a devolución.

Ben, ¿por que dicimos en primeiro termo que esta lei arranca mal? O título: Proxecto de
lei de regulación de aproveitamento lúdico das augas termais, ¿por que non é acaído este
título? Porque non pode distinguirse o uso lúdico do uso terapéutico, porque as augas

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

41

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

termais levan e son inherentes ao uso terapéutico; o uso terapéutico é inherente á com-
posición destas augas. En tal caso, debera chamarse —se isto prospera, que coa súa
maioría non podemos esperar outra cousa que prospere— Lei de aproveitamento das
augas termais en establecementos lúdicos e/ou exclusivamente terapéuticos; o outro non
ten sentido.

Segundo punto. Obxecto, obxecto que non se acada. ¿Cal debera ser o obxecto? A auga. E
¿que acontece ao individualizar os establecementos? Pois que pode haber confusión lexisla-
tiva, haina. ¿Por que? Porque fican sen completar outros usos; seguen sen estar regulamen-
tadas pozas, furos, fontes e mananciais termais de uso tradicional; fican nun limbo
lexislativo que provoca desprotección xurídica.

Tres. ¿Cal é a finalidade deste proxecto de lei? Vostede enumerou e dixo cal era a finalidade.
Para moitas vilas termais o aproveitamento é un motor económico importante, pero este
proxecto resulta privatizador e descaradamente dirixido a favorecer as empresas privadas.
¿Por que dicimos isto? É unha regulación ideada para favorecer os propietarios privados de
balnearios e outras augas, para impedir a competencia e estender a blindaxe xurídica da que
gozan actividades distintas ás vencelladas á saúde.

¿Cal é a súa postura política? É evidente. Xa na exposición de motivos deste proxecto de lei
salientan a termalidade como propiedade para defender o uso lúdico destas augas, consi-
derando que xogan un papel fundamental na industria do turismo. Pero non só. Xa falamos
de por que resulta inaceptable. Porque todas as augas son públicas. ¿Recoñece esta nova lei
que todas as augas son de dominio público? Pois non, non as recoñece. Todas as augas con-
vertéronse en dominio público, aínda que as que eran privadas mantiveron a súa titulari-
dade á marxe do sistema de protección. Unha das medidas máis polémicas foi precisamente
a conversión en dominio público de todas as augas: as superficiais —que xa o eran— e as
subterráneas. Se falamos de principios xerais, é incuestionable o principio de carácter pú-
blico das augas termais. Na Lei 5/1995 —que vostede nomeou— facilitouse a súa privati-
zación de facto. Este é un grave erro no que reincide esta proposición. É inaceptable. Todas
as augas subterráneas, minerais e termais son públicas. Hai xurisprudencia do Tribunal
Supremo, na sentenza do 9 de xuño de 2003.

E tamén esta proposición contradí o Real decreto lexislativo 1/2001, do 20 de xullo, polo que
se aproba o texto refundido da Lei de augas. É que se di no artigo 3: as augas continentais
superficiais, así como as subterráneas renovables, integradas todas elas no ciclo hidrolóxico,
constitúen un recurso unitario subordinado ao interese xeral que fai parte do dominio pú-
blico estatal como dominio público hidráulico.

Seguimos.

Catro. ¿Por que non se precisa porén unha lexislación? Porque se temos en conta cal é a sin-
gularidade das nosas augas, o potencial económico das nosas augas termais radica na súa
natureza, termal mineral, xa que a auga quentada e tratada artificialmente non supón a ver-
dadeira singularidade de Galiza. É un verdadeiro motor que precisa lexislación específica di-
ferente da existente no tocante á seguridade e requisitos hixiénico-sanitarios.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

42

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

¿Necesitan nova lexislación os spas? Non. Xa o dixemos: os usos terapéuticos son inherentes
á auga termal; polo tanto, esa é a súa esencia. Os spas e outro tipo de centros similares xa se
atopan lexislados e en funcionamento. En todo caso, deberá fixarse unha prelación nos usos
de auga termal, balneario lúdico enerxético, que non están reflectidos no presente proxecto.

De existir unha nova lei, ¿cal sería necesaria? Pois nós consideramos que debera existir unha
Lei xeral de augas termais e minerais e os seus usos, que englobase e unificase a lexislación
actual, incluíndo definicións, procedementos, declaracións, aplicacións, medidas de control;
de non ser así, non se precisa unha nova lei; como moito, si sería pertinente reformular a
Lei 5/1995.

Outra pregunta importante: ¿pódense mesturar as augas? No proxecto non se especifica se neste
tipo de instalacións termais que tratan de regular tan só se pode usar auga termal ou asemade
mesturar augas de diferente natureza, o que provocaría un cambio das propiedades naturais da
auga. Na lectura deste proxecto non queda claro se é necesario usar o 100 % de auga termal ou
é posible mesturar auga doutra natureza, modificando os parámetros da auga inicial.

Debera primarse a reutilización calorífica dos caudais extraídos antes de eliminalos ao sa-
neamento público, ben na propia instalación ou ben en edificacións adxacentes. Debera re-
alizarse un estudo real dos caudais necesarios para cada tipo de instalación co obxecto de
evitar a sobreexplotación indiscriminada —e hai risco de sobreexplotación—. Dado que os
consumos por baño ou por piscina son doadamente cuantificables, deberan ser publicados
pola propia Administración.

Con respecto aos procedementos, detéctanse contradicións. Trátase supostamente dunha
competencia autonómica, pero, como son recursos mineiros, as normas básicas do proce-
demento deberán ser aprobadas polo Estado, o que é unha contradición. Unha cuestión de-
sexable sería que, de aprobarse esta lei, que se vai aprobar coa súa maioría, regulase os
conceptos dende a perspectiva do procedemento básico para a declaración de minerais, como
suxiren os expertos.

No punto 7, ¿que vías se establecen para o aproveitamento? Establécense dúas vías: a pri-
meira, se as augas nacen en terreos privados, non teñen tal carácter, son públicas todas;
outórgase o aproveitamento sen prazo concreto, que queda a criterio do solicitante. Segunda,
a concesión a trinta anos, prorrogable a setenta e cinco. ¿Isto é razoable? É excesivo. O lóxico
sería que todas se outorgasen mediante concesión dun prazo determinado pola Adminis-
tración. Pero a súa lóxica non se encamiña á defensa dos intereses do común e si a favorecer
fontes de negocio particulares.

É inaceptable, señor conselleiro, o concepto de exclusividade consuetudinaria na explotación
terapéutica das augas minerais ou termais, que se rexen, entre outras normas, polo Real de-
creto do estatuto de balnearios e Lei de minas. Si podería reivindicarse este concepto no caso
de fontes, lavadoiros, piscinas ou pozas, que quedan no limbo.

¿Existen os perímetros de protección dos balnearios? Non, señor conselleiro. Existen os pe-
rímetros de protección dos acuíferos. Isto é un erro gravísimo. O artigo 7 é un auténtico des-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

43

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

propósito. Aínda que xa se modificou na mesma liña privatizadora, eluden sen rubor os pe-
rímetros de protección de balnearios, figura que non existe na actual lexislación, xa que —
insisto— son perímetros de protección dos acuíferos.

Esta lei establece, entre as súas finalidades, promover o desenvolvemento económico e social
das poboacións onde xorden as augas termais, sen o informe do Consello Económico e Social.
¿Como?, ¿como? Díganolo.

¿Como é posible, ademais, que, no caso de captacións artificiais de augas dentro dos perí-
metros, a norma estableza, tamén sen pudor, sen pudor, que lle corresponde ao titular do
balneario dereito exclusivo ao dito aproveitamento lúdico? Isto é moi grave. Un beneficio
ilexítimo a meros titulares privados de autorización do aproveitamento; é ilexítimo. Vese
nitidamente cal é a súa prioridade política unha vez máis: favorecer empresas afíns, prexu-
dicando o interese xeral.

E ¿que papel xogan os municipios, señor conselleiro? O rexeitamento do 90 % das alega-
cións, presentadas por expertos, grupos políticos, asociacións e municipios, está encamiñado
a manter o corpus ideolóxico da norma, sen dúbida —insistimos unha vez máis—, para
obter beneficios privados. Aínda recoñecendo que a reforma da Lei 5/1995 é unha opción,
prefiren unha regulación separada pola entidade diferenciada do novo aproveitamento do
establecemento que se regula.

Sabémolo todas, e sabémolo especialmente en Ourense —que é capital termal de Galiza e,
como ben dixo, a segunda, despois de Budapest—, que está moi mal aproveitada, tiñamos
que estar cunha dimensión extraordinaria, pero os plans funcionaron moi mal. Os concellos,
señor conselleiro, son administracións básicas, as máis próximas á cidadanía, e, porén, parte
importante da estrutura administrativa e conformadora que permitiron o desenvolvemento,
tanto por ser as canles de iniciativas empresariais como sociais; porén, os concellos deberan
manter maior presenza na nova lei, como un dos principais actores, que é o que son. Este
proxecto non lles outorga protagonismo nin prevalencia aos que pretendan aproveitar as
augas dos municipios, limitando o pretendido desenvolvemento local que xustifica a nova
lei e non recoñecendo o seu carácter de vilas termais.

E ben, por iso nós pedimos a devolución desta lei, pero, ben, na réplica espero ter oportu-
nidade tamén de falar de moitas outras cousas que vostede enumerou e das que nós estamos
absolutamente en contra. Falo diso despois, na réplica, para non excederme no tempo.

Grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Cuña.

Grupo Parlamentario Socialista, señora Rodríguez Rumbo.

A señora RODRÍGUEZ RUMBO: Grazas, señor presidente.

Bos días, señoras e señores deputados. Bo día, señor conselleiro.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

44

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Vostede acaba de anunciar que este proxecto de lei vai servir para o desenvolvemento do
sector, pero a realidade é que este proxecto de lei non regula absolutamente nada que poida
servir para o desenvolvemento do sector, non abordando ningún dos aspectos fundamentais
nin contando cos principais actores públicos e privados que son necesarios para o seu de-
senvolvemento.

Como ben vostede dicía na súa intervención, Galicia é unha das rexións europeas máis ricas
en augas minerais e termais, sendo a comunidade líder en España en canto a oferta termal.
Temos vinte e un balnearios e tres talasos, máis de tres mil prazas hoteleiras, o que supón
aproximadamente un 20 % dos establecementos nacionais. Recibe anualmente preto de
cento cincuenta mil usuarios e, segundo os datos do Ministerio do ano 2017 —que son os
últimos publicados—, dise que en Galicia, no sector dos balnearios, se dá emprego a unhas
oitocentas persoas, das que o 71,5 % son mulleres. Xa que logo, é un sector moi importante
para Galicia.

Boa parte dos trescentos mananciais e augas mineromedicinais existentes en Galicia son augas
termais, e as augas termais son un recurso natural cada vez máis demandado, dende varias
vertentes: a vertente terapéutica e a turística, pero tamén a cultural e patrimonial. Xa que
logo, as augas termais supoñen unha oportunidade de desenvolvemento local, xerador de in-
vestimentos e de emprego nas zonas onde se atopan, resaltando o seu enclave na Galicia rural.

Os socialistas concordamos nunha afirmación feita no 2017 polo presidente da Xunta de Ga-
licia, na que dixo que o termalismo é estratéxico para Galicia; nós concordamos. Pero a re-
alidade é que neste proxecto de lei o termalismo non é tratado como un sector estratéxico
para Galicia.

Os socialistas presentamos unha emenda á totalidade, con expresa petición de devolución,
fundamentada en varias circunstancias. A primeira delas é que este proxecto de lei non ga-
rante o principio básico de considerar toda a auga como un ben de carácter público. O artigo
132.2 da Constitución española determina que a auga, con independencia da súa clasificación
e da súa tipoloxía, é un recurso natural integrado no dominio público. No mesmo sentido
temos lexislación dabondo que corrobora esta afirmación; aí está a sentenza do Tribunal
Constitucional 227 do ano 88, ou a Directiva marco da auga.

E tamén cabe recordar que o artigo 1.3 do texto refundido da Lei de augas do ano 2001 non
deixa lugar a dúbidas, posto que recolle, literalmente: «As augas continentais superficiais,
así como as subterráneas renovables, integradas todas elas no ciclo hidrolóxico, constitúen
un recurso unitario subordinado ao interese xeral, que forma parte do dominio público es-
tatal como dominio público hidráulico». Xa que logo, as augas minerais e termais son augas,
señor conselleiro. Todas as augas e todos os minerais en España son públicos, agás, para-
doxalmente, as augas minerais e as termais, polo que debe abordarse un cambio normativo
e ser tratadas dentro do réxime xurídico legal das augas, sendo declaradas todas elas de ti-
tularidade pública.

A segunda consideración que facemos os socialistas para presentar esta emenda de devolu-
ción é que este proxecto de lei se enmarca no contexto dunha norma autonómica xa existente

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

45

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

e que, ademais, está estreitamente unida na súa formulación, como é a Lei 5/1995, de regu-
lación das augas minerais, termais, de manancial e dos establecementos balnearios da Co-
munidade Autónoma de Galicia. Polo tanto, o texto do proxecto de lei que hoxe se trae aquí
a debate reproduce abundantes cuestións desta lei xa existente, e na sección terceira do título
II da lei regúlanse as condicións xerais de aproveitamento. Por certo, descoñecemos se este
título foi totalmente desenvolto durante estes vinte e catro anos de vixencia da norma.

No proxecto de lei quérese proceder a regular os aproveitamentos lúdicos actuais das augas
termais que xa están en explotación, para o que se conceden, segundo a disposición transi-
toria primeira, doce meses para a súa aplicación. Non entendemos moi ben a que se debe
esa présa agora nestes momentos, despois de terse anunciado hai dous anos e medio.

Os socialistas consideramos que non é necesaria unha nova lei. Nós entendemos que sería
moito máis recomendable unha modificación integral da Lei 5/1995, elaborando un único
texto normativo adaptado á nova realidade das augas minerais e termais do século XXI; un
único texto que contemple os distintos usos das augas minerais e termais, no que se consi-
deren as augas minerais e termais como bens de titularidade pública, que se regule conforme
a regulamentación de augas, que se teñan en conta todos os sectores implicados e que uni-
fique criterios, dotando así a norma de maior seguridade xurídica.

Por certo, señor conselleiro, de acordo coas propias directrices de técnica normativa apro-
badas pola Xunta de Galicia, que din que, na medida do posible, nunha mesma disposición
se regulará un único obxecto, pero en todo o seu contido, e se procede aos aspectos que teñan
directa relación con el. E, ademais, di que con isto se evita a dispersión normativa, pois esta
complica o ordenamento e dificulta o coñecemento e a localización da normativa aplicable.
Polo tanto, parece máis acaído abordar unha modificación desta lei e non facer unha nova
lei que parece que está regulando algo diferente do que son as augas termais e minerais.

Tamén cabe destacar que nesta X lexislatura, en abril do ano 2017, o presidente da Xunta de
Galicia se refire ao compromiso de formular este proxecto de lei, aínda que non formaba
parte do plan normativo da Xunta de Galicia para ese ano. No ano 2018 a Xunta de Galicia
inclúe no plan normativo a reformulación desta lei, pero, non obstante, non o aborda. E no
ano 2019, que nin sequera aproba, nin sequera informa sobre o plan normativo correspon-
dente ao ano 2019 —por certo, que é unha obrigación legal—, abórdase de repente este pro-
xecto de lei dunha maneira urxente. É o primeiro proxecto de lei tramitado pola súa
consellería, pola Consellería de Economía, Emprego e Industria, durante esta X lexislatura,
e, por certo, tampouco formaba parte do programa electoral do Partido Popular estas últimas
eleccións autonómicas.

Tamén cabe destacar distintos aspectos bastante curiosos na tramitación da lei, e é que o
Consello da Xunta de Galicia do 25 de xaneiro do 2018 aproba o inicio da tramitación do pro-
xecto de lei, pero é que anteriormente, no 2017, xa foi sometido a exposición pública un texto
de anteproxecto da lei; a verdade é que é un pouco curioso. E, despois, entre o 23 de febreiro
de 2018 e o 16 de abril do mesmo ano, é novamente exposto un anteproxecto de lei para o
seu debate. A verdade é que, como dicía a miña antecesora na palabra, a señora Noa Presas
Bergantiños, isto parece un pouquiño unha trapallada. (Aplausos.) Descoñecemos tamén cales

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

46

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

son as xustificacións desta anomalía, que esperamos que vostede na súa intervención nos
aclare.

En canto á documentación que se achega co proxecto de lei, pois tamén temos que facer bas-
tantes observacións. O propio informe da Asesoría Xurídica Xeral da Xunta de Galicia mani-
festa a inexistencia de determinados informes que deberían acompañar o proxecto lexislativo
para a súa tramitación, por certo, algún deles aos que vostede aludía, pero que, como tamén
lles dixeron as miñas antecesoras na palabra, non aparecen no expediente; non sabemos por
que. É tamén un pouco esa transparencia da que a Xunta de Galicia sempre fai honor, pero
que a realidade sempre lle demostra que non son transparentes. Non sabemos moi ben que
teñen que ocultar con esa inexistencia, polo menos no expediente, deses informes aos que
se fai referencia pola propia Asesoría Xurídica.

Así, a Asesoría Xurídica indícanos que non consta o informe da Dirección Xeral de Planifi-
cación e Orzamentos, pero ao mesmo tempo hai dúas memorias económicas realizadas pola
consellería: unha en febreiro do 2019 e outra en xullo do mesmo ano. Na primeira di que o
proxecto de lei non supón incremento de gastos públicos derivados do pagamento do canon
previsto na Lei de augas. E logo, o 30 de xullo, é dicir, cinco meses despois, dinos que o ob-
xectivo desta lei é a regularización dos aproveitamentos lúdicos das augas termais preexis-
tentes no prazo de doce meses dende a súa entrada en vigor, así como a tramitación de novas
solicitudes, e agora si que hai un custo. A verdade é que fai unha estimación dun custo para
tres anos, por un importe de 76.000 euros de gastos, e logo en ingresos uns 78.000, que son,
por unha banda, taxas e, por outro lado, sancións. A verdade é que é bastante curioso como,
en cinco meses, cambian os propios criterios da súa consellería.

En todo caso, déixase bastante claro que este proxecto de lei non comparte a dotación nova
ou adicional, nin en medios materiais nin en medios humanos.

Por certo, tamén, señor conselleiro, nesta última memoria económica que fai a súa conse-
llería faise constar o carácter urxente da lei, o que, como dicía antes, contrasta bastante con
eses dous anos e medio que pasaron dende que o presidente da Xunta de Galicia anuncia que
se vai abordar esta lei. E, polo tanto, durante ese tempo a verdade é que puideron ter depu-
rado un pouquiño máis a técnica, darlles entrada a moitos máis actores que teñen implica-
ción e para os que é importante esta lei, e seguramente sairía un texto moito máis acaído á
situación actual das augas termais en Galicia. Insisto: gustaríanos saber cales son as razóns
desta urxencia repentina.

A Asesoría Xurídica tamén nos indica que non figura no expediente o informe do Comité
Executivo de Desenvolvemento Mineiro do Consello Galego de Economía e Competitividade,
ao que si se fai referencia nalgunha das alegacións e ao que vostede facía referencia hai un
pouco nesta tribuna, pero do que nós non temos coñecemento.

Tamén nos indica que non aparece o informe preceptivo do Consello Económico e Social de
Galicia, cousa que si que nos parece cando menos bastante curiosa. Vostedes, cando pre-
sentan os anteproxectos dados a coñecer, constatan que o texto sería sometido á análise da
dita entidade. Porén, na fase final da tramitación decídese modificar tal formulación e ela-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

47

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

bórase por parte da consellería un informe para xustificar que tal condición xa non resulta
necesaria, cando o propio informe da Asesoría Xurídica Xeral da Xunta de Galicia manifesta
que corresponde ao órgano competente para tramitar o anteproxecto o axuizamento sobre
se este versa ou non sobre materias socioeconómicas directamente vinculadas ao desenvol-
vemento económico e social de Galicia. E vostede sabe perfectamente que a Lei de creación
do Consello Económico e Social, no seu artigo 5.1.1.a), di que, entre as súas funcións, está a
de emitir ditames, de solicitude preceptiva, que versen sobre anteproxectos de lei que regu-
len materias socioeconómicas directamente vinculadas ao desenvolvemento económico e
social de Galicia.

Polo tanto, señor conselleiro, aclárense: ¿a Xunta de Galicia considera o termalismo como
un sector estratéxico ou non? ¿A Xunta de Galicia considera que o termalismo en Galicia
non ten ningunha implicación económica e non ten ningunha implicación social? Gusta-
ríame, de verdade, que vostede, cando teña o seu turno de réplica, nos explique por que, por
un lado, si se considera estratéxico e si se considera de importancia social, e si se considera
de importancia económica, e, por outra banda, como fan sempre, procuran que o Consello
Económico e Social, que ten unhas funcións moi determinadas e moi claras, simplemente
informe segundo conveña ao Goberno da Xunta de Galicia do Partido Popular. Vostedes crean
órganos que logo utilizan, como lle dicía, segundo conveña.

Mire, máis incongruencias, señor conselleiro. A propia Lei 5/1995, no seu artigo 23 e 24,
crea a Xunta Asesora de Augas Minerais, Termais, de Manancial e de Establecementos Bal-
nearios da Comunidade Autónoma de Galicia, unha xunta asesora que nin informa nin ase-
sora, cando se prevía como un órgano consultivo. ¿Non está en funcionamento? ¿Creárona
realmente? ¿Ou é algo máis ao que nos teñen acostumados dende a Xunta de Galicia deses
anuncios que anuncian, que escriben, pero que despois non existen?, ese «fan que fan» que
lle recordo continuamente.

No ano 2011 constitúese o Clúster da Auga Mineral e Termal de Galicia, que foi impulsado
pola Asociación Galega da Propiedade Balnearia e pola Asociación Galega de Empresas de
Envasado de Auga Mineral Natural, e que ademais contou co apoio da Dirección Xeral de In-
dustria, Enerxía e Minas, que vostede sabe que pertence á Consellería de Economía, Emprego
e Industria, que vostede preside. Trátase dunha asociación sen ánimo de lucro, constituída
baixo a filosofía dos clústeres de actividade empresarial, e cuxo obxectivo di que é lograr a
unión, cooperación, integración e apoio do conglomerado de empresas e axentes relaciona-
dos coas actividades empresariais nucleares ligadas ao recurso auga mineral e termal que
actúan no territorio da Comunidade Autónoma de Galicia.

O señor PRESIDENTE: Remate, por favor.

A señora RODRÍGUEZ RUMBO: Remato xa, señor presidente.

Tampouco consta que tal entidade tivera participación neste proxecto de lei, non consta. E
tampouco consta o informe do departamento de turismo da Xunta de Galicia, cando, polas
cuestións reguladas, debera ser considerado como un elemento relevante e que debera levar
aparellada a elaboración dun estudo sobre a súa incidencia futura.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

48

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Pola miña banda, nesta primeira quenda, nada máis, e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Rodríguez Rumbo.

Agora saudamos os alumnos e alumnas de 1º de bacharelato do Centro Plurilingüe Liceo La
Paz, da Coruña. É un grupo numeroso, e saudamos este primeiro grupo; despois virá outro
segundo grupo, pero queda saudado este primeiro grupo. Tamén os seus profesores e acom-
pañantes. Benvidos ao Parlamento.

Agora, rolda a favor ou en contra das emendas dos grupos non emendantes para fixar a súa
posición.

Grupo Parlamentario Mixto, señor Casal.

O señor CASAL VIDAL: Bo día.

Un saúdo tamén a todos os nosos visitantes, aos meus concidadáns da cidade da Coruña, e
ao resto de invitados.

Había dúas alternativas ante esta situación deste sector que xa é importante e pode ser po-
tencialmente importantísimo para Galicia. Había a alternativa de modificar a lei xa existente
de augas minerais, termais e dos balnearios de Galicia para incluír a regulación dos usos lú-
dicos ou desenvolver unha lei específica para estes últimos usos.

As dúas opcións poderían ser válidas, pero a experiencia, cando se analizan leis que cobren
actividades diferenciadas onde unha ten menores solicitacións, xa sexan sanitarias, técnicas
ou de calidade dos servizos, normalmente —e desenvolveron unha única lei— inflúe máis
para que as menos exixentes contaminen as máis exixentes que ao contrario. Por iso paré-
cenos acaído que haxa dous plantexamentos diferenciados, precisamente para que non se
dea a situación de que dentro dunha mesma lei as actuacións menos exixentes, en vez de
mellorar as súas condicións, deterioren as das instalacións máis exixentes.

Son evidentes as eivas e insuficiencias do desenvolvemento deste proxecto de lei, e xa foron
expostas de maneira bastante ampla polos anteriores portavoces da oposición, pero ao final
o Grupo de En Marea decidiu non facer unha emenda á totalidade, e isto fixémolo por dous
motivos.

Consideramos que as posibilidades de desenvolvemento inmediato deste sector son enormes
e que a partir da chegada do AVE o ano que vén, fundamentalmente a Ourense, a explosión
de instalacións pode ser moi grande e sería moi negativo que fora incontrolada, e porque
todo isto podería deteriorar a oferta termal de Galicia, que neste momento goza dun gran
prestixio, e de todas as súas posibilidades futuras. Por iso si pensamos que é urxente de-
senvolver este proxecto de lei.

E con este ofrecemento ao Goberno e ao grupo maioritario gustaríanos que fora respostada
esta oferta de diálogo, esta oferta de participación real, que ata o momento non se deu, que

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

49

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

fora respostada con verdadeiramente un desenvolvemento de todos os trámites de desen-
volvemento da lei verdadeiramente amplo e profundo, como o proxecto de lei necesita, por-
que ten evidentemente moitas eivas. Había dúas alternativas: darlle para atrás, pedirlle ao
Goberno que empezara a traballar de cero, ou traballar aquí. A ver se é verdade que podemos
traballar aquí e conseguir os obxectivos que se pretenden tamén coas emendas á totalidade,
traballando de xeito real e participativo no Parlamento.

¿E en que pensamos que se debería de traballar? Ben, primeiro —é un tema evidente—, a
auga é que non hai que poñela en ningunha lei; as augas termais, como todas as augas te-
rritoriais, é un ben público; pódese poñer pero sería reiterativo. Pero ser un ben público non
é suficiente. Hai que garantir o acceso aos usos e beneficios destas augas a toda a poboación,
independentemente da súa situación económica. E por iso haberá que introducir elementos
na lei que garantan este acceso de toda a poboación independentemente das súas posibili-
dades económicas.

Despois hai que potenciar na lei as posibilidades de desenvolvemento de equipamentos pú-
blicos. Evidentemente, no caso de terreos públicos ou naqueles onde non exista concentra-
ción de titularidade, os concellos deberán ter non só a posibilidade senón a prioridade para
solicitar o título habilitante para desenvolver espazos públicos de xestión directa polos pro-
pios concellos.

Despois incidir moito máis —porque é moi insuficiente na lei ou case inexistente— na én-
fase na sustentabilidade e a defensa do patrimonio e non centrarse só nos valores turísticos.
Ademais, hai que ter claro que a sustentabilidade e a defensa do patrimonio son en si mes-
mos un dos valores máis apreciados polas persoas que desexan desfrutar deste tipo de es-
tablecementos.

Mellorar tamén as garantías sanitarias deses establecementos, que nos parece que está re-
collido de maneira insuficiente nesta lei, e que non acaben sendo hoteis con piscinas clima-
tizadas. Isto iría en contra da calidade da oferta e do prestixio que merece a nosa capacidade
termal, única en case toda Europa.

Non limitar os aproveitamentos lúdicos en perímetros de protección de establecementos
balnearios, para impedir situacións monopolísticas en moitos concellos. En todo caso, por
suposto, deberían de quedar fóra destas limitacións as actuacións de carácter público.

Este artigo onde se menciona que unicamente o uso dual —ou sexa, o uso de formato de
balneario e o uso de usos lúdicos— só poderá ser —digamos— autorizado en caso de que o
titular sexa o mesmo. Pero, señor conselleiro, é un cantazo este artigo; isto é entregar un
uso de terreos que incluso poden ser públicos a unha entidade privada xa existente. Eviden-
temente —penso—, eu non sei como puxeron este artigo na lei, porque, de verdade, ¡é que
é moi forte!; ou sexa, regalar unha concesión a unha empresa privada, e ademais xa con
nomes e apelidos, porque xa moitas delas están establecidas. Prefiro non cualificar o que
me parece este tipo de artigos. E, ademais, evidentemente, penso que non resistirían nin-
gunha iniciativa legal na súa conta. É limitar a competencia, regalar a iniciativas privadas
concretas e determinadas un uso económico. Non o podiamos crer cando liamos este artigo.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

50

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Despois, evidentemente hai que incrementar as competencias municipais no desenvolvemento
e implantación desta lei. Teñen que ser necesarios —que non veñen recollido na lei— informes
municipais onde se cualifique o informe de impacto sociolaboral presentado pola compañía que
queira acceder á concesión, para que verdadeiramente sexa axeitado a unha verdadeira verte-
bración socioeconómica dos concellos. É evidente —e xa pasa na actualidade— que os espazos
termais —xa sexan balnearios ou neste caso, como desenvolve esta lei, os espazos lúdicos—
teñen unha incidencia nos concellos moi forte, que vai moito máis alá incluso do que serían os
servizos turísticos. Non é comprensible que os concellos non poidan cualificar estes informes
para que, de verdade, axuden a vertebrar o desenvolvemento social, económico, empresarial e
tamén turístico destas concesións. E espero que na fase de tramitación da lei entendan que isto
é absolutamente imprescindible, independentemente de quen goberne neses concellos.

E despois tamén botamos en falta iniciativas para a promoción da economía local e das
pemes e cooperativas locais. Botamos en falta unha memoria económica de desenvolvemento
da lei que comprometa a Xunta de Galicia a desenvolver incentivos para o desenvolvemento
xusto desta lei e impedir que só poidan acceder a estas iniciativas grandes corporacións em-
presariais. Dada a grande importancia socioeconómica e a potencialidade vertebradora das
instalacións lúdico-termais para os concellos, a Xunta de Galicia deberá incluír nos seus or-
zamentos anuais —e así o debería de marcar a lei— incentivos e axudas para facilitar o ac-
ceso aos títulos habilitantes desas instalacións a iniciativas locais de pemes e cooperativas,
que deberían de ser privadas tamén dentro deses informes socioeconómicos que se precisan
para obter as concesións.

Despois, a vixencia que marca a lei para os títulos habilitantes parécenos totalmente exce-
siva. Cremos que o normal debería de ser por un período de trinta anos, prorrogable a un
máximo de cincuenta en caso de que, de verdade, de maneira efectiva se manteña a activi-
dade cuns niveis de calidade e de oferta óptimos. Se non, chegamos á situación que hai nestes
momentos, en que hai instalacións verdadeiramente inadecuadas, trasnoitadas, sen man-
temento, pero que seguen mantendo a concesión. Pensamos que trinta anos para amortizar
os investimentos necesarios é un período máis que de sobra, e —xa digo— prorrogable en
caso de que, de verdade, os explotadores desta concesión fagan un traballo axeitado e que
verdadeiramente aporte prestixio e postos de traballo a este sector.

Este é o resumo. Habería moitas máis cousas que aportar. Entón, o único que plantexamos
e esperamos con esta oferta de diálogo é que non fagan un trámite de urxencia, que non se
acepte ningún tipo de alegación... (Murmurios.) Non, é que a isto estamos acostumados
tamén. Entón, esperemos que non teñamos que pensar dentro dun mes ou dous meses que
somos uns pardillos por fiarnos da capacidade de diálogo do Grupo Parlamentario Popular
e do Goberno da Xunta de Galicia. Si pensamos que é urxente, si pensamos que hai que de-
senvolvelo, si pensamos que probablemente xa no ano 2020 se desenvolvan moitísimas
novas iniciativas, si pensamos que é necesario que exista esta lei, pero unha lei moito máis
perfeccionada na liña de todos os asuntos que xa comentei.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Casal.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

51

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Grupo Parlamentario Popular, señora Romero Fernández.

A señora ROMERO FERNÁNDEZ: Grazas, señor presidente.

Moi bo día a todas e a todos, señorías.

Señor conselleiro.

Representantes do sector que nos están acompañando desde a tribuna, benvidos ao Parla-
mento de Galicia.

Señor conselleiro, en primeiro lugar, quero agradecerlle a vostede e a todo o seu equipo o
traballo realizado para que hoxe poidamos iniciar a tramitación parlamentaria dun proxecto
de lei tan demandado como este, que regula o aproveitamento lúdico das augas termais en
Galicia; un proxecto de lei pioneiro en Galicia, pero non o primeiro da consellería, señora
Rodríguez Rumbo, porque no 2017 esta consellería trouxo a Lei de implantación empresarial.
A memoria é selectiva. (Murmurios.)

Se Galicia é un referente termal no conxunto do Estado, dentro da comunidade falar de ter-
malismo é pensar automaticamente en Ourense. Por iso quero tamén agradecer ao meu
grupo parlamentario que me asignara a defensa desta lei; como deputada por Ourense, é
unha honra; unha honra porque a sociedade ourensá, dende todos os seus ámbitos, leva anos
traballando para pór en valor o importante patrimonio vinculado ás augas mineromedicinais
e termais coas que contamos na nosa provincia.

E aí está o traballo feito, señorías, tanto pola Xunta de Galicia como pola Deputación de Ou-
rense, sempre coa colaboración do sector, para aproveitar dun xeito sustentable a riqueza
termal do noso país. O Plan Ourense, provincia termal, con actuacións como o termalismo
social ou o termalismo deportivo, ou o proxecto Raia termal. Infraestruturas termais xa re-
matadas —como os balnearios de Cortegada e Caldas de Partovia— e outras en trámite —
como Punxín, Prexigueiro ou Laias—, a viñoterapia en Leiro, as ecocaldas de Lobios son
algúns dos exemplos. Pero tamén as nomeadas polo conselleiro, como son as actuacións le-
vadas a cabo do Plan Turismo e saúde termal, contribuíndo á formación e apoiando a Cátedra
de Hidroloxía Médica da Universidade de Santiago de Compostela; o Campus da Auga —do
que tanto peito sacou a señora Presas dicindo dos bos traballos que se están facendo alí,
efectivamente, grazas ao impulso da Xunta de Galicia—; a sinalización das vilas termais; e
mesmo o primeiro ecobarrio galego que promove a Xunta de Galicia tamén no barrio da
Ponte, en Ourense.

Os grupos da oposición veñen aquí descualificar a acción do Goberno e sentar cátedra de
como se tiñan que ter feito as cousas, pero o certo e verdade é que o único partido que im-
pulsa, impulsou e impulsará o termalismo no noso país é o Partido Popular, e aí están os
feitos. (Aplausos.)

Se se fixeran os regulamentos e as normativas como están a defender aquí as señorías da opo-
sición —nomeadamente, o Grupo Común da Esquerda e o Bloque Nacionalista Galego—, a

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

52

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

actividade balnearia no noso país non tería futuro, señorías. Vese que non saben o investi-
mento e a cantidade de restricións e de normas que teñen que cumprir para sacar adiante un
balneario; e non é doado, e aínda así é moito o traballo feito, tanto polos axentes públicos
como polos privados do sector, pero tamén é moito o que queda por facer. Por iso toda inicia-
tiva encamiñada á conservación, ordenación e dinamización do noso patrimonio termal é sem-
pre benvida. E, sen dúbida, este proxecto de lei que hoxe nos presenta, señor conselleiro, é
unha desas iniciativas.

Debido á abundancia e á suficiencia dos nosos recursos termais e a esta posta en valor por
parte dos poderes públicos e privados ao longo de todos estes anos, en Galicia existen nu-
merosos establecementos relacionados co aproveitamento e uso lúdico das augas termais.
Cada vez son máis as persoas usuarias deses establecementos que confían na súa legalidade
e na existencia de garantías hixiénico-sanitarias. Por iso é preciso —e, insisto, así se de-
mandou— un instrumento lexislativo que integre unha regulación completa dun sector tan
diversificado e singular como é o dos establecementos de aproveitamento lúdico das augas
termais. Hoxe, novamente, o Goberno galego atende as demandas dos sectores que son es-
tratéxicos para Galicia.

Dende este grupo apoiamos a decisión do Goberno de elaborar un proxecto normativo propio
en vez de modificar a Lei de balnearios de 1995. Consideramos que é máis acaído tramitar
unha disposición específica, dada a singularidade destes aproveitamentos lúdicos e tamén
polo carácter innovador desta iniciativa.

Este texto non modifica a Lei 5/1995, das augas minerais, termais, de manancial e dos bal-
nearios de Galicia, porque non é preciso modificar unha normativa perfectamente válida para
o desenvolvemento do sector balneario e que non deu mostras en ningún momento de estar
obsoleta. O que si é acaído e demandado é complementar a normativa autonómica regulando
o aproveitamento lúdico dos nosos recursos termais, cubrindo así o baleiro legal existente.

Por primeira vez establecerase unha diferenza clara entre as augas termais destinadas a fins
terapéuticos e preventivos e as destinadas a fins lúdicos, que estarán regulados por esta lei;
unha lei que —como dicía o conselleiro— parte con obxectivos fundamentais, como é velar
pola salubridade e hixiene destes aproveitamentos termais e evitar que se degrade a súa ca-
lidade e se reduza o caudal, e garantindo, polo tanto, a súa sustentabilidade, e protexer a
integridade patrimonial do contorno, así como dinamizar as zonas onde xorden, porque é
inevitable que, se se crea algún tipo de infraestrutura termal nun territorio, vaise dinamizar,
vaise crear emprego e, evidentemente, vaise mover a economía.

Regúlanse cuestións como o procedemento administrativo para outorgar as correspondentes
concesións ou autorizacións, os dereitos e obrigas dos titulares dos aproveitamentos cun
réxime de inspección e de sanción.

Establécese un procedemento simplificado para a regularización dos aproveitamentos lúdi-
cos preexistentes, para o que se concede un prazo dun ano dende a aprobación definitiva
disto, á parte das outras cuestións das que xa deu conta o conselleiro e das que teremos
tempo de falar ao longo da tramitación da lei.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

53

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Respecto do procedemento de elaboración deste proxecto de lei, ademais do trámite de con-
sulta pública previa, realizáronse os trámites de audiencia a interesados e o trámite de in-
formación pública; tres trámites distintos, señorías, todos encamiñados á participación
pública.

Igualmente, efectuouse o trámite do informe polo Comité Executivo de Desenvolvemento
Mineiro do Consello Galego de Competitividade, que exerce, entre as súas funcións especí-
ficas, a de emitir informes sobre os anteproxectos de lei e os proxectos de regulamento con
incidencia sobre o sector mineiro galego, competencia que antes lle correspondía á Conse-
llería de Minería de Galicia. Este comité é o órgano de participación e consulta no ámbito
específico da minería e está integrado pola Administración pública, a Cámara mineira, o
Clúster da Auga Mineral e Termal de Galicia, os sindicatos e as organizacións medioam-
bientais. Todas as partes, señorías, todas, informaron favorablemente, a excepción das or-
ganizacións medioambientais, que se abstiveron na votación.

Polo tanto, señorías, esta lei non tivo ningún voto en contra dos sectores implicados. ¿Pa-
récelles isto pouco respaldo? ¿Parécelles pouco consenso? ¿Como nos poden dicir que o sector
é alleo e distante a esta norma cando os temos aquí presentes, están seguindo a nosa tra-
mitación parlamentaria, se puxeron á disposición dos grupos para aclarar calquera dúbida
que puideramos necesitar? Os únicos votos en contra cos que vai contar esta nova normativa
van ser os dos grupos da oposición desta Cámara, unha oposición allea e distante coa reali-
dade social de Galicia, unha oposición que non pensa en Galicia, cuxo único obxecto non é
máis que sumar un puñado de votos por se lle posibilita formar un cuadripartito. Pero ¿para
que, señorías, para que? ¿Para andar en liortas entre vostedes e paralizar Galicia? Por moitas
boas intencións que teñan, logo de escoitalos, este sector quedaría paralizado. Mentres estea
nas nosas mans, non imos permitir que ninguén obstaculice o progreso de Galicia.

Este proxecto de lei é necesario, porque existe un baleiro legal nesta cuestión. En vez de tra-
ballar para subsanalo, pretenden aproveitalo para modificar outras leis, e esa é a súa prio-
ridade: modificar a Lei do 1995 e a mesma propia Lei de minas do Bipartito, da que xa non
están tan contentos. Non é a prioridade o desenvolvemento sustentable do termalismo. Nin
Galicia nin Ourense se poden permitir o luxo de rexeitar este proxecto de lei. Por iso dende
este grupo o imos apoiar.

E, finalmente, unha última consideración respecto da posible intervención do CES. Este pro-
xecto de lei non encaixa dentro das materias respecto das cales o ditame do CES é preceptivo,
xa que o obxectivo fundamental da lei é o uso lúdico das augas termais; non se regula dende
un punto de vista de desenvolvemento dunha nova actividade económica, non se regula
dende ese punto de vista, senón dende o estritamente administrativo e de ordenación, tal
como detallei anteriormente.

Remato xa, señor presidente.

O termalismo é estratéxico para Galicia, é estratéxico para Ourense, dende a perspectiva tu-
rística, cultural, patrimonial e terapéutica. Esta lei suporá novas garantías para o sector,
fundamentalmente na oferta turística de Galicia; novas garantías para os espazos termais

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

54

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que xa están a funcionar; novas garantías para impulsar pozas termais e espazos novos ter-
mais; e, ademais, garantías para os usuarios, que terán a certeza de que as augas nas que se
bañan estarán protexidas a nivel sanitario e de accesibilidade e mobilidade.

Pola miña parte, nada máis e moitas grazas, señor presidente. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Romero.

Réplica, grupos emendantes.

Grupo Parlamentario do Bloque Nacionalista Galego, señora Presas.

A señora PRESAS BERGANTIÑOS: Ben, como cuestión previa, imos votar favorablemente as
emendas á totalidade do Grupo Común da Esquerda e do Grupo Socialista e, por suposto,
imos manter para a votación a nosa. Porque eu insisto: desde o BNG xa nin sequera entramos
a discutir a necesidade de regular o aspecto lúdico e de avanzar por esa vía, pero desde logo
o que non nos vale é esta fórmula, xa con independencia de que pensamos que era mellor
harmonizar todo o marco legal para non xerar distorsións. A cuestión é que o que se ofrece,
o que se pon enriba da mesa non ten a máis mínima sostibilidade, nin do punto de vista téc-
nico nin do punto de vista xurídico nin do punto de vista da perspectiva que necesita este
país para o desenvolvemento. Desde logo non é esta a vía, e tentaremos despois melloralo
na medida da posibilidade a través das emendas parciais, pero o certo é que o punto de par-
tida é francamente difícil.

Contestando varias cuestións que saíron aquí, pois, señora Romero, eu o que teño que dicirlle
é que, como deputada tamén electa pola circunscrición de Ourense, a min o que me produce
unha tremenda tristeza é ver o que ofrece o Partido Popular nesta lei, ver o que ofrece, por-
que ofrece unicamente, unha vez máis, empregar o interior deste país e as zonas máis des-
poboadas e as zonas máis empobrecidas unicamente como un clixé, unicamente como un
titular, porque non hai neste proxecto nin unha soa proposta orzada, non hai neste proxecto
ningunha soa proposta con medidores e obxectivos para ver se funciona ou non para axudar
a desenvolver esas partes do territorio; non hai unha soa proposta rigorosa nese sentido,
nin unha soa. Entón, ¿como vai axudar esta lei a desenvolver as zonas máis empobrecidas
deste país? ¿Por inspiración divina? ¿Por un dogma de fe? ¿O mesmo dogma de fe que se nos
pedía para o Plan termal? ¿O mesmo dogma de fe que fixo que máis de seis mil persoas bai-
xaran do censo de poboación de Ourense no que vai de lexislatura…, (Aplausos.) máis de vinte
e seis mil se miramos desde que chegaron ao goberno?

É que, miren, de dogmas de fe, de aire e de auga fresca non se vive só neste país, señores do
Partido Popular; precisamos algo máis. E o certo é que esta lei, efectivamente, non pasa ese
trámite do CES, porque non o pasaría. Porque o que non queren é escoitar que tería que dicir
o CES. E se tanto falan desoutro informe, traian este expediente de tramitación da lei. Espero
que durante as emendas parciais nolo acheguen.

A cuestión é que vostedes perden oportunidades nesta lei. Non se abordan, por exemplo, as
augas frías. ¿Non temos no noso país augas mineromedicinais que son frías e que poderían

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

55

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

ser aproveitadas para os aproveitamentos lúdicos? Velaí unha das cuestións que demostran
o pouco rigor co que tramitaron este proxecto.

Non se fala do aspecto industrial. Insisto: a deputada do Partido Popular falou do aspecto
industrial, o conselleiro de Economía, Emprego e Industria falou do aspecto industrial, pero
é que no articulado da lei esqueceron esa palabra. Ou sexa, que xa nin sequera poñen iso no
propio texto legal como unha desculpa para autoxustificarse, porque saben que realmente
este é un proxecto parcial, illado dunha concepción global do desenvolvemento económico
ou do termalismo deste país.

O mesmo en canto a patrimonio, o mesmo en canto a actividade social, o mesmo en canto a
auga como un ben público, o mesmo en canto ao dereito que lle debemos dar á cidadanía e
recoñecer neste marco legal a empregar tamén eses recursos lúdicos e termais, porque digo
eu que non será todo exclusivamente cen por cen negocio privado, que haberá que abrir a
vía a que isto tamén estea garantido para as poboacións do territorio.

Eu estou moi orgullosa de que en Ourense se teñan conseguido consensos sociais —aínda
que me parezan insuficientes— para que haxa espazos termais de uso gratuíto. Eu creo que
iso é un paso adiante e que esa é unha vía pola que deberiamos apostar. Temos chegado a
consensos tamén nese aspecto, aínda que é francamente difícil co historial do Partido Po-
pular, respecto do termalismo en Ourense. Pero, desde logo, nós temos a conciencia ben
tranquila e para min é un orgullo vir aquí intervir en nome do Bloque Nacionalista Galego,
porque grazas ao nacionalismo galego se parou un pelotazo no xardín das Burgas. (Aplausos.)
Grazas a iso temos un ben de interese cultural recoñecido nas Burgas. Outra cousa é que
vostedes teñan o plan do BIC das Burgas nun caixón ou que estean esperando... —dixo o al-
calde de Ourense que non podían seguir co PXOM porque había que pulir uns pelotazos—;
entón, ben, outra cousa é que agora estean traballando noutra vía, pero polo menos temos
un marco relativamente blindado para enfrontar esas cuestións.

En definitiva, son moitas as cuestións nas que poderiamos deternos. Nós insistimos en que
este proxecto debería ser devolto ao Goberno para que nos presenten algo serio, algo plani-
ficado, e que non poña en risco o mapa termal que temos enriba da mesa, porque nós o que
non queremos é que isto acabe nunha distorsión.

Vostedes mesmos non son capaces de aclararse en cal ten que ser a vía de harmonizar
os usos terapéuticos cos usos lúdicos. Non podemos ir a un modelo de divorcio cen por
cen, porque, para comezar, moitos dos aproveitamentos lúdicos van estar en aprovei-
tamentos que xa son terapéuticos. Isto parece un trabalinguas, pero o certo é que esa é
a realidade que temos. A nós preocúpanos moito e faremos o posible no trámite das
emendas parciais para que esta lei, no lugar de supoñer un avance, no lugar de supoñer
unha clarificación, poida supoñer un paso atrás. E, desde logo, entendemos que neste
momento o noso país non se pode permitir nin máis riscos nin máis pasos atrás, nin en
concreto na cuestión do termalismo, pero nin en xeral en ningún aspecto do desenvol-
vemento económico.

Nada máis e moitas grazas. (Aplausos.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

56

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O señor PRESIDENTE: Grazas, señora Presas.

Grupo Común da Esquerda, señora Cuña.

A señora CUÑA BÓVEDA: Eu creo que Einstein tiña razón cando dicía: se entendes ben a teo-
ría da relatividade, podes explicarlla a unha nena ou a un neno de 5 anos. Creo que si.

Falamos claro, falamos claro da nosa visión desta lei. Esta lei é pouco participada, ten pouca
seguridade xurídica, é innecesaria. Argumentamos, explicamos por que. Non hai informes
relevantes sobre o impacto na economía, empregabilidade ou o mesmo desenvolvemento
turístico. Rexeitaron o 90 % das suxestións; si, da universidade; si, de asociacións; si, de
concellos, como Cuntis ou o propio Concello de Ourense; si, aceptaron unha de Ourense en
Común, que falaba precisamente da necesidade do control sanitario; iso foi un acerto.

Pero ben, eliminan as prioridades das exixencias de aproveitamentos balnearios. Insistimos
unha vez máis na clave do asunto: non se pode falar de aproveitamento lúdico, non se pode;
si de aproveitamento das augas en establecementos lúdicos ou en establecementos doutra
índole. Isto é un matiz vital.

Por outra banda, señor conselleiro, eu querería falar de catro cousiñas, hai pouco tempo,
pero vostede falou das concesións. Para conceder as autorizacións son necesarios informes
de seis ou máis consellerías. Está ben, hai moita transversalidade, dos propios concellos, os
informes uns son vinculantes e outros non. Pero xusto a nivel de compatibilidades non se
indica nin como se teñen que realizar as compatibilidades ou mesmo como se teñen que de-
mandar as compatibilidades. Erros a moreas. Se nos atinximos ás definicións —somos de
Ourense tres das persoas relatoras desta lei—, conforme as definicións, nin As Burgas, nin
O Tinteiro nin Reza entrarían dentro desta definición; un novo erro.

Perdoe, non podo evitalo. Con respecto ao ecobarrio, é pouco afortunado falar do ecobarrio.
¿Por que? Porque en marzo de 2018 o señor alcalde de Ourense —que foi tamén conselleiro
neste Parlamento, alcalde da única das sete grandes cidades galegas que non puido aprobar
os orzamentos, en catro anos non foi quen de presentar os orzamentos— anunciaba co pre-
sidente Feijóo o proxecto do ecobarrio da Ponte, que estaría listo —dicía— en 2020, tras un
investimento de 20 millóns de euros. Hoxe, que estamos traballando cos orzamentos, teñen
imputados 140.000 euros autonómicos para este proxecto. ¿Cren que, nese pacto do diaño
que fixeron co alcalde de Ourense para manter a deputación, o Concello de Ourense vai apor-
tar o resto dos millóns para que este proxecto vaia adiante?

E, falando do ecobarrio, estamos seguras de que todo quedará nun greenwashing —perdón,
son de francés, seguro que o digo horrible, pero, traducido, é un lavado de cara verde—. Isto
é intolerable, que se traia aquí o ecobarrio, ¿como modelo de que?, e a oposición de Ourense
nin sequera ten ese proxecto. Parece que sabemos pola prensa que terá un financiamento
estatal e europeo. Anunciaron en maio a apertura dunha oficina para asesorar as veciñas e
a adxudicataria era Energylab. Ben, non está aberta. Entón, perdón, señor conselleiro, pero
fala de concesións, e aí hai contradicións. Falamos do ecobarrio, e non ten sentido. Falamos
de compatibilidades, e os requirimentos están ausentes. Falamos de definicións, e hai inde-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

57

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

finición. Non se pode falar de aproveitamento lúdico das augas, non se pode. Pódese falar
de aproveitamento das augas en establecementos lúdicos, e iso é unha obviedade.

Poderiamos dicir máis cousas, pero temos moi pouco tempo. Dende logo a exclusión dos
concellos, a exclusión de proxectos de cooperativismo, a exclusión de proxectos que poidan
dinamizar a cidade e favorecer o benestar da cidadanía, están ausentes.

Nós insistimos en que o beneficio público dun ben público ten que estar vencellado a un
proxecto serio, rigoroso e realmente necesario, e este non o é.

Grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Cuña.

Agora tamén procede saudar o que sería o segundo grupo dos alumnos e alumnas do Centro
Plurilingüe Liceo La Paz, da Coruña, que hoxe visitan o Parlamento.

E agora ten a palabra, polo Grupo Parlamentario Socialista, a señora Rodríguez Rumbo.

A señora RODRÍGUEZ RUMBO: Grazas, señor presidente.

Tamén quero aproveitar para saudar a todas as persoas que hoxe nos acompañan neste
pleno.

Insisto, señora Romero: é o primeiro proxecto de lei tramitado pola Consellería. Ao que vos-
tede alude foi tramitado como unha proposición de lei do Partido Popular. Polo tanto, rati-
fícome nas miñas palabras. (Aplausos.)

En realidade, nós xa estamos acostumados a que os deputados do Partido Popular saian a
esta tribuna a aplaudir os anuncios de publicidade e propaganda aos que nos ten acostuma-
dos o Goberno da Xunta de Galicia.

O señor conselleiro e a señora deputada do Partido Popular saen a esta tribuna para resaltar
a importancia económica e social do termalismo de Galicia e ao mesmo tempo xustifican a
inexistencia dun informe do Consello Económico e Social de Galicia, entre cuxas funcións
fundamentais está precisamente informar sobre os anteproxectos de lei que teñen impor-
tancia económica e social de Galicia. Esas son sempre as súas propias incongruencias.

Por certo, señora Romero, vostede tamén anuncia aquí os informes que si aparecen, como
se se tratara dun extra. A verdade é que ¿por que non fai referencia aos que fixemos refe-
rencia a oposición, que son os que non aparecen e que tiñan obriga de aparecer neste expe-
diente? Porque esa é a eiva. Que aparezan os que teñen que aparecer iso non é un extra, iso
é o que teñen que facer dende logo dende a Xunta de Galicia.

E, por último, tamén, señora Romero, vostede fala dos sectores implicados como se só foran
os propietarios dos balnearios. Non, aquí hai moitos máis actores implicados.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

58

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Mire, vou seguir coa miña exposición inicial, que non me deu tempo, e tamén lle comentaba
que non hai un informe do departamento de Turismo, pero que tampouco neste proxecto de
lei hai un plan de turismo relacionado coas augas minerais e termais no que se teñan en
conta o sector, as distintas administracións (a local e a autonómica) e os usuarios.

E, por certo, señor conselleiro, explíqueme por que, se un pincha na páxina web da Xunta
de Galicia, aparece un plan de turismo termal de Galicia, pero realmente no despregable,
aínda que aparecen unhas fotos moi tal, o que aparece é un plan referido á provincia de Ou-
rense e elaborado pola Deputación Provincial de Ourense. ¿Quere dicirse que a Xunta de Ga-
licia non ten un plan propio?

Gustaríame saber e, se non o ten, tamén me gustaría saber cales son os motivos e se pensa
nalgún momento abordar este tema, que vostede dicía inicialmente que era moi importante,
pero que a verdade vemos que as manifestacións non son de que sexa tan importante para
a súa consellería.

Señor conselleiro, tampouco aparece un informe de Augas de Galicia, con competencias di-
rectas e totalmente relacionadas con este proxecto de lei. Tamén nos gustaría que vostede
nos contestara.

Mire, votedes presentan un proxecto de lei que se remitiu a cincuenta e seis entidades e para-
doxalmente non llelo mandaron ás deputacións provinciais, cando, ademais, a Deputación de
Ourense manifesta que ten moito interese neste proxecto. Un pouco curioso. Tamén terá oca-
sión de contestarme. E tamén é moi baixo o grao de aceptación das alegacións presentadas.

Ben, nós imos votar a favor das outras emendas á totalidade presentadas polos outros dous
grupos políticos da oposición e vou insistir naqueles aspectos polos que nós presentamos
esta emenda de devolución.

Nós cremos que este proxecto de lei reflicte unha visión moi reducionista e estreita sobre
un sector que intenta regular. Non recolle materias fundamentais, tales como o turismo, a
dimensión hidrolóxica, o marco da saúde, o marco do benestar ou o impulso do medio rural.
Podían aproveitar, porque ese tamén pode ser un sector estratéxico moi importante, para
esa fixación de poboación do mundo rural, que a todos nos preocupa, pero a Xunta de Galicia
só a preocupa para anuncialo, nunca para poñer medidas reais que revertan esta situación.

Tampouco contribúe a promover o desenvolvemento económico e social para Galicia, prin-
cipalmente naquelas localidades nas que emanan augas termais, sen prever tampouco me-
didas ou programas de actuación neste sentido.

Non contaron coa necesaria implicación dos concellos termais de Galicia, que non ven re-
flectido no texto remitido a súa diversa problemática existente e para o que non se ofrece
ningunha solución.

Non se teñen en conta as vilas termais, como si se teñen en conta, e se deben ter en conta
—non é unha crítica senón simplemente unha comparación que poden ter en conta—, as

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

59

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

vilas polas que pasa o Camiño de Santiago. Pois tamén deberían de ter en conta as vilas ter-
mais, para tamén axudalas en colaboración ao seu desenvolvemento económico e social e,
tal e como dicía antes, para a súa fixación de poboación.

Tampouco se definen de xeito preciso neste proxecto de lei os parámetros para garantir a
calidade das augas, así como tampouco os medios para o seu control.

E, por último, dicirlle que contén unha discutible regulación sobre as concesións.

Ben, esperamos ao trámite das emendas parciais. Nós, coma sempre, o noso grupo vai facer
emendas que serán con idea de construír para que vostedes tomen esa man tendida e me-
lloren este texto legal, porque irá en beneficio de todos os homes e todas as mulleres de Ga-
licia.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Rodríguez Rumbo.

Debate de toma en consideración da Proposición de lei, de iniciativa popular, de medidas
para a nova xestión dos saltos e aproveitamentos hidroeléctricos na Comunidade Autónoma
de Galicia

O señor PRESIDENTE: Acompañen o señor Branco Parga, que vén agora.

(O señor Branco Parga sobe á tribuna de oradores.)

Para a presentación e defensa da proposición de lei, ten a palabra don Carlos Fernando
Branco Parga, por un tempo de quince minutos.

O señor REPRESENTANTE DA COMISIÓN PROMOTORA DA PROPOSICIÓN DE LEI, DE INI-
CIATIVA POPULAR, DE MEDIDAS PARA A NOVA XESTIÓN DOS SALTOS E APROVEITAMEN-
TOS HIDROELÉCTRICOS NA COMUNIDADE AUTÓNOMA DE GALICIA (Branco Parga): Bo día
a todas e a todos, señoras deputadas, señores deputados.

Hai tres anos a organización sindical que represento hoxe aquí, a CIG, presentou unha ILP
neste mesmo Parlamento galego que tiña que ver coa enerxía; foi en maio de 2016 e foi to-
mada en consideración.

Aquela ILP ten o triste récord de ser a ILP que máis tempo tivo a tramitación neste Parla-
mento; incluso cambiouse de lexislatura na súa tramitación; o que saíu desa ILP non tiña
nada que ver co que entrou aquí e o que propoñía a Confederación Intersindical Galega.

En calquera caso, aquela ILP falaba literalmente da participación da Xunta de Galicia direc-
tamente a través de empresas mixtas para o aproveitamento público de todos os recursos
enerxéticos así como todas as instalacións de produción, distribución e transporte existentes
en Galiza.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

60

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Produtos e traballo hoxe de novo estamos aquí presentando unha iniciativa lexislativa po-
pular, pero hai unha diferenza de maio de 2016, cando a presentamos, a día de hoxe. Da-
quela, no debate, nunha tramitación longa —como dixen—, comentouse que no Estado non
podía haber tarifas eléctricas diferentes, tiñamos que ter tarifa eléctrica única, como dita-
minou ese señor que van mover agora no ano 1951. Pero hai unha diferenza: neste mes no
que andamos, neste recibo que nos vén, os galegos e galegas imos pagar a luz máis cara de
todo o Estado, pola vía do que se denominan suplementos territoriais de tarifa. Logo, si podía
haber tarifas diferentes; de feito, vainas haber. (Aplausos.)

E ¿que significa esa tarifa diferente para Galiza?, porque moitas veces nos medios vemos
cuantificacións de estimacións de facturas medias. Imos aos datos globais, que son os que
importan. Galiza neste ano vai ter que pagar, a diferenza doutras comunidades autónomas,
38 millóns de euros máis, e Euskadi, cero; nós, 38 millóns, e Euskadi, cero. Madrid, capital
do Estado, 2,4 millóns de euros. Logo, hai tarifas diferentes. Pero o que propoñía a CIG vai
no sentido totalmente contrario: penalizan a quen produce, a quen exporta e ten as conse-
cuencias desa produción asentada no país.

Por iso faise hoxe máis que nunca precisa esta ILP. Como é preceptivo, recolléronse trece
mil sinaturas e cumpre amplamente a lei de iniciativa popular de Galiza.

Na exposición de motivos da ILP entendemos que está perfectamente claro, meridianamente
claro, o que propoñemos. E, curiosamente, ese debate, por pura casualidade, ten algo que
ver co debate que tiveron, señorías, no debate anterior, sobre as augas termais de Galiza,
ten que ver co uso das augas como uso público.

E aquí atopamos o primeiro elemento importante desta iniciativa. A diferenza doutras si-
tuacións, vou poñer unha, en concreto, que é moi pedagóxica, desde o noso punto de vista:
o tema da autoestrada AP-9, que, despois de moitas reivindicacións sociais, moitos debates
políticos, sociais, aquí no Parlamento, asúmese definitivamente por unanimidade que, efec-
tivamente, algún día a AP-9 ten que ser dos galegos e das galegas e non de Audasa. Non foi
sen tempo, non foi sen tempo tampouco, nin sen traballo.

Porén, no tema da auga, que é un ben público, non está socializado na opinión pública que
todo canto se fai nun río é público. Comunmente, cando falamos dos Peares, poñémoslle un
apelido: Os Peares de... empresa de turno. Belesar de... empresa de turno. Non, non, iso non
é así. Os Peares, Belesar e o resto son dos galegos e galegas. E iso que non está interiorizado
nin socializado. Todo canto se fai nun río é público.

E se se mantén o erro é porque, efectivamente —e logo falaremos—, hai concesións do sé-
culo XIX sen recuperar. Claro, se o mantemos no tempo, ao final chegamos a crer que Os
Peares é de Naturgy; se seguimos así, se nunca actuamos, pois cremos que o apelido é certo;
ten un apelido e é de Naturgy, pero iso non é así.

O primeiro que teriamos que abordar é o coñecemento das concesións, que é certamente
caótico, e, curiosamente, nos dous organismos galegos que teñen que ver co tema, non sem-
pre coincidentes. Temos concesións, por exemplo, da central hidroeléctrica de Fecha, de

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

61

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

1895; Feixa I, de 1898; Almofrei, de 1898; Ponte do Inferno, de 1899; e pequenas hidráulicas
e grandes hidráulicas: Tambre I, de 1927; Sequeiros, de 1952, etc., etc., etc. Concesións pro-
longadas no tempo que fan pensar socialmente que son de empresas privadas, e ese é o
grande erro. Estas concesións, a diferenza dos parques eólicos que son autorizacións admi-
nistrativas, danse nun procedemento que é investimento-concesión. Quere dicir: a admi-
nistración pública pode facer unha actuación, por pór un exemplo, a cafetaría deste
parlamento, e levalo a unha concesión, pero a obra fíxoa o Parlamento.

O procedemento das hidráulicas é de investimento-concesión; dáselle a unha empresa pri-
vada, que é a que fai o investimento, e dáselle un tempo para recuperar ese investimento e
uns beneficios. ¿Onde radica, pois, o problema? En que nunca se recupera. Galiza non ten
ningunha central hidráulica recuperada no día de hoxe, e acabo de ler centrais de 1895, 1898
e por aí adiante. Ademais, cunha curiosidade non menor en todo este tempo: Galiza ten cento
sesenta e seis centrais hidráulicas, corenta e cinco delas grande hidráulica, as outras mini-
hidráulicas, maioritariamente para a produción de enerxía eléctrica; pero, mentres a con-
cesión se mantén igual no tempo, o mercado eléctrico mudou, e mudou moito. Cando se
daban as concesións, a retribución da produción hidroeléctrica estaba fixada no que daquela
se denominaba «marco legal estábel», que diferenciaba as fontes de produción enerxéticas,
e todas tiñan uns custos diferentes. Non se retribuía igual a auga que o carbón, ou que o
fuel, ou que a nuclear. Cada unha tiña unha retribución fixada polo Goberno.

No ano 1997 apróbase a primeira gran lei do sector eléctrico das actuais —agora xa temos
unha do ano 2013, pero que mantén os mesmos criterios—, e é no ano 1997 cando se dá o
gran cambio, que todas as fontes de produción eléctrica se cobran igual na mesma banda
horaria pero a prezo do maior custo que estea entrando no sistema nese momento, o que se
chama «mercado marxinalista» ou «pool». É dicir, a partir do 1997 a produción da auga
cóbrase igual que a do gas natural, ou igual que a do carbón, ou igual que calquera outra
fonte, pero os custos de produción son totalmente diferentes, son o que no sector eléctrico
chamamos «beneficios chovidos do ceo». Quere dicir que hai unhas tecnoloxías, entre elas
a hidráulica, que están sendo hiperretribuídas a base de cobrar como a tecnoloxía máis cara
deste momento. A partir de aí, as hidráulicas empezan a ter uns beneficios desorbitados. ¡É
mellor ter unha hidráulica que que che toque unha lotería! Pero non cambian as concesións,
seguimos coas mesmas concesións, e o que colleu a concesión, hiperbeneficios. ¡Iso algún
día tería que mudar! Non é un tema menor para Galiza.

Galiza ten case catro mil megavatios, 3.700 megavatios de potencia instalada; non é menor.
É unha produción superior, é o 23 por cento do Estado, case unha cuarta parte da produción
hidráulica nun ano normal: aínda que a produción hidráulica varía segundo os anos hidro-
lóxicos. Un cálculo aproximado da produción nos últimos decenios estabelece que o 23 por
cento —case o vinte e catro por cento— da produción hidráulica do Estado é galega. Non
ten un peso menor.

O que propón a CIG, a Confederación Intersindical Galega, está claro na exposición de mo-
tivos, está claro no texto. Tamén queremos que vexan que non estamos dicindo cousas que
veñan de Marte. No Estado español, nos Perineos, rescatáronse catro centrais hidráulicas
pola que era a presidenta da Conca Hidrográfica do Ebro: a Pueyo de Jaca; a Barrosa, en

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

62

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Bielsa, a Auxiliar de Campo e a Lafortunata-Cinqueta. Pero non soamente se rescataron —
que logo foron paralizadas, ou están rescatadas, ou non seguiron rescatando porque houbo
un cambio no Goberno do Estado e paralizou estas actuacións; non tiña claro o Goberno do
Estado o que se quería facer—, senón que nas cláusulas concesionarias había unha cousa
que nunca se empregara: o 25 por cento da produción era para o Estado —desde a súa
orixe— e nunca se usara. Descoñezo se iso existe nas cláusulas concesionarias galegas, por-
que é complicadísimo saber como está administrativamente o tema das concesións galegas:
con papel de calco, algunha que nin aparece, sen dixitalizar, etc. ¡Un pequeno caos! Ese 25
por cento, que nunca se empregara, demandárono, gañaron sentenzas, e a Conca Hidrográ-
fica do Ebro gañoulles ás eléctricas millóns de euros da recuperación do que nunca pagaran.
Ese 25 por cento da produción, en reserva estratéxica para o Estado, era a prezo de custo. E
non soamente rescatan, senón que fan convenios cos concellos da contorna, con Panticosa,
Bielsa e outros, para que teñan un prezo tarifario diferenciado e máis barato. Logo, pode
haber tarifas diferentes, o que hai que ter é vontade política.

E non sei se neste Pleno do Parlamento se falou algunha vez de Andorra la Vella, saberao o
señor presidente, que é dos máis vellos da casa —onte estiven con outro deputado que fora
o máis vello desta casa e mándalle recordos... (O señor presidente pronuncia palabras que non
se perciben.), o señor Rego—. (Murmurios.) Aquí falaríase moito de Andorra la Vella. Todo
mundo a coñece: o turismo, o comercio e, algúns menos, o tema dos bancos. A historia de
Andorra la Vella, se vai un cen anos para atrás, é a seguinte: cinco mil habitantes, territorio
esquecido, dous principados, o de Francia —agora progresaron e teñen unha república— e
o do Seu d’Urgell, cos príncipes. Era un territorio abandonado e veu unha empresa estran-
xeira montar unha central hidráulica. ¿Que lle piden os andorranos? Prezo para os andorra-
nos: a luz a prezo de custo e facer estradas, que non tiñan. ¡Efectivamente!

Eles entenden que naquel momento —o que nós hoxe vemos de Andorra é o comercio, é o
turismo, e daquela cinco mil habitantes e hoxe pasa dos oitenta mil; por certo, moita co-
munidade galega, porque nas construcións desa central traballou moita man de obra galega,
que algún día tamén habería que estudar a emigración galega en moitos sitios— o seu de-
senvolvemento nace desa central hidráulica, porque, aínda que llela dan a prezo de custo,
eran cinco mil habitantes e case non tiñan aparellos para consumir. Para eles o singular foi
facer as estradas, darlle vida ao territorio. Se un vai alí hoxe, esa central hidráulica é pública,
rescatárona. Daquela eran excedentarios e hoxe son tremendamente deficitarios, compran
enerxía en Francia e no Estado español, polo desenvolvemento económico.

Isto é Galiza e as instalacións hidroeléctricas na Galiza: (O señor Branco Parga amósalle á Cá-
mara un mapa das instalacións hidroeléctricas de Galicia.) en azul, a grande hidráulica e en verde,
a minihidráulica. Se a este plan de Galiza lle engadimos os parques eólicos, as térmicas, as
de gas e as liñas de evacuación, veremos que unha parte moi significativa do territorio galego
está marcado pola produción eléctrica. Beneficio para Galiza, de momento, cero.

¿Que entende esta iniciativa que hai que facer? Revisar as concesións unha a unha, saber
por que se lles deron prórrogas, saber como están... ¡E non hai que expropiar nada, non hai
que romper nada! Remata a concesión e temos xa o instrumento creado, que é unha empresa
pública, a poder ser empresa pública galega de necesidade, ou mixta —iso decidirano vos-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

63

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

tedes no Parlamento—, unha empresa que rescate esas propiedades, que teñen que ser en-
tregadas en perfecto estado de uso, que así o di a normativa, e que reverta a enerxía para o
uso do pobo galego e para o seu beneficio. Neste momento concreto: electrointensivas e
peche de térmicas.

O Goberno galego ten a posibilidade de ter unha ferramenta no tempo que non é inmediata.
Hai que esperar a que vaian rematando concesións; algunhas xa están rematadas, por certo.
Crea ese instrumento e pon a enerxía, ou un ben público como é a auga, renovábel, ao servizo
da economía do pobo galego. ¡É ben sinxelo! Non rompe nada, non forza nada, non vai contra
as posicións ideolóxicas de que non queren expropiar. É volver ao público o que sempre foi
público.

Queda nas súas mans, señores e señoras deputadas. Moitas grazas pola atención. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Branco Parga.

Pode acompañarnos desde aquel escano. Acompáñeo a aquel escano, por favor.

Pasamos á rolda dos grupos parlamentarios.

Grupo Parlamentario Mixto, señor Casal.

O señor CASAL VIDAL: Bo día a todas e a todos.

Grazas ao portavoz da CIG, quen fixo a presentación desta proposición de lei de iniciativa
popular.

Evidentemente, imos votar a favor da toma en consideración desta proposición porque,
desde hai xa tres anos, En Marea leva presentando de maneira reiterada proposicións non
de lei, iniciativas de todo tipo, interpelacións para desenvolver estes procesos de reversión
ao público das centrais hidroeléctricas caducadas ou a piques de caducar. Por iso, aínda que
as nosas propostas en moitos casos van moito máis alá do incluído nesta proposición de lei,
durante o debate da lei poderíase incorporar todo o que nós levamos defendendo desde hai
moito tempo.

En Galicia, das cento corenta e oito explotacións que hai neste momento en servizo, hai ao
redor de quince xa en caducidade ou nun período de caducidade inmediato, e a maioría son
minicentrais. Había un caso dunha gran central á que lle caducaba a súa explotación no ano
2009, pero o Goberno socialista, o señor Zapatero, decidiu ampliarlle a concesión por cin-
cuenta anos máis, con base na estratexia que están levando a maioría das empresas do oli-
gopolio eléctrico para conseguiren ampliacións dos períodos máximos de concesión. Esta
simplemente consiste en facer pequenas modificacións nas explotacións, e con ese argu-
mento solicitar enormes incrementos; no caso dos Peares, por exemplo, de cincuenta anos.
A táctica é sempre a mesma: a unha central duns douscentos megavatios fánselle unhas me-
lloras, ou pónselle un terceiro, cuarto ou quinto grupo, ao mellor de 10 megavatios, e con
ese pequeno investimento, que moitas veces non chega nin ao cinco por cento da potencia

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

64

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

instalada da central, pídenselles outros trinta, cincuenta ou incluso setenta e cinco anos
máis de explotación. Isto é totalmente intolerable.

Por iso é imprescindible desenvolver elementos legais e procedementos de reversión que
deixen claro que este tipo de situacións non se van producir e que as centrais, cando chegan
á súa caducidade, teñen que pasar á explotación polo público; sobre todo para reverter as
zonas onde están establecidas, aqueles inconvenientes e todos aqueles que tiveron que sufrir
a expropiación dos terreos, a inundación de vales, etc., para sacar verdadeiramente desen-
volvemento económico e social nas zonas implicadas.

Xa hai centrais —en concreto, en Galiza hai nove neste momento— xa caducadas; algunhas
evidentemente da Confederación Miño-Sil, como é a de Enviande, a de Castro Caldelas, a de
Castadón-Hervidoiro, a de Vilachán e a de Cabo. Pero tamén na de Galicia-Costa, de com-
petencia exclusiva da Xunta de Galicia, como a das Fervenzas, no río Beso, a de Güimil, no
Lambre, e a Central Hidráulica de Castelá, no río Mandeo. Son pequenas minihidráulicas,
pero, por exemplo, a de Güimil, unha central de 3,5 megavatios, cunha capacidade media
anual de arredor dunhas 4.000-5.000 horas de utilización, a produción desta central daría
para subministrar enerxía eléctrica, a través dunha entidade comarcal de xestión desa ener-
xía, todo o concello e a todos os concellos limítrofes. Estamos falando de aproximadamente
quince mil megavatios/hora ao ano, entre 10.000 e 15.000 en función dos anos, que servirían
de base para a creación dunha cooperativa enerxética local; que podería ter participación da
Xunta de Galicia, participación do concello e participación, incluso, de cooperativas, empre-
sas e comercializadoras locais de electricidade, fundamentalmente públicas. ¡E esta é unha
das pequenas!

O asunto polo que hai que estar preparados para que non chegue o día —como está pasando
en moitas partes de Galicia e tamén no resto do Estado— é que ao non haber toda unha le-
xislación, ao non haber toda unha serie de disposicións administrativas para asumir a xes-
tión destas centrais, as empresas concesionarias séguenas explotando de maneira indefinida,
beneficiándose de ingresos millonarios. Xa digo: hai que estar preparados, e sobre todo por-
que chega no 2024 un novo fito como fora no seu día o dos Peares. E ademais este é un fito
estratéxico e extraordinario para o desenvolvemento da transición enerxética en Galicia,
como é a entrada en caducidade da gran central das Conchas. Ademais, é unha central que
vai ser o vaso inferior da maior central de bombeo de todo o territorio do Estado español, na
que haberá que facer actuacións de maneira moi importante; tamén medioambientais, de-
bido á situación nefasta de presenza de cianobacterias no embalse das Conchas, onde Medio
Ambiente non sei se fará ou non fará, pero había que ver as fotos da última semana do em-
balse das Conchas para ver a situación na que está. Cando pase a ser transvase, todo iso
transmitiríase á conca do vaso superior na central do Salas.

¿Por que digo que hai que empezar a traballar xa? Porque estes procedementos, aínda que a
lei plantexa que teñen que ser desenvoltos en dezaoito meses, normalmente levan anos,
precisamente por non ter os instrumentos desenvoltos.

A presenza da xestión pública na central das Conchas, e dunha participación proporcional
no bombeo das Conchas-Salas, podería ser decisiva para unha mellor xestión tamén de par-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

65

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

ques eólicos de explotación cooperativa, de explotación polos concellos; é dicir, podería ser
parte fundamental da xestión da transición enerxética en Galicia. Por iso é absolutamente
imprescindible desenvolver o que a ILP plantexa e moitas cousas máis. Xa digo, hai que ter
totalmente desenvoltos os instrumentos para que a xestión destes embalses pase ser... No
caso dos grandes, evidentemente, terá que participar a Xunta de Galicia, pero as mini e mi-
crohidráulicas poderían ser directamente explotadas. Son centrais —moitas delas— total-
mente automatizadas e cunha necesidade de explotación mínima, polo que podería ser
desenvolta por pequenas comercializadoras e produtoras locais.

O outro día, cando presentamos este mesmo asunto na Comisión de Industria e Enerxía, a
representante de Augas de Galicia que veu respostar veunos dicir: ¿Como? ¿Queren vostedes
asumir a xestión da central das Cochas? Pero ¿sabe vostede o que é a xestión dunha central
desas características? Bueno, vese que a señora que veu en representación de Augas de Ga-
licia —que non recordo o seu nome, pido desculpas— non leu o meu currículo. Evidente-
mente, a xestión deste tipo de centrais é complexa. Pero non por ser complexa é máis eficaz
—digamos— a xestión que están facendo neste momento empresas privadas que a que se
podería facer desde o público. Endesa xestionou centrais nucleares, centrais térmicas e cen-
trais hidráulicas sendo unha empresa pública con moitísima máis eficiencia para o público
da que está tendo neste momento como empresa privada.

Bueno, isto é unha evidencia e por iso —xa digo— imos votar a favor da ILP. E esperamos
que se dea a oportunidade de que este asunto capital para a xestión da transición enerxética
en Galicia sexa acollido de maneira positiva por todos os grupos e poidamos empezar a falar
xa do que é necesario. Porque probablemente falaremos tamén, durante o día de mañá, da
problemática das Pontes.

A problemática das Pontes empeza a solucionarse tamén con iniciativas deste tipo, con ini-
ciativas que permitan o desenvolvemento dunha transición ecolóxica e dunha transición
enerxética pilotada desde o público. Ese é o futuro. O futuro non é o que plantexa, por exem-
plo, a proposta que mañá presenta o Partido Popular: que unha central que é unha das vinte
máis contaminantes de Europa e que aporta o 30 % do CO2 que se emite en Galicia siga exis-
tindo ata o ano 2045. Son propostas irreais. A realidade é esta, a realidade é a transición
ecolóxica, a transición enerxética. E a xestión das augas, que é un ben público, é o primeiro
paso para estar preparado para toda esta transición, que ten que empezar xa non digo hoxe,
senón que tiña que ter empezado hai dez anos ou doce anos, cando remataron as minas de
Meirama e das Pontes. Chegamos tarde pero, polo menos, non poñamos obstáculos a seguir
avanzando neste camiño.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señor Casal.

Ten a palabra, polo Grupo Parlamentario do Bloque Nacionalista Galego, a señora Presas
Bergantiños.

A señora PRESAS BERGANTIÑOS: Grazas, presidente.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

66

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Bo día a todos e a todas, e tamén ás persoas que nos acompañan.

Antes de máis, quixera agradecer en nome do Bloque Nacionalista Galego á Confederación
Intersindical Galega o impulso desta iniciativa e a súa firme defensa dos dereitos da clase
traballadora galega e deste país (Aplausos.); unha defensa que, como hoxe se demostra, non
é só reactiva, cando se precisa, senón tamén proactiva, colocando no debate público e tamén
no debate político cuestións e alternativas fundamentais.

Desde o BNG subscribimos plenamente a intervención do compañeiro Branco e tamén a ex-
posición de motivos desta iniciativa. E votaremos favorablemente por varios motivos.

Compartimos ao cen por cento que debemos entender a auga e tamén a enerxía coma un
ben básico, coma un dereito público, coma un servizo público, e non coma un ben especu-
lativo no que a converteron as políticas estatais, tanto do Partido Popular coma do Partido
Socialista, e que fai que cada día sexa cada vez máis un produto de luxo. Temos, ou deberia-
mos ter, todos e todas as que estamos aquí electos polo pobo galego a responsabilidade de
converter esta xeración enerxética nunha panca de impulso para o desenvolvemento eco-
nómico e social; e máis aínda nun momento no que o noso país está a atravesar moitas in-
certezas, no que temos empresas pechando polo prezo da luz, ou 2 de cada 3 galegos en risco
de exclusión social e tendo a factura da luz como unha dificultade.

Ademais, compartimos a reflexión última de que temos que ter instrumentos. Nós aposta-
mos por que Galicia teña instrumentos, por que teña voz, por que teña voto e mesmo veto
no deseño do modelo enerxético da Galiza do século XXI. E do que se trata agora é de se, no
inevitable cambio de modelo enerxético que imos ter que enfrontar todos e todas, imos saír
gañando ou imos saír outra vez perdendo. E para iso hai que actuar con propostas coma esta
—que nós convidamos ao Goberno galego e aos deputados e deputadas do Partido Popular
a que a aproben—. Porque a parálise desta última década xa vimos ao que nos levaba: a ese
devalo industrial, a ese devalo demográfico e a unha perda constante de oportunidades. Hai
que darlle a volta, e para iso é fundamental que a Administración asuma un papel de lide-
rado. Eu xa sei que lles gustaría máis gobernar unha asociación de veciños que un país, pero
teñen vostedes a responsabilidade de gobernar este país e, polo tanto, convidámolos a que
actúen e a que proben algo novo.

Nós entendemos que hoxe podemos impulsar unha iniciativa que, sen supoñer «o asalto ao
pazo do inverno», si que podería supoñer un paso a adiante moi importante. Entendemos
que ademais contribuiría a subsanar unha débeda co noso país, unha débeda co presente e
co futuro pero tamén unha débeda histórica.

Gustaríame facer unha reflexión sobre isto, porque non é indiferente ver como chegamos a
este punto, como chegamos a esta preponderancia do sector hidráulico no noso país. E o
certo é que temos debatido aquí moitas veces sobre como o papel de Galiza como reservorio
enerxético do Estado foi un papel imposto, un papel sobre o que os poderes públicos galegos
non tiveron ocasión de decidir. O certo é que nos levou a un modelo que é contrario aos nosos
intereses, tanto de clase como de país, e temos que darlle a volta. Eu quero reflexionar sobre
que este papel produtor non se impuxo só coa hidráulica —aínda que, como xa saíu aquí no

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

67

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

debate, é a galiña dos ovos de ouro e a día de hoxe ten uns beneficios máis que constata-
dos—, senón que hai que ter en conta que levamos con centrais xa desde hai máis de cen
anos. Aquí saíron algunhas. Poderiamos falar tamén do Ézaro —anterior a 1910—, que a día
de hoxe é obxecto de especulación reiterada para poñer en xaque a toda a Costa da Morte.
Poderiamos falar de moitas máis que obteñen hoxe beneficios privados a partir de algo que
naceu como público.

Pero o certo é que hai que ter en conta que o detonante de Galiza como produtora hidráulica
foi precisamente durante o franquismo; é dicir, xa non é só un modelo de explotación colo-
nial, senón ditatorial. Isto hai que recordalo tamén con todas as súas letras, porque, das 45
centrais de gran hidráulica que hai no noso país, máis do 70 % son fillas dunha ditadura. E
isto non foi nin compensado nin escollido polo pobo galego nin, por suposto, reparado. E
hai que recordalo.

Eu quero recordar, por exemplo —como exemplo paradigmático—, o acontecido co encoro
de Belesar. Foi o señor Barrié de la Maza, futuro conde de Fenosa e conseguidor tamén do
pazo de Meirás, quen anunciou a súa construción nun discurso en Vigo no ano 1949. Nese
discurso sinalaba que, cando o señor Francisco Franco viña pasar os seus veráns en Galiza,
«cuando llega al Pazo de Meirás para descansar, su primeira pregunta es sobre cómo van las obras
hidroeléctricas de Galicia, atento a todo cuanto signifique progreso y bienestar». Progreso e be-
nestar selectivo para as oligarquías do réxime pero, desde logo, non para o pobo galego, nin
de onte nin de hoxe. (Aplausos.)

O que aconteceu en Belesar coa inundación de poboacións enteiras de Portomarín, de Ta-
boada, de Chantada, do Saviñao, do Páramo, de Guntín, etc., é o que aconteceu en tantos
outros encoros do noso país. Foi contra a vontade popular e a cambio de reclamacións irri-
sorias e de compensacións ridículas. E poderiamos falar de moitas outras partes do territorio,
como de Castrelo de Miño, por exemplo, diso que alcumou Otero Pedrayo como «feudalismo
hidroeléctrico». Ou poderiamos falar tamén, en tempos máis recentes pero con coletazos
do franquismo, de como os veciños e veciñas de Aceredo nos anos noventa viron como eran
apartados das súas casas para construír o encoro de Lindoso e dar beneficios tamén a Por-
tugal, algo que quedou, para quen non temos tantos anos, retratado en Os días afogados, nese
documental fantástico de César Souto e Luís Avilés.

Esta é a nosa historia. E nós cremos que é de xustiza recordala hoxe aquí. Porque darlle a
adiante a esta ILP sería un exercicio de responsabilidade económica, sería un exercicio de
responsabilidade coa xestión da auga, sería un exercicio de responsabilidade social, pero
sería tamén un exercicio de xusta memoria democrática e unha débeda co noso pasado. Pero
é, sobre todo, algo que ten unha responsabilidade co futuro. Dicíao ao comezo e sigo insis-
tindo en que temos que saír da parálise da última década, e máis aínda cando esa revisión
do modelo enerxético, que nos vén chegada, vai traer moitos problemas ao noso país. Máis
aínda cando xa vivimos as consecuencias de que o goberno de Núñez Feijóo renunciara á
participación pública en sectores clave como o eólico, algo que nos custou máis de tres mi-
llóns en indemnizacións desde o erario público e que nos custou tamén a paralización do
sector. Máis aínda cando todos os camiños aos que nos levaron supoñen un retroceso. Xa
saíu aquí como se manipulou e se perverteu esa lei por unha tarifa eléctrica galega, que

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

68

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

aprobaron vostedes unicamente por estratexia electoral, e que a día de hoxe temos ese ta-
rifazo de 38 millóns de euros que imos pagar os galegos e galegas precisamente porque o
Partido Popular vive pensando en xestionar unha comunidade de veciños e non un país.

Polo tanto, este non é un tema novo. Neste aspecto temos competencias, temos posibilidades
e temos capacidade de facer algo diferente. E hoxe nós convidamos a que o Partido Popular
dea un paso a adiante neste sentido. Porque o certo é que este tema non é novo, este tema
non é novo, pero o que si sería novo é que o Partido Popular fixera algo máis que mirar ao
aire. Porque xa en xuño do 2016 o BNG preguntou neste Parlamento sobre esta cuestión a
Augas de Galiza, e xa no último pleno da anterior lexislatura foi aprobada unha iniciativa ao
respecto. Nesta lexislatura volvémola repetir. A única constante que temos é que caducaron
concesións durante este tempo. Podemos poñer exemplos, como Ponte Inferno, Portochao,
Fecha, Güimil, Castellana, Fervenzas, etc. E non sabemos o que fai a Xunta de Galiza. Ade-
mais de mirar para o aire, di que é todo moi complicado e que hai que ir caso a caso. Vaiamos
caso a caso, pero vaiamos caso a caso cun horizonte final, non co horizonte de esperar a que
o tempo pase e que as eléctricas, ás que despois van os nosos colegas, estean salvagardadas
e teñan estes beneficios mantidos e sostidos no tempo.

Por iso nós hoxe imos votar decididamente a favor desta proposta de iniciativa lexislativa
popular que trae a Confederación Intersindical Galega. Agradecemos a maduración deste
texto legal, que non é aleatorio, que non é improvisado, que ten un forte traballo detrás.
Agradecemos tamén todo o intenso traballo que se fixo na recollida de sinaturas, e que se
fixo para converter isto tamén nunha prioridade social.

Estamos convencidas desde o BNG que, con independencia do que pase hoxe na votación,
tarde ou cedo terán que asumir —como asumen en tantas outras cuestións, desde o banco
de terras a outros aspectos— que o nacionalismo galego tiña razón e que acertaba ao situar
esta cuestión como unha prioridade no debate. (Aplausos.)

Estamos convencidas, pero o certo é que é un camiño que non é fácil. E temos que aprender
doutros exemplos, como o de Aragón —que saía aquí—. O de Aragón agora está xudicializado
porque, ¡oh, sorpresa!, papá Estado quería absorber para si todos os beneficios e houbo un
goberno —o de Aragón— ao que non lle parecía xusto. Nós xa sabemos que se vostedes non
están en Madrid firmarían ese trato. Hai que aproveitar que agora non o están, que teñen
momentos de quasi independentismo, (Aplausos.) para así pedir que por favor nesta cuestión
se anticipen, que non confíen aleatoriamente no Goberno central e que aposten polas de Ga-
liza-Costa, si polas de Galiza-Costa, pero tamén polas bacías que están en máis do 75 % no
noso territorio e que a súa xestión corresponde a Madrid; polo tanto, para que abran aquí
unha vía que desde logo nós estamos convencidas de que traería moitas posibilidades para
o noso país.

Remato xa, señorías. Pídolles que voten a favor desta iniciativa, porque votar en contra,
desde logo, sería votar en contra dos intereses do pobo galego, da clase traballadora ga-
lega...,

O señor PRESIDENTE (Calvo Pouso): Remate, por favor.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

69

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A señora PRESAS BERGANTIÑOS: ...e un paso a atrás máis nun momento no que non nos
podemos permitir que nos sigan condenando a perder o tempo.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señora Presas.

Ten a palabra, polo Grupo Parlamentario Común da Esquerda, o señor Sánchez García.

O señor SÁNCHEZ GARCÍA: Bos días.

En primeiro lugar, quero saudar os promotores da ILP e os membros da CIG. Grazas por esta
iniciativa tan necesaria.

Quería comezar por dicirlle ao señor Branco que desgraciadamente non todo o mundo aquí
pensa que a AP-9 teña que ser de Galicia e non de Audasa. Os que a privatizaron non o pen-
san. (Aplausos.) (Murmurios.) Os que privatizaron Audasa despois de ser saneada con diñeiro
público foron os que privatizaron Endesa tamén, foron os que privatizaron Inespal. (Mur-
murios.) E todo ten un mesmo obxectivo: o saqueo do público, o saqueo do ben común, por
parte duns intereses minoritarios alleos ao pobo galego. E todas as políticas que o Partido
Popular desenvolveu ían guiadas por ese obxectivo, e así se entenden moitas das situacións
que afronta hoxe este país.

A ILP que chega hoxe ao Parlamento galego é unha iniciativa pensada para defender o interese
xeral, contraria, polo tanto, ás políticas enerxéticas desenvoltas no Estado español e en Galicia
durante décadas, caracterizadas polo desenvolvemento de leis que buscaron enriquecer inde-
centemente o oligopolio eléctrico á conta do interese xeral. Galicia, especializada, dentro do
deseño centralista español e no contexto europeo, na produción de materias primas baratas,
foi especialmente espoliada neste eido. A historia do noso país ben puidera ser a que contou
Eduardo Galeano en Las venas abiertas de América Latina, ou a anteriormente descrita por Cas-
telao cando se muxía e se muxe a vaca dende Madrid, condenados pola nosa propia riqueza.
Por exemplo, a forza do río Xallas e dos seus encoros serviu para que Villarmir construíse
Torre España en Madrid, ou serve para que lle concedan a Villarmir préstamos por 120 millóns
de euros, o buraco negro da oligarquía madrileña. E os señores e señoras do Partido Popular,
de cómplices dende as institucións que deberan velar polo interese de todas e de todos. Esa
historia non se pode dar sen eses cómplices autóctonos necesarios, que na historia da India
serían os sipaios, colaboradores necesarios do espolio. Así, ocupáronse vales, expulsouse mi-
lleiros de persoas das súas aldeas para que algúns se lucraran cos recursos naturais galegos e
coas retribucións fixadas polo Goberno, que en teoría naquel momento retribuían os investi-
mentos feitos máis un beneficio razoable. Neste caso o franquismo foi duro con Galicia, pero
o que veu na democracia aínda foi máis saqueo. Porque coa Lei do sector eléctrico, de Aznar
—disque para liberalizar o sector—, multiplicáronse os beneficios desas empresas que co-
mezaron a obter beneficios indecentes á custa do engorde desa factura que prometían baixar
coa liberalización do mercado eléctrico. E os galegos e galegas, que soportamos os impactos
—incluídos os incumprimentos da lei por parte destas empresas—, ¿que obtivemos? A elec-
tricidade máis cara dun estado que ten un dos prezos máis caros de Europa.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

70

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O Partido Popular de Feijóo segue fiel á historia do seu partido e segue a agasallar as mesmas
empresas, ou empresas semellantes, co vento galego do mesmo xeito que antes e os seus
antecesores fixeran cos ríos ou co lignito. Onte coñecemos un auto do Tribunal Superior de
Xustiza de Galicia que anuncia a anulación provisional do Acordo do Consello da Xunta de
aprobación do proxecto de incidencia supramunicipal do parque eólico da serra do Iribio,
unha cacicada máis que pretendía pasar por riba do noso patrimonio natural e cultural para
axudar aos beneficios privados de empresas amigas, dunha empresa amiga, concretamente
moi cercana ao Partido Popular —é a economía circular do Partido Popular: favores dende
os gobernos para pechar o círculo co financiamento do partido ou con postos nos consellos
de administración—.

Cómpre, polo tanto, desfacer a rede do saqueo, recuperar o que é de todos. Galicia —como
xa se dixo aquí— é a segunda produtora da enerxía hidráulica do Estado español, conta con
3.700 megavatios de potencia hidráulica instalada. E como temos recursos naturais moi
ricos, en cambio, a produción supera a capacidade instalada, porque temos moita auga e
producimos o 23 % da enerxía hidráulica que se produce no Estado español.

A construción destas centrais hidráulicas responde ao modelo desarrollista de investimento
e concesión de augas, nas que se lles concedeu ás empresas promotoras explotacións dunha
duración mínima de setenta e cinco anos. Dos 17.000 megavatios instalados no Estado es-
pañol, cerca de 10.000 concéntranse en Galicia, Castela e Estremadura; un auténtico choio
para as empresas concesionarias, que viron —como dicía antes— que coa Lei do sector eléc-
trico caían en forma de millóns os beneficios caídos do ceo: nada máis e nada menos que
máis de 22.000 millóns de euros para hidroeléctricas e nucleares; dos cales 4.846 millóns
de euros extras son para empresas con concesións hidroeléctricas. Son millóns que caeron
do ceo. Como diría Mariano Rajoy, «esto es como el agua, que cae del cielo sin saber exactamente
por que» (Murmurios.)

¿E quen paga a factura? Pois os de sempre, a cidadanía galega. Porque diluviando ou en plena
seca, con vento ou calma chicha, nos últimos anos pagamos uns prezos da luz cada vez
maiores. Medraron un 85 % nos últimos quince anos. Á Lei do sector eléctrico do señor Aznar
cabe sumar tamén a reforma do 2013 do señor Rajoy, que provocou o pago —como xa se
dixo aquí— do suplemento territorial, e curiosamente penalizando o país onde máis impac-
tos se producen para a produción da enerxía eléctrica mentres outras zonas que non produ-
cen ningún megavatio teñen o recibo máis barato. ¡Para que despois nos digan que, co peche
das térmicas, imos pasar a ser dependentes enerxéticos! ¡Se no Estado español iso é bene-
ficioso! ¡Se non hai ningunha diferenza! A factura da luz segue sendo a mesma ou máis ba-
rata —como neste caso— que nos países onde se soportan os impactos. Un país como Galicia
exporta o 33 % da electricidade. ¡Non exporta senón que regala o 33 % da enerxía eléctrica
que produce!, da cal unha porcentaxe moi importante provén destas centrais hidroeléctricas.
É dicir, regalamos o 33 % da electricidade que producimos, un regalo que ademais vai parar
a mans duns poucos.

Xa vemos que a vostedes, señores do Partido Popular, non lles importa esquilmar o país. Xa
vemos que para vostedes este é un territorio de sacrificio onde esquilmar, facer negocios co
que é de todos, espoliar, etc. Pero dado que disque son moi españois, y mucho españoles, deben

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

71

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

de saber que os 1.500 millóns de negocio que se fan coa enerxía de Galicia caen case na súa
totalidade en mans estranxeiras, que o único español son os nomes de ex-ministros, ex-
presidentes e ex-dirixentes do Partido Popular e do Partido Socialista sentados nos consellos
de administración de Iberdrola, Endesa ou Naturgy; pois Endesa é propiedade italiana, no
caso de Iberdrola o capital maioritario é catarí, etc. E eses son os que se benefician dos im-
pactos que soportamos a maioría.

Pensamos, polo tanto, que debemos de recuperar as centrais hidroeléctricas para o ben
común, que os beneficios que se xeren repercutan no noso país. Queremos abandonar ese
modelo desarrollista e seguir as indicacións desta iniciativa lexislativa popular, que coincide
en esencia co exposto polo Observatorio de Sustentabilidade no seu informe sobre a recu-
peración das concesións hidroeléctricas, no que se fai un chamamento a cumprir co texto
refundido da Lei de augas e reverter os ditos aproveitamentos unha vez finalizado o período
de concesión. Pois non existen causas para non facelo dada a xa plena amortización dos ditos
aproveitamentos. Polo tanto, queremos recuperar os aproveitamentos hidroeléctricos, ana-
lizar con detalle a priorización do uso da auga no resto de aproveitamentos, tanto de rego
como de abastecemento, en relación cos aproveitamentos hidroeléctricos, especialmente en
períodos de seca ou en períodos previos á situación de seca, e especialmente nun escenario
de cambio climático en curso; que se cree unha empresa pública ou empresas públicas a di-
ferentes escalas para que os encoros que teñan que seguir producindo produzan para todos
e para todas, e rematar con esa economía parasitaria de quen se di liberal e vive de manexar
gobernos na sombra, facer leis á medida para despois incluso incumprilas; poñer o recurso
hidroeléctrico xunto co eólico e tantos outros a funcionar para reverter o abandono do rural,
tan castigado por estas infraestruturas, e xerar condicións económicas para a xente que alí
viva e que queira vivir, para o interese xeral, para o ben común.

Hai que comezar pola transparencia, que escasea nos departamentos estatais e galegos que
manexan estes asuntos, e despois hai que seguir pola vontade política de reverter para o público
todo aquilo que sexa legalmente posible. ¡Xa chegou de privilexios e xa chegou de espolio!

Moitas grazas. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señor Sánchez.

Ten a palabra, polo Grupo Parlamentario dos Socialistas de Galicia, o señor Álvarez Martínez.

O señor ÁLVAREZ MARTÍNEZ: Moitas grazas, señor presidente.

Bo día, señor Branco e demais autores da iniciativa lexislativa popular.

Bo día tamén, señora conselleira de Infraestruturas e Mobilidade.

Como sabemos, en España a produción de enerxía hidroeléctrica, que no ano 2017 se situou
en torno a case os 21 xigavatios/hora, corresponde na maior parte —ou nunha porcentaxe
moi elevada, mellor dito— á que se produce nas centrais hidroeléctricas da nosa comuni-
dade autónoma —preto dun 20 %-21 %, segundo as fontes que se empreguen—. E, igual

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

72

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que no resto do Estado, todos sabemos que esas centrais hidroeléctricas están en réxime
de concesión; concesión ou concesións —como se dixo xa aquí— que teñen nalgún caso a
súa orixe xa no século XIX. A maior parte delas son do século XX, sobre todo dos anos trinta
en adiante —con maior intensidade nos anos corenta—. Son concesións que se fixeron
sobre a necesidade naquel momento de dispoñer desas infraestruturas de produción eléc-
trica. Pero tamén sabemos todos os que aquí estamos que esas concesións —como todas—
teñen un límite, e todos sabemos tamén que é o que ocorre —ou debera ocorrer, mellor
dito— cando ese período concesional remata. Así, o Real decreto lexislativo 1/2001, da Lei
de augas, establece no seu artigo 53 con claridade que a extinción do dereito a uso privativo
remata por termo do prazo de concesión. E plantexa exclusivamente unha ou dúas excep-
cións a ese remate, e é cando o destino dado ás augas concedidas fose a rega ou o abaste-
cemento da poboación, polo que o titular poderá obter unha nova concesión para o mesmo
destino. E tamén se establece con absoluta claridade que, ao extinguirse o período do dereito
concesional, reverterán na Administración competente gratuitamente e libres de cargas —
gratuitamente e libres de cargas— cantas obras fosen construídas dentro do dominio pú-
blico hidráulico para a explotación do aproveitamento. E tamén ese mesmo texto lexislativo
establece con claridade, en canto aos prazos, que o prazo da concesión para a construción
da explotación non pode exceder en ningún caso de setenta e cinco anos.

Bueno, esta é a realidade —digamos— desde o punto de vista legal. Pero tamén —e coinci-
dindo ademais co que publica o Observatorio para a Sustentabilidade no seu informe do ano
2018— esas instalacións, a maior parte delas, ás que nos estamos a referir están suficien-
temente amortizadas. E cremos que non existe obxectivamente ningunha razón para non
cumprir a Lei de augas e que volvan ao sector público. Non cremos que esas empresas eléc-
tricas poidan alegar que non se amortizaron esas instalacións. Como dixo o señor Casal, evi-
dentemente, existen —imos dicilo coloquialmente— triquiñuelas para, mediante pequenos
investimentos, prolongar o período concesional á custa de, evidentemente, obter enormes
beneficios. Polo tanto, ampliar ese prazo parece pouco razoable.

E o anterior é así porque, se observamos os elevados prezos da electricidade —nos que se aca-
daron prezos récord dende hai dez anos—, constatamos que é un sector que ten beneficios
elevadísimos, o que supón, como realidade paralela, que a electricidade que pagan os españois
—e os galegos tamén— sexa das máis caras de Europa; e en Galicia, dentro do Estado, é das
máis caras. Isto resulta ser, en primeiro lugar, unha forte traba para a competitividade das
empresas e un grave problema —desgraciadamente— para capas cada vez máis amplas da
poboación, que non poden, en moitos casos, nin tan sequera quentar as súas casas no inverno.

E isto é contrario ao obxectivo 7 —que é o da enerxía accesible para todas as persoas— dos
obxectivos para o desenvolvemento sustentable dese famoso acordo asinado o 25 de setem-
bro do 2015, no que os líderes mundiais adoptaron un conxunto de obxectivos globais para
erradicar a pobreza, protexer o planeta e asegurar a prosperidade de todos como parte dunha
nova axenda de desenvolvemento sustentable. E esquecemos permanentemente que eses
obxectivos deben acadarse no ano 2030, e iso é dentro de dez anos. Polo tanto, é pertinente
este tipo de iniciativa como a que discutimos hoxe.

No caso de Galicia, unha parte moi importante desas concesións vai caducar entre os anos
2030 e 2040. Aínda que é certo que hai certa opacidade —sobre todo nalgúns períodos dos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

73

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

gobernos do Estado español—, opacidade con respecto ao período concesional. E hai moitas
dificultades para saber cando van ir rematando aproximadamente as concesións das oito-
centas instalacións que funcionan en España. Todo isto apunta cara á necesidade de avanzar
no deseño dun novo marco nun contexto no que de seguro se van dar batallas pola máis tra-
dicional das enerxías renovables, cuxa produción require o uso dun ben de dominio público:
a auga das cuncas hidrográficas. Insisto tamén —como insistiron todos os que me precede-
ron— en que se trata dun ben público.

E, polo tanto, o que se propón nesta iniciativa que estamos a debater é algo no que xa existen
algúns avances en España, ao que tamén se fixo referencia. No seu momento —e con inde-
pendencia de que poidamos recibir algunha, máis ou menos merecida, reseña— foi o Grupo
Parlamentario Socialista, no Goberno da Comunidade Autónoma de Aragón, o que pediu á
Confederación Hidrográfica do Ebro que nos territorios afectados por saltos hidroeléctricos
se revertesen ao Estado e que fosen os primeiros beneficiarios deses aproveitamentos, para
pasar a ser xestionados proximamente, naquel momento, de forma directa ou indirecta polo
Ministerio. E a Confederación Hidrográfica do Ebro, mediante a publicación do Real decreto
129 do ano 2014, aproba o Plan hidrolóxico da parte española da Demarcación Hidrográfica
do Ebro, que di no seu artigo 96 que os rendementos que obteña o organismo de conca pro-
cedentes da explotación de aproveitamentos hidroeléctricos ou de reservas de enerxía se
destinarán á restitución económica e social do territorio que os xera, así como á restauración
ambiental e á modernización e eficiencia dos regadíos e das necesidades enerxéticas dos
servizos públicos de xestión da auga da conca. E é certo que no caso desta comunidade au-
tónoma, nos próximos dez anos aproximadamente, poderán reverter —se esta tendencia
non se cambia, e esperemos que non sexa así— ata 11 saltos de importancia na conca do
Ebro.

E tamén, e ao que xa se fixo referencia aquí —creo que foi o señor Casal—, hai unha reserva
do 25 %, da enerxía eléctrica que se produce, para o Estado, ou para a Administración pú-
blica, en definitiva, a un prezo taxado e correspondente a cubrir gastos exclusivamente.

En definitiva, parécenos, respecto desta iniciativa lexislativa popular, que a súa filosofía é
correcta, xa que vai na liña de favorecer a xestión pública e directa dos aproveitamentos e
dos aspectos socioeconómicos e ambientais do territorio no que se sitúan. Tamén entende-
mos como correcto que o texto faga fincapé en que as condicións dos aproveitamentos deben
ser compatibles e cumprir coas disposicións dos plans hidrolóxicos vixentes en cada mo-
mento, e que deben adaptarse a eles en todo caso. E por iso esta iniciativa propón modificar
a Lei de augas estatal e, indirectamente e consecuentemente, tamén regulamentos de de-
senvolvemento.

Tamén nos parece pertinente que por parte do Ministerio de Transición Ecolóxica, en avance
desa nova lei de transición ecolóxica, se traballe nunhas directrices claras sobre como se
debe proceder ante a extinción dos aproveitamentos hidroeléctricos e que esa nova lei in-
troduza aspectos que se recollen nesta iniciativa. Pero tamén entendemos simultaneamente
que as administracións en xeral están faltas de medios, e isto deberá comportar unha dota-
ción orzamentaria importante para que todas, insisto, todas as concernidas por esta inicia-
tiva lexislativa popular, desde as comunidades autónomas ata a Administración local ou

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

74

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

supramunicipal, as deputacións, poidan facer fronte aos instrumentos necesarios para ex-
plotar estes aproveitamentos, que neste texto se fixa que o prazo de resolución é un ano
desde que se inicia o expediente de extinción da concesión. Por exemplo, valla como ele-
mento de reforzo deste argumento que nestes días estamos a tramitar a Lei de garantías de
abastecemento e hai unha coincidencia, creo que xeral, en que moitos concellos na actuali-
dade teñen dificultades para facerse cargo da xestión do ciclo da auga —entendido como
abastecemento, saneamento e depuración— por falta de medios. E é posible que esa mesma
dificultade tamén se dea cando se lles faga asumir parte da xestión destas infraestruturas
hidroeléctricas. Por iso, posiblemente, vai ser necesario buscar un espazo de solucións
amplo, máis que as que propón o propio texto. Pódense contemplar múltiples combinacións
ou modalidades de participación nesta xestión.

En todo caso, este grupo parlamentario vai apoiar a toma en consideración desta iniciativa
lexislativa popular porque entendemos, en primeiro lugar, que estamos a falar da enerxía
que se xera a partir dun ben público. E, polo tanto, rematado ese período de concesión, deben
reverter de forma gratuíta, absolutamente gratuíta e en perfecto estado de funcionamento,
esas infraestruturas para que sexan explotadas desde un punto de vista público, que ben se-
guro que vai ter necesariamente unha consideración máis a favor de facer da enerxía un ele-
mento accesible a toda a cidadanía que a que pode ter calquera empresa eléctrica.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señor Álvarez.

Polo Grupo Parlamentario Popular, ten a palabra a señora Nóvoa Iglesias.

A señora NÓVOA IGLESIAS: Grazas, presidente.

Bos días, señorías.

En primeiro lugar, quero darlle a benvida aos propoñentes da CIG e tamén a vostede, señor
Branco Parga, que noutro momento foi deputado do Bloque Nacionalista Galego neste Par-
lamento e tivemos a ocasión de debater a ILP da tarifa eléctrica galega.

Chegado este momento, señorías, si me gustaría poñer en valor a lei que aprobou o Grupo
Popular neste Parlamento sobre as iniciativas lexislativas populares, porque esa lei permite
que vostedes estean hoxe aquí a dous plenos de que a Xunta Electoral ratificase as firmas;
non como ocorría anteriormente con outro goberno, co Goberno bipartito, que metía as ILP
nun caixón —as que non lle gustaban—. As que lle gustaban tramitábaas, e as que non, gar-
dábaas nun caixón. (Aplausos.)

Señorías, señor Casal, se nos fiamos do seu currículo é mellor, dende logo —perdoe—, non asu-
mir a xestión das centrais. Respecto do seu currículo hai que ter un pouco de coidado con el.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

75

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Mire, señora Presas, na miña comunidade de veciños —que é pequena, moi pequena, porque
hai catro pisos— viven máis veciños que deputados ten o Bloque Nacionalista Galego, así que
un respecto polos gobernos do Partido Popular, señoría, un pouco de respecto. (Aplausos.)

Mire, señor Sánchez, eu sei que hoxe vostede está exaltado coa sentenza que saíu onte. A
sentenza di «suspensión cautelar», non a «anulación», señoría. A anulación sería cando
haxa un resultado... É que vostede xa fai de xuíz. O xuíz que tiñan botárono, señoría. Entón
non faga aquí de xuíz, señor Sánchez. (Pronúncianse palabras que non se perciben.)

Mire, señor Álvarez, a verdade é que é incrible que veña presumir aquí e agora... (Pronún-
cianse palabras que non se perciben.)

O señor PRESIDENTE (Calvo Pouso): ¡Silencio, silencio!

A señora NÓVOA IGLESIAS: ...cando tiveron a primeira oportunidade de reverter ao Estado
unha gran central hidráulica, a dos Peares —na miña provincia—, que ocupa dúas provin-
cias, a súa e a miña. ¡Oia!, ¡cincuenta anos de prórroga! Entón ¿ese é o compromiso? E vos-
tedes, señora Presas, aplaudíanlle ao señor Zapatero en Madrid. (Aplausos.) (Murmurios.)
¡Miren, señorías, é que demagoxia, cero!

Miren, por respecto á ILP, señorías, voume centrar na materia, vou debullar o posiciona-
mento negativo —xa llelo adianto— en canto á reversión dos saltos hidroeléctricos da co-
munidade autónoma ou do Estado con base en criterios técnicos e non con base na súa
demagoxia.

Si me gustaría falar de que aquí se dixo que había 148 centrais hidráulicas. É certo, 75 per-
tencen á Confederación Hidrográfica do Miño-Sil, que son competencia do Estado e que son
grandes centrais —todas elas contemplan 2.200 megavatios de potencia—. E, por outro lado,
a Demarcación Galicia-Costa conta con 73 centrais hidráulicas, moito máis pequenas, das
que 64 son explotacións de menos de 10 megavatios —en total xuntarían 520 megavatios,
fronte aos 2.200 da Confederación—. Das de competencia de Galicia-Costa, como xa adian-
taron aquí, hai algunhas caducadas, e as que están próximas a caducar suporían arredor de
30 megavatios de potencia. Das da Confederación hai tres caducadas, e non son das máis
grandes. Si que é verdade que caducarán outras, pero tampouco vai ser agora, vai ser a máis
longo prazo.

Polo tanto, este grupo, señorías, cre que unha empresa pública creada hoxe para xestionar
centrais de Galicia-Costa e do Estado —que é inconstitucional, é ilegal, porque non as po-
demos xestionar hoxe tal e como está a lei— pois non sería viable con este escaso potencial.
Porque o que hai caducado é pouco, e o que vai caducar é pouco tamén.

Señorías, o compromiso da Xunta de Galicia, de acordo coa lei actual e baseándose nos co-
rrespondentes estudos técnicos elaborados para o efecto, é que promoverá a xestión dende
a perspectiva do interese xeral de forma que estes aproveitamentos sexan un activo eco-
nómico para a nosa comunidade autónoma. O Goberno da Xunta de Galicia buscará a fór-
mula óptima valorando todos os aspectos en xogo para que a explotación dos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

76

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

aproveitamentos reverta directamente no interese público. Este é o noso modelo. Cada
concesión ten unhas particularidades, está nun contexto de localización diferente e por
iso non existe unha fórmula concreta e única, e moito menos creando de antemán unha
empresa pública de enerxía.

En segundo lugar, señor Branco Parga, aínda que vostede non debullou a lei que presentou
aquí para nada, senón que entrou na demagoxia habitual, pensamos que nós debemos entrar
a debullar a iniciativa. Entón vou citar algúns exemplos da modificación da Lei de augas es-
tatal que vostedes pretendían con esta lei. Voulle dar algúns apuntes, pois pensamos que o
que pretenden modificar xa está contemplado nesa lei:

1. A Constitución española establece que o Estado español ten competencias exclusivas na
lexislación, ordenación e concesión de recursos de aproveitamentos hidráulicos cando as
augas discorran por máis dunha comunidade autónoma e na autorización das instalacións
eléctricas cando o seu aproveitamento afecte a outra comunidade ou o transporte da enerxía
saia do seu ámbito territorial.

2. Na Lei 39/2015, no capítulo 2, establécense as distintas clases de iniciación dos procede-
mentos: de oficio, por petición de parte, por orde superior, por petición razoada doutros ór-
ganos...

3. No artigo 164 do Regulamento do dominio público hidráulico xa se establece que os ex-
pedientes de extinción do dereito concesional polo transcurso do prazo da concesión pode-
ranse iniciar tres anos antes de expirar a súa vixencia, de oficio ou por instancia de parte.

4. Na disposición adicional sexta do texto refundido da Lei de augas xa se establecen os pra-
zos para resolver e notificar as resolucións sobre procedementos de concesión de dominio
público hidráulico.

5. No artigo 89.4 do Regulamento de dominio público hidráulico disponse que, ao extinguise
o dereito concesional, reverterán ao Estado gratuitamente e libres de cargas cantas obras
foran construídas. E continúa estipulando que nese momento a Administración hidráulica
considerará se é posible ou é conveniente a continuidade do aproveitamento e que poderá
exixir a súa reversión ou a demolición do construído.

E así podería seguir con moitos outros aspectos que vostedes pretendían modificar con esta
iniciativa lexislativa popular e que xa se contemplan na normativa vixente.

En canto á pretensión que vostede citaba na súa lei —e do que vostede non falou aquí— de
entregar ao Parlamento unha relación detallada da situación das concesións hidroeléctricas,
insisto, eses expedientes son públicos. Calquera cidadán que así o desexe pode consultalos.
As concesións son obxecto de publicación nos correspondentes boletíns oficiais, de libre ac-
ceso para calquera persoa interesada. E, por suposto, na páxina de Augas de Galicia está re-
collida toda a relación de aproveitamentos hidroeléctricos implantados na Demarcación
Galicia-Costa, na que fala da fin do prazo concesional e, por suposto, aínda teñen as coor-
denadas para a situación xeográfica de cada aproveitamento.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

77

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

E, por último, señorías, se falamos de ideoloxía, que é ao que vostede se dedicou na súa inter-
vención, señor Branco Parga, a súa pretensión é crear unha empresa pública de enerxía de-
pendente da Xunta de Galicia. Ten que ser pública. Iso si, non vale que sexa eficiente ou non,
ou que funcione ben ou non, senón que sexa pública. Iso é o importante aínda que invadamos
competencias estatais tamén. Iso forma parte da súa ideoloxía. O ente público xestionaría os
saltos hidroeléctricos e os utilizaría para rebaixar a factura eléctrica dos concellos. Os conce-
llos, señoría, que teñan sorte de ter unha central hidráulica, ou minihidráulica —como moitas
delas—, poderían ter a factura máis barata. E o resto de Galicia, que non conta con centrais,
nin moito menos, pois terá que pagar a factura máis cara. Esa, señoría, é a ideoloxía... (Fortes
murmurios.) Esa, señoría, é a ideoloxía do Bloque..., (Fortes murmurios.)

O señor PRESIDENTE: ¡Silencio, silencio!

A señora NÓVOA IGLESIAS: ...que comparte vostede aquí. A verdade é que para nós resulta
un pouco insolidario iso. (Fortes murmurios.)

O señor PRESIDENTE: ¡Tranquilidade, tranquilidade!

A señora NÓVOA IGLESIAS: Señorías, por ideoloxía vostedes levan no seu ADN a tarifa ga-
lega, aínda que non sexa rendible para Galicia ou mesmo intentan convencernos de que hai
unha tarifa vasca ou tamén intentan convencernos de que agora hai unha tarifa derivada
dun suplemento, dun suplemento por un canon medioambiental —polo que a Xunta de Ga-
licia ten interposto un recurso—, que saben que é un canon medioambiental e que provo-
cará... (Murmurios.) (Pronúncianse palabras que non se perciben.)

O señor PRESIDENTE: ¡Por favor!

A señora NÓVOA IGLESIAS: ...que se pague por un ano, por un erro dunha lei, 15 euros de
media para a factura de todos os galegos. Entón seguen con esa demagoxia. Este grupo non
pensa así.

Señorías, a Administración autonómica pronunciarase sobre o futuro de cada un dos apro-
veitamentos conforme o disposto na normativa vixente, e baseándose por suposto nos co-
rrespondentes estudos técnicos —que terán que ser elaborados para o efecto—: estudos e
análises económicas, señorías, de rendibilidade, valoración de aspectos técnicos, ambientais,
xurídicos e de interese público. Esta xestión non teñan dúbida de que se realizará mediante
un modelo que reverta no interese público.

Insistimos, a caducidade das concesións hidroeléctricas é unha cuestión complexa. Cada
unha é distinta e non se pode falar dunha solución xeral para todos os casos. As decisións a
este respecto en todas as concesións virán guiadas, insisto, polo interese xeral e atendendo
en cada caso á súa rendibilidade social, patrimonial e cultural.

Por todo o exposto, señor Branco Parga, este grupo vai votar en contra da súa iniciativa.

E, pola miña parte, nada máis e moitas grazas. (Aplausos.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

78

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O señor PRESIDENTE: Grazas, señora Nóvoa.

Réplica da persoa designada pola comisión —neste caso o señor Branco Parga— por un
tempo de cinco minutos.

O señor REPRESENTANTE DA COMISIÓN PROMOTORA DA PROPOSICIÓN DE LEI, DE INI-
CIATIVA POPULAR, DE MEDIDAS PARA A NOVA XESTIÓN DOS SALTOS E APROVEITAMEN-
TOS HIDROELÉCTRICOS NA COMUNIDADE AUTÓNOMA DE GALICIA (Branco Parga): Antes
que nada, quero agradecer o voto favorábel dos grupos de En Marea, BNG, Común da Es-
querda e do PSOE. Por pouco conseguímolo. Faltounos o voto do grupo maioritario. Van votar
en contra pero non van deter a historia. Isto vai caer como a gravidade, isto vai caer. (Aplau-
sos.) Vostedes están freando acontecementos que van pasar. Bueno, son decisións políticas.

Pero voulle dicir unha cousa, señora deputada. Eu non veño a este Parlamento a que me
riñan nin a que me insulten. (Pronúncianse palabras que non se perciben.) ¡Si, si, demagóxico,
demagóxico! E a súa intervención, ¿como a cualifica vostede? ¡Claro! ¡Por favor! (Aplausos.)
¡Por favor!, ¡demagóxico! (Pronúncianse palabras que non se perciben.)

E á falta de rigor ¿como lle chamamos? ¡Os suplementos territoriais son un erro dun ano! Lei
do sector eléctrico —e cito de memoria—, Lei 24/2013. Lea os artigos 16.4 e 17.6 —cítoos de
memoria— sobre os suplementos territoriais que están na lei, potestativos para o Goberno
do Estado. Ou sexa, eu son demagóxico e vostede é rigorosa. ¡Vállame Deus! ¡Vállame Deus!

¿Criterios técnicos? E non sabemos de quen, é un misterio. É dicir, as decisións políticas agora
non se poden tomar porque hai uns criterios técnicos e cada concesión é diferente. ¡Claro que
cada concesión é diferente! ¡Descubrimos a pólvora! O que estamos dicindo é que, segundo
vaian rematando, pasen a mans públicas. E cada concesión ten as súas condicións, hai que
miralas. Iso non ten nada que ver co resultado final —mínimo común divisor—. Hai cousas
que se poden unir: o resultado final. Aquí non se quere, evidentemente, aceptar. E di: Son 30
megavatios, son menos, son máis... ¿Sabe vostede canto custa producir un megavatio hidroe-
léctrico? Aproximadamente, dependendo do grao de amortización, 3, 4 ou 5 euros por me-
gavatio. ¿Sabe en canto se retribúe un día normal, hoxe? Non sei a como está hoxe o sistema,
pero uns 50 euros. ¿Sabe vostede dalgún negocio que produza a 5 e venda a 50 todo canto
produce día tras día, ano tras ano? ¡E a auga cáenos do ceo! (Aplausos.) A auga cáenos do ceo.

Iso é o que lle están negando votedes ao pobo galego. Pero, xa lle digo, non hai problema.
Vostedes paran a historia. Sempre escoito moitas veces un voceiro do Partido Popular, un
voceiro cualificado do Partido Popular, que cando hai críticas sempre di: Nós temos unha
gran estabilidade. ¡Pois bendita inestabilidade! Porque estamos no fondal en todos os índices
neste país, en pensións, en salarios, en todo, e pagamos máis electricidade polos suplemen-
tos territoriais. Algún día bendita sexa a inestabilidade, a ver se, remexendo algo, mellora-
mos algo. (Aplausos.) Porque ata agora son un freo.

Eu creo que a súa intervención, esa actitude de reñir a todos, vir aquí a reñir a todos, é de
mala conciencia, é de mala conciencia. Saben o que están facendo. O ser humano é un animal
político. Sabemos o que está facendo. ¡Trampas ao solitario aquí ningunha! Entón, saben

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

79

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que están actuando perversamente para os intereses de Galiza. Logo podemos falar. Falouse
aquí de portas xiratorias, de intereses das eléctricas... Iso é intocábel, é intocábel. A dos Pea-
res ten apelido —Naturgy—. A de Belesar ten apelido. E isto ten que manterse así, non imos
tocar eses intereses, que os nosos son secundarios.

Logo temos o tema das electrointensivas, o tema do que está pasando agora nas térmicas. E
lémbrolle que este Parlamento no 2016 acordou traer aquí a relación de concesións e o seu
estado. Aínda non se fixo. E se miramos en Augas de Galicia e se miramos no Inega non
coinciden algunhas concesións, e se miramos expedientes é impresentábel a situación na
que están. Voulle dicir unha central e consígame vostede o expediente: Muíño Novo —río
Eume—. Dixo que a información era pública. Consígame o expediente de Muíño Novo, río
Eume. Consígamo. Está perdido, e recoñéceo a propia Administración.

E estamos nun tema de transición enerxética. Efectivamente, son da CIG e son das Pontes.
E aquí tamén pedimos xustiza para o noso país, pedimos que o noso país tamén teña unha
transición xusta. (Aplausos.) Producimos electricidade para mandar ao Estado e agora o Es-
tado toma decisións contra nós, e non imos distinguir se é mellor papá Xunta ou mamá Es-
tado. Estamos orfos. Nós estamos orfos. (Pronúncianse palabras que non se perciben.) Eu estou
falando para todo o Parlamento.

Nós estamos orfos. Se nós producimos electricidade, se nós beneficiamos noutro momento
económico outros puntos do Estado, queremos que haxa xusto trato coas nosas comarcas. E
non para mañá ou pasadomañá, ¡para antonte! Porque as consecuencias xa as temos hoxe.
E esta ILP ía na liña de poder ter capacidade decisiva no sector eléctrico. Vostedes ao que
renuncian é a iso, renuncian a gobernar. Confórmanse con ser unha gran deputación pro-
vincial, unha moi grande deputación provincial. Pero renuncian a gobernar este país. Non
se preocupen, paran o tempo pero non paran a historia. Seguirá.

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Branco Parga.

Señor Branco Parga, vostede foi deputado, ademais un deputado avezado, que botou aquí
moito tempo. Pregunteille ao vicepresidente —porque eu non estiven no debate—, pero su-
xíreme que insultos non houbo. Falouse dunha demagoxia. Pero vostede sabe que a palabra
«demagoxia» aquí utilízase a diario. (Pronúncianse palabras que non se perciben.) Si, pero el
confirmoume que non houbo ningún insulto. Se vostede se sente insultado, retíroo. (O señor
Branco Parga pronuncia palabras que non se perciben.)

Correcto, entendido.

Asunto concluído.

Moitas grazas pola súa presenza aquí.

(Aplausos.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

80

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Continuamos

Debate de toma en consideración da Proposición de lei, do G. P. do Grupo Común da Es-
querda, pola que se modifica a Lei 14/1985, do 23 de outubro, reguladora dos xogos e apostas
en Galicia

O señor PRESIDENTE: Para a presentación da proposición de lei ten a palabra, polo Grupo
Común da Esquerda, a señora Solla.

A señora SOLLA FERNÁNDEZ: Grazas, presidente.

¿Saben de que é este mapa? (A señora Solla Fernández amosa un papel desde a tribuna.) É o cadro
de casas de apostas e de xogo que hai neste momento en España. E Galicia é unha «zona
cero» nesa implantación das casas de apostas.

É unha zona cero da implantación das casas de apostas e das casas de xogo como aconteceu
desgraciadamente nos anos oitenta coa penetración das drogas no noso país. Temos que
facer este símil, esta comparación, porque, precisamente nun momento no que a xuventude
está sufrindo a precarización no emprego e o proceso de desindustrialización do país, como
aconteceu tamén nos anos oitenta, xusto neste momento o Goberno permanece impasible
ante a penetración do xogo e da ludomanía no noso país.

Un de cada catro mozos e mozas de 12 a 17 anos en Galicia apostaron xa algunha vez. E temos
neste momento 10.000 menores de idade enganchados ao xogo en Galicia, ¡10.000 menores
de idade!, unha cifra elevadísima que debería poñer os pelos de punta a calquera goberno.
E, pola memoria que ten este país en materia de narcotráfico, de penetración das drogas, do
problema que supuxo para diversas xeracións da nosa mocidade, hai que actuar non desde
hoxe senón desde antonte. Porque o que aconteceu ata o de agora é que o Goberno do Partido
Popular se dedicou a facilitar a implantación, incrementando o numero de licenzas no noso
país —por vía decreto ou tamén a través de modificacións das leis de acompañamento—.
Permaneceu impasible e non foi ata o de agora —que comezou a mobilización social no
marco de protestas nos diferentes barrios de Galiza pola implantación das casas de xogo e
de apostas— que decidiu aparentemente tomar algún tipo de medida; algún tipo de medida
absolutamente insuficiente que, dende logo, chega tarde e chega preocupantemente das
mans do sector do xogo. Non se pode poñer o lobo a coidar das ovellas.

Miren, a historia desta proposición de lei que hoxe presentamos aquí parte dun punto que a
nós nos xerou bastante preocupación. Foi o sector do xogo o que se reuniu cos grupos par-
lamentarios, hai en torno a dous anos, para anunciarnos que estaban traballando co Goberno
do Partido Popular unha lei, unha norma, para modificar a actual regulación en Galicia.
Temos, os deputados e deputadas dunha cámara, que enterarnos por parte dun lobby que
vai haber unha regulación; unha noticia absolutamente estarrecedora.

Pasaron os meses, o Goberno non fixo absolutamente nada e nós fixemos un traballo reu-
níndonos coas asociacións, cos colexios profesionais e cos colectivos para traer este texto a
esta Cámara. Humildemente é a proposta que podemos facer dende o Grupo Común da Es-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

81

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

querda, entendendo que este problema é gravísimo, que está in crescendo e que hai que tomar
solucións, desde logo, drásticas. Non valen os parches e non vale asumir que un vicepresi-
dente dun goberno, como é o señor Rueda, poida unha vez máis, mañá, estar nesa reunión
da patronal e do lobby do xogo que se vai celebrar en Santiago de Compostela. Poñemos o
lobo a coidar das ovellas cando os nosos fillos e fillas, cando os nosos sobriños e sobriñas,
cando os netos e netas das galegas e galegos, están, dende logo, correndo perigo porque non
se fai nada para acoutar ese perigo que significa a adicción, a ludomanía, o xogo. O xogo non
é un ocio para a nosa mocidade, non queremos as casas de apostas dentro dos barrios das
vilas do noso país, pero non queremos tampouco as apostas que se fan dende as máquinas
instaladas na hostalaría.

Temos un problema, insisto, que vai in crescendo. Que un cuarto dos adolescentes de Galicia
apostaran xa algunha vez é un problema. Son menores de idade e non se está facendo ab-
solutamente nada. Non queremos volver ver as imaxes das familias —como aconteceu nos
oitenta coas nais contra a droga— protestando. E estamos tendo que ver xa... (A señora Solla
Fernández amosa unha foto desde a tribuna.) E non proteste, señora Paula Prado. Non se pode
frivolizar con este tema. Supoño que vostede vai intervir e é un tema suficientemente grave
como para que vostedes o tomen en serio.

O Partido Popular falloulles ás familias de Galicia, falláronlles nos anos oitenta. Vostedes
teñen que tomar medidas para non volver fallarlles, para que os mozos e mozas deste país,
para que os nenos e nenas deste país, non teñan un goberno que lles dá as costas senón unha
normativa que os protexa e que free a proliferación da ludomanía no noso país. (Aplausos.)

Galicia ten competencias de sobra en materia autonómica. Espero non escoitar ningún tipo
de intervención dos diferentes grupos, pero sobre todo do Grupo Popular —que xa o utilizou
nalgún debate en comisión—, aducindo que non se ten competencias nalgunha materia. Ad-
vírtoo porque non é certo, e estamos fartas de oír esta ladaíña para evitar regular un sector
que se fai rico á custa da nosa mocidade. Setenta e cinco millóns de euros gañaron no último
ano, nun ano, en Galicia; 75 millóns de euros á custa do futuro e dos cartos da mocidade
obreira. Isto é o que acontece no noso país. Por suposto, moitos adultos tamén están en-
ganchados, pero preocúpanos o futuro desa mocidade porque tivemos problemas no pasado
e non queremos volver repetir esa situación.

Hoxe traemos aquí unha proposta, que é sinxela, de modificación da lei actual, e que se basea
nuns principios que consideramos que son absolutamente imprescindibles para evitar que
volvamos ter un drama coas adiccións —por certo, moi preocupado non está o Partido Po-
pular coas adiccións cando a Estratexia galega de adiccións leva caducada dous anos; dous
anos sen controlar o ascenso do alcoholismo, dous anos sen controlar o ascenso da ludo-
manía e dous anos sen controlar a situación das adiccións ás drogas no noso país—.

Esta iniciativa que traemos hoxe aquí, insisto, foi froito do traballo con moitas persoas no
noso país e da reflexión, e estivo á espera de que o Goberno do Partido Popular fixese algo,
¡fixese algo! E decidimos rexistrala neste Parlamento ante a ausencia dunha proposta despois
de que o sector do xogo nos anunciara que eran eles os que estaban traballando co Partido
Popular unha nova norma.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

82

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Hai cinco medidas —ten máis, pero hai cinco cousas sinxelas—:

Prohibición da publicidade, ¡toda a publicidade! Non podemos estar sufrindo todos os días
nos medios de comunicación, na prensa, na radio, na televisión, o bombardeo constante das
casas de apostas que chaman a apostar ás mozas e aos mozos no xogo online. ¡Fóra a publi-
cidade que chama a entrar no mundo do xogo! Hai competencias, e hai que exercelas nesta
materia. (Aplausos.)

Non podemos ter equipos deportivos que patrocinen o xogo. ¿Como o deporte —que é a an-
títese das apostas— pode acoller nos seus patrocinios empresas que facilitan que as persoas
se enganchen a algo como é o xogo e as apostas? Iso non pode caber na nosa comunidade
autónoma. Hai que acabar con iso xa.

Segundo, prohibición da venda de alcohol nas casas de apostas e de xogos. As casas de apos-
tas non son bares, non se vai socializar ás casas de apostas. Estamos creando unha forma
de ocio patolóxica entre a nosa mocidade. Non se vai alí a charlar, hai outros espazos de ocio
para facelo. Hai que evitar que ademais se una o consumo de alcohol coas apostas, porque é
un problema para as persoas que xa teñen múltiples adiccións. E, evidentemente, reduce a
percepción do risco que supoñen as apostas.

Terceiro, salóns de xogos e apostas lonxe dos menores, lonxe das asociacións de persoas
ex-adictas, lonxe dos centros sanitarios; pero non a 300 metros, non a 150, ou cruzar a rúa
e velos enfronte, ¡a 1 quilómetro, para que non se instalen nos mesmos barrios de traballa-
dores e traballadoras, en todos os barrios de Galicia, que están sendo unha praga no noso
país as mesmas casas de apostas! Non só lonxe dos colexios, senón lonxe dos institutos, dos
centros deportivos, dos centros sanitarios, lonxe das asociacións de persoas adictas. Hai que
protexer as persoas máis vulnerables, e o Partido Popular e o Goberno da Xunta de Galicia
non están actuando nese sentido.

Cuarto, control na hostalería. Temos un patrón claro no noso país. É certo que se está in-
crementando o acceso ás casas de apostas, aos salóns de xogo. Pero a maioría dos menores
non aposta aínda aí, a maioría dos menores aposta acudindo a un local de hostalería. O 25 %
dos adolescentes no noso país apostan, o 25 %, ¡un cuarto! Pero só un 9 % —en contra do
que pode parecer— faino online. O resto van ás maquiniñas dos bares, que ademais son tra-
dicionais no noso país. E temos que poñer algún tipo de mecanismo para controlar que os
menores de idade non poidan apostar. Isto non é ocio, isto é un risco para a saúde pública.
E o Goberno ten a capacidade e a obriga de controlalo. Polo tanto, elementos de control pola
vía que desexen. As asociacións propoñen que se introduza o control mediante DNI nas má-
quinas de apostas, e ademais —un elemento que é importante para nós— fóra da vista dos
menores. Se non se pode fumar nos locais, ¿por que se pode apostar? Se non hai anuncios,
se non hai publicidade de alcohol, de drogas, de tabaco, ¿por que se pode apostar diante dun
menor? ¡As apostas fóra da vista dos menores! Non se pode facilitar neste país que se siga
incrementando a ludomanía.

Quinto, derrogación e eliminación das licenzas —carácter retroactivo—: quen non cumpra a lei
queda sen licenza. Neste país isto é unha barra libre, hai 3.600 licenzas. No ano 2017 a Vicepre-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

83

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

sidencia autorizou pasar, vía decreto, de 2.000 a 3.600 licenzas de máquinas de apostas no noso
país. E non se retira ningunha. E non se retiran as licenzas das casas de apostas se incumpren a
lei. E vostedes veñen anunciar agora non sei que modificación —vía «lei de acompañamento»—
para os bingos. ¿Para que? ¿É un lavado de cara? Nós ofrecémoslles con esta proposta a man ten-
dida para dialogar. Non o fixeron ben ata o de agora. Facilitaron a instalación, facilitaron o in-
cremento de licenzas, actuaron en contra dos dereitos dos menores no noso país, desprotexeron
as familias galegas, desprotexeron as familias galegas igual que se fixo nos anos oitenta.

Pero nós hoxe temos aquí a man tendida para dicirlles ao resto dos grupos parlamentarios
que, se teñen a ben aceptar esta proposta —que seguramente é mellorable e hai moitos as-
pectos que todos os grupos van poder facilitar—, nós imos ter esa man tendida para dialogar.
Porque non podemos esperar a que se decidan a traballar outro texto que nunca chega.
Temos sobre a mesa os aspectos máis importantes, que están consensuados coas asocia-
cións, que están consensuados cos colectivos. E hoxe quero darlles tamén a benvida ás per-
soas que están no público e que están atendendo a este debate, porque hai moitos barrios en
Galicia que están pendentes do que vostedes vaian facer con esta cuestión para evitar que
continúe a implantación ou a extensión desta lacra, desta problemática de saúde pública. É
un problema de saúde pública.

E o día que fixemos preguntas en relación con este tema, para preparalo e para ver como ía
o debate no marco desta lei, na Comisión 5ª ao director de Saúde Pública tremeulle a voz e
asumiu que as medidas que estaba a traballar o Goberno non eran suficientes. E a realidade
é que é bastante sinxelo o que hai que facer. Insisto: prohibir a publicidade, prohibir a venda
de alcohol nas casas de apostas, os salóns de xogo lonxe dos menores e das persoas adictas,
control na hostalería das máquinas —fóra do acceso dos menores— e revogar as licenzas
que non cumpran. O obxectivo non pode ser facilitar a implantación, o obxectivo no noso
país ten que ser dificultala, ilas eliminando dos nosos barrios, porque —insisto— isto non
é unha forma de ocio para a clase traballadora.

Teñen vostedes a oportunidade de mudar hoxe aquí a actitude que tiveron nos últimos meses
e, sobre todo, nos últimos anos, e non volver repetir un problema —polo que está tendo que
saír a clase traballadora deste país, as familias, a protestar, como saíron contra as drogas
nos anos oitenta— porque o Goberno, que debería protexelas, non o está a facer.

Máis nada polo de agora. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Solla.

Polo Grupo Parlamentario Mixto, o señor Villares.

O señor VILLARES NAVEIRA: Grazas, señorías.

Vaia por diante que desde En Marea imos apoiar esta proposición de lei, que, por outra parte,
aparece tamén asinada por min e, polo tanto, fóra de toda dúbida esa circunstancia. (Mur-
murios.) (Pronúncianse palabras que non se perciben.) Pois quero deixalo ben claro, por se ao
señor Pazos lle quedaba algunha dúbida.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

84

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Miren, esta lei xorde por unha necesidade, por unha necesidade de carácter social e por unha
necesidade de carácter social acuciante fronte, no mellor dos casos —imos formular a hipó-
tese de «no mellor dos casos»—, a unha deixación de funcións dun goberno que non está
atendendo a unha realidade social que está aí fóra; que clama ben alto por atender colectivos
especialmente vulnerables en situación de notorio desamparo por unha redacción actual da
Lei do xogo de Galicia que non responde para nada ao que está pasando aí fóra. Polo tanto,
hai que atender esa situación de finalidade social, que é a protección de persoas menores, de
persoas desempregadas, de persoas en situación de especial vulnerabilidade como conse-
cuencia dunha regulación dun sector que está promovendo que entre nas súas vidas, que
entre nas súas casas, que entre na súa intimidade sen ningún tipo de control público.

Estamos falando da implantación de casas de apostas en barrios de persoas traballadoras,
de xente azoutada pola ditadura da precariedade laboral, de xente empuxada á falsa ilusión
de que vai mellorar a súa economía como consecuencia de participar en calquera destas mo-
dalidades de apostas, como unha forma de superar a falta de oportunidades e de expectativas
laborais que neste momento se lles está ofrecendo por parte, particularmente, dos poderes
públicos, e a falta de oportunidades en xeral tanto de expectativa laboral como de expectativa
social. Si, estamos ante unha tormenta perfecta ocasionada por unha explosión dun sector
que non está sendo regulado adecuadamente nas novas formas de publicidade, nas novas
formas de xogo, nas novas formas de presentación en relación, singularmente, cos menores
e coa xente moza en xeral. E, en segundo lugar, pola desatención a esa realidade social cam-
biante e á forma de interacción con estes colectivos, vinculada tamén a unha especial situa-
ción de falta de expectativas persoais, laborais e sociais.

Atende isto, por tanto, en segundo lugar, a unha realidade social cambiante non contemplada
pola norma. Hai novas formas de xogo que son máis íntimas no telemático, no sentido de
que se poden realizar con total normalidade desde a casa, desde o teléfono móbil. E a pesar
de que hai modalidades que están perfectamente socializadas nas casas de apostas, coa súa
patoloxía asociada a esa forma de socialización, tamén hai desde un ámbito de intimidade,
que non ten ningún tipo de control se non é regulando o espazo publicitario —neste caso,
como defende a norma e nós respaldamos, mediante a súa prohibición— para que esa ac-
cesibilidade total, esa accesibilidade invasiva, esa accesibilidade completamente descarnada
teña fin para a protección de bens superiores. Hai un ben superior ao da liberdade de em-
presa, hai un ben superior ao da publicidade e comercio lícito. E ese ben superior é a pro-
tección dos menores e a protección das persoas en especial situación de vulnerabilidade
social. Polo tanto, atendendo a ese conflito de intereses que debe ser resolto a favor do ben
maior, o ben maior neste caso non pode ser outro que a protección desas persoas.

Esta proposición de lei responde a esa situación actual que todas e todos coñecemos sobre
unha publicidade que ten carácter agresivo, que ademais está protagonizada recorrente-
mente por persoas de prestixio social no espazo de entretemento, no espazo dos deportes,
no espazo lúdico. Xente que está reputada e da que en principio se supón instintivamente
que non vehiculiza ningunha mensaxe perigosa ou ningunha mensaxe á que debamos de
prestar especial atención. Pois si, señorías, iso forma parte precisamente do engano, do en-
gano suficiente para colocar nunha situación de desvantaxe, de baixada de garda, de inca-
pacidade para reaccionar criticamente fronte ao que nos está chegando polos medios

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

85

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

publicitarios. E debemos dicilo claramente, porque a regulación da publicidade e a forma na
que esta se vehiculizou nos últimos anos e nas últimas décadas ten dado lugar a numerosos
debates públicos.

E este pensamos que debe ser un deses debates; uns debates que a este Parlamento xa trouxo
o colectivo de traballadores e traballadoras hai practicamente dous anos, cando no Grupo de
En Marea tivemos unha xuntanza co colectivo de traballadores, que nos facía chegar unha
advertencia seria e clara de que estaba sucedendo todo isto. Dicíasenos, ademais, que, ante
esa hipótese da nova regulación da Lei do xogo, os traballadores e as traballadoras tiñan que
ter representación, non soamente a patronal. Tiñan que ser os propios traballadores direc-
tamente, por medio dos seus representantes, os que estivesen aí para ter opinión directa
sobre o que estaba pasando e como estaba cambiando esa forma de organizar os sistemas
de xogo. Dicíasenos xa naquela altura —hai practicamente dous anos, en febreiro de 2018,
que é cando mantivemos esta reunión— que se estaba producindo unha paulatina diminu-
ción dos traballadores nas casas de apostas, e que iso impedía, en primeiro lugar, controlar
os accesos adecuadamente para que as persoas menores, que non poden entrar, non o fixe-
sen; ou as persoas que, como consecuencia de estar en procesos de deshabituación de de-
terminados hábitos non puidesen tampouco acceder a esas casas. E que os despidos masivos
que se están producindo no sector —á parte de precarizar as condicións laborais ou mandar
ao paro xente que estaba funcións que eran requiridas conforme a Lei do xogo— estaban
tendo o efecto non secundario senón principal de levar a cabo a permisividade en relación
coas prohibicións, que non estaban sendo respectadas.

Chamábasenos tamén a atención naquela altura respecto de que a nivel impositivo non se
estaba controlando adecuadamente a forma cambiante na que se estaban producindo as
apostas. De tal maneira que as máquinas comecartos, ou as máquinas de apostas, que están
en locais de hostalería —en cafeterías, bares, etc.— pagaban unha taxa fixa a pesar de que
os beneficios eran cada vez maiores porque o volume de negocio que movían era cada vez
maior.

Fago un inciso e chamo a atención de que na previsión da memoria orzamentaria para o
2020 o Goberno galego considera que existe unha diminución dos ingresos como conse-
cuencia destas taxas. Ben, pois teñen vostedes a oportunidade, mediante esta proposta de
modificación legal, de introducir reformas normativas. Se non o queren facer aquí, teñen
tamén a Lei de medidas administrativas, que xa están utilizando para regular tamén e para
introducir modificacións neste sector. Poden facelo para evitar que haxa unha baixada de
recadación e, pola contra, para que haxa un aumento de recadación. E isto non soamente
como manifestación de riqueza senón tamén —como dixo o Tribunal Constitucional— como
unha vontade de manifestación dunha finalidade parafiscal; é dicir, neste caso, o desincen-
tivo ao xogo a determinados colectivos. Poden facelo, teñen as ferramentas, é o momento e
esta propia proposición de lei valería tamén para vehiculizalo autonomamente durante a súa
tramitación. Soamente terían que ser valentes para poder dar un paso a adiante e aceptalo.

Isto era algo do que nos trasladaban os traballadores e as traballadoras, como a súa vontade
de estar presentes non soamente na tramitación da lei senón tamén, con carácter xeral, na
regulación mediante a Comisión do Xogo de Galicia.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

86

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A maiores disto, entendemos, no concreto, que esta norma atende a meirande parte das ne-
cesidades que se están aquí apuntando, e das que se está facendo eco tamén —como poden
vostedes contemplar— a prensa nos últimos tempos. En primeiro lugar, unha protección
efectiva fronte á ludomanía mediante unha publicidade cero. A publicidade cero é unha
forma de regular a publicidade dun sector, é unha das formas posibles. A forma cero é unha
forma posible de regular a publicidade. Pois nós apostamos por esa forma cero de publicidade
tamén a nivel online.

A protección da infancia, da adolescencia, dos menores, dos mozos e mozas, articúlase moito
mellor cando non existe unha conexión xeográfica e física na proximidade. E, polo tanto,
dentro dos usos e dentro da distribución do espazo urbano, hai que agrandar suficientemente
a distancia entre os centros onde se producen estas actividades e os centros de ensino.

Da mesma maneira que, como explicou tamén a deputada Solla, a prohibición da venda de
alcohol nestas casas contribúe a facilitar a idea de que non estamos ante un espazo de so-
cialización. Se o Goberno ten interese en facer espazos de socialización, que fomente as casas
da mocidade, que fomente os espazos de encontro xuvenil, que fomente o deporte de base.
Pero, dende logo, esta non nos parece unha boa idea para facelo e, polo tanto, é unha opor-
tunidade para poñer un punto e á parte neste sentido.

E, finalmente, tamén acoller a representación dos traballadores e das traballadoras na re-
gulación no sucesivo no foro permanente que ten que haber para facer seguimento de todo
este sector.

Señorías, teñen vostedes diante de si unha proposición de lei que é consecuencia da súa
inacción. O anunciado e cacarexado Proxecto de lei do xogo tarda en chegar e, mentres tanto,
a realidade hai que atendela, e hai que atendela xa. E por esa razón a oposición, que ten máis
iniciativa neste sentido que o propio Goberno, dá un paso adiante para esta regulación. Vos-
tedes poderían facelo e acollelo xa. Empezariamos a tramitación parlamentaria e consegui-
riamos atallar estas dificultades con maior celeridade que a que polo visto lle está
imprimindo o Goberno galego, que, por outra parte, necesita que recorrentemente o Grupo
Popular inste a que se inclúan cousas nesta tramitación a pesar de que é o propio grupo que
sustenta o Goberno de Galicia.

Poderían votar a favor, pero seguramente votarán en contra, porque autocrítica, cero —algo
que desde logo é moi mellorable—. E é unha situación de lamentar como consecuencia
tamén da especial sensibilidade, da especial vulnerabilidade, dos colectivos aos que nos re-
ferimos e aos que é necesario dar unha resposta que ten que ser áxil e ten que ser xa.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Villares.

Polo Grupo Parlamentario do Bloque Nacionalista Galego, a señora Rodil.

A señora RODIL FERNÁNDEZ: Grazas, presidente.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

87

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Bo día a todos e a todas, e bo día tamén ás persoas que nos acompañan na bancada de con-
vidadas.

Vaia por diante que nós, desde o BNG, imos apoiar tamén a toma en consideración do pro-
xecto de lei. Facémolo como un voto a favor tamén a esa necesaria mudanza lexislativa que
levamos defendendo nos últimos plenos, nos que foi obxecto de debate esta cuestión que se
vén reclamando —como se dicía por parte da señora Solla— polos colectivos veciñais, aso-
ciacións, organizacións políticas e distintas entidades que traballan coas persoas que se ato-
pan en situación de ludomanía, que veñen reclamando esa necesaria mudanza legal. Nós
seguimos insistindo —dixémolo hai quince días— en que o que urxe tamén é traer ese pro-
xecto de lei que a Xunta de Galiza ten redactado para comezar a cambiar as cousas.

E apoiámola en dous sentidos, ou con dous obxectivos, fundamentalmente. O primeiro é a
necesidade de actualizar un marco normativo superado pola realidade actual, especialmente
no que ten que ver coas apostas en liña, poñendo ademais couto á proliferación e masifica-
ción das casas e máquinas de apostas no noso país. E, en segundo lugar, pero máis impor-
tante —ou así o cremos as nacionalistas—, intervir de maneira decidida sobre o que é xa un
problema de saúde pública neste país, como é a ludomanía, ademais de intervir no mercado
publicitario e noutras técnicas de comunicación comercial que promoven a aposta como
unha forma de lecer máis. Non é un xogo, eu creo que o primeiro que hai que cambiar é o tí-
tulo da lei. Non é un xogo.

En Galiza vimos nos últimos anos como se disparou a aparición de casas e máquinas de
apostas, así como o número de persoas —maioritariamente homes— que recoñecen apostar
con asiduidade. Só entre xaneiro e maio de 2019 —ata o momento no que se aproba esa mo-
ratoria, cinco meses deste ano— foron autorizadas 23 casas de apostas máis no noso país,
ata elevar o total a 159, situadas a maior parte —aínda que non só— na Coruña e Vigo. Da
mesma maneira, o número de terminais de apostas en locais de hostalería suma xa 3.171. E,
despois, cómpre lembrar que o Partido Popular mudou no 2017 o regulamento que fixaba
un máximo de 2.000 terminais para todo o país. As cousas non aparecen soas.

Que as apostas se converteron nun importante e lucrativo negocio vese non só na prolife-
ración tanto de casas e salóns de apostas como de terminais, senón tamén na xeneralización
das apostas en liña e tamén na cantidade de diñeiro que se destina a esta actividade. Non
vou entrar en datos moi farragosos, pero simplemente, como exemplo, no conxunto do Es-
tado español, entre 2013 e 2018, a contía de diñeiro apostado ao chou en todo o territorio
pasou de 5.600 millóns de euros a 17.300, o que representa un incremento en só seis anos
do 210 %. É máis do orzamento que manexa a Xunta de Galiza para todo un exercicio eco-
nómico. No caso do noso país, en Galiza, foron 1.700 millóns de euros, principalmente nas
máquinas de tipo B —as comecartos, para entendernos—, instaladas en bares e outros locais
de hostalaría. Insisto en que o PP autorizou no ano 2017 a que pasasen de 2.000 terminais a
3.600.

De facto, no noso país esta é a principal vía de entrada ás apostas. Recentemente, un estudo
publicado pola asociación Agalure, en colaboración coa Deputación da Coruña, describiu o
perfil de persoa ludómana en Galiza —a través das persoas que acoden á súa entidade—

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

88

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

como un home de 36 anos con estudos, maioritariamente cun emprego fixo e coas máqui-
nas comecartos como causante inicial da súa entrada nas apostas —antes, por certo, dos
19 anos—.

Todos os colectivos, asociacións ou entidades que traballan con persoas ludómanas levan
anos advertindo dos prexuízos que implica a adicción ás apostas, mais, sobre todo, advirten
da tendencia cada vez á incorporación de persoas máis novas a esta actividade e do que é xa
un problema —insisto— de saúde pública, mais tamén un inxente e lucrativo negocio para
un pequeno feixe de empresas. Luckia, Cirsa, Comar, Codere, Sportium e Reta son algunhas
empresas —ademais asociadas entre elas— que principalmente copan o mapa do noso país
con tendas, salóns e máquinas de apostas. Son empresas que se converteron nos últimos
anos en xigantes da man do patrocinio aos principais equipos deportivos do Estado. Dos 20
equipos que concorren na liga de fútbol profesional española, 19 contan con patrocinadores
exclusivos e provedores oficiais de apostas. Dito doutra maneira: a donostiarra Real Sociedad
é o único equipo de fútbol que non conta con isto.

Convertéronse en xigantes, concentran enormes cantidades de poder, pero non só por pa-
trocinar os grandes e poderosos equipos de fútbol, tamén por ir incorporando ex-ministros
progresivamente aos seus consellos de administración; portas xiratorias que evidencian o
crecente poder deste sector, como xa ten o sector eléctrico. Sirva de exemplo unha das prin-
cipais empresas que opera aquí en Galiza: Codere. É unha empresa española patrocinadora
do Real Madrid que conta con dous ex-ministros do Partido Popular: Pío Cabanillas, membro
do consello de administración, e Rafael Catalá, que ingresou en nómina en xullo de 2019
como asesor legal e normativo. (Aplausos.) Xa fixera parte, por certo, do consello de admi-
nistración entre 2005 e 2011, antes de entrar o goberno de Mariano Rajoy.

Política, fútbol e apostas. Falábase aquí do deporte, dunha estreita relación entre a política,
o fútbol e as apostas, que se dá tamén aquí en Galiza, onde a Federación Galega de Fútbol,
presidida polo destacado membro do Partido Popular, o señor Rafael Louzán, asinou en xullo
do ano 2018 —e trouxen proba gráfica do tema para que non pensen que estou inventando
nada, poden vostedes acudir á fonte orixinal, que é a páxina web da Real Federación Galega
de Fútbol— un acordo coa empresa Luckia para promover as apostas entre os equipos ga-
legos. Nace A Xogada, a primeira aposta exclusiva do fútbol galego. Na aposta entran os par-
tidos dos equipos de primeira, segunda, e segunda B, pero tamén o proxecto se estende aos
equipos de terceira e preferente, coa repartición de 2.000 euros por equipo. Imaxinen quen
vai a eses partidos de fútbol.

Luckia está sendo, por certo, investigada na operación «Oikos» por un presunto caso de
amaños —un de moitos—.

Por sorte, hai voces valentes tamén, como a do porteiro Dani Giménez, que dicía: Son po-
derosas, teñen un poder que están conseguindo por culpa da xente que move isto. A ninguén
lle gusta que as casas de apostas estean nos barrios obreiros e que se aproveiten dos que
teñen menos recursos. Pero ao final patrocinan equipos, patrocinan competicións, ábrenlles
a porta. E esperemos que non sexa demasiado tarde cando nos deamos conta de que non de-
bería de ser así.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

89

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Galiza ten competencias para frear isto e comezar a intervir sobre a crecente incorporación
da mocidade ás apostas e na prevención da ludomanía, mais non podemos co marco actual,
por moito que ás nacionalistas nos pese, intervir sobre as apostas en liña, nin tampouco
sobre a publicidade na rede, onde máis crecente é o número de mozas e especialmente mozos
—o 85 % son homes—. Isto é, ata o momento, competencia exclusiva do Estado. Nós esta-
mos abertas, en todo caso, a que sexa parte da soberanía nacional deste país, pero o certo é
que o Goberno español ten desde o ano 2015 un real decreto de regulación da publicidade
nesta materia metido nunha gabeta, ¡desde o ano 2015!

Hai que pór fin á normalidade e naturalidade coa que se promoven as apostas nos medios
de comunicación, e especialmente na rede, con técnicas de publicidade enormemente agre-
sivas que levamos sen ver... Eu son estudante e licenciada en publicidade, e eu pensei que
esas estratexias de publicidade e de comunicación comercial estaban absolutamente deste-
rradas, pero vemos que se recuperan. ¡Ocho, ocho, ocho! ¡Apuesta, apuesta, apuesta! ¡Gana, gana,
gana! ¿Lembran? Estou absolutamente convencida de que todas as persoas que están aquí
viron ese anuncio, e poden dicir —non o digan, non é necesario— cal é a persoa que o pro-
tagoniza. Non é casual que o recorden, non é casual que o identifiquen, porque fai parte
dunha estratexia de comunicación persuasiva perfectamente deseñada. Sería impensábel,
¡sería impensábel!, ver hoxe en prime time un anuncio desas características que promova o
consumo de tabaco ou o consumo de alcohol.

Desde o BNG imos —e con isto remato, presidente— apoiar a toma en consideración desta
proposta. Pero insistimos en que urxe iniciar canto antes o proceso de tramitación do ante-
proxecto da nova lei e que esta sexa un instrumento útil —como están a reclamar moitos co-
lectivos, moitas entidades e asociacións deste país— que vaia máis alá de establecer unha
moratoria e que interveña desde xa para previr o que, insistimos, é un problema de saúde
pública.

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Rodil.

Polo Grupo Parlamentario dos Socialistas de Galicia, o señor Torrado.

O señor TORRADO QUINTELA: Grazas, presidente.

Bo día, ou case boa tarde nestas horas ambiguas xa.

Dende o noso grupo imos apoiar a toma en consideración desta proposta, sen dúbida, e ímolo
facer plantexando dúas cuestións que cremos esenciais.

Primeiro, facémolo aínda que debateriamos algún aspecto concreto. Pero cremos que esen-
cialmente e en boa medida as propostas que se fan a través desta proposición de lei son bas-
tante atinadas. As nosas diferenzas poderían ser algunhas cousas de matiz. Algunha vou
explicar pero son cousas menores.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

90

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En segundo lugar, nós si cremos —e creo que basicamente tamén foi o expresado polas dis-
tintas voceiras que me precederon— que é necesaria esa nova lei, pero si que é importante
que, xa que non existe —e voume parar a explicar un pouco cal é a nosa posición sobre isto—
, esta proposta si é moi interesante e moi acaída.

Citáronse aquí algúns exemplos —dende o noso punto de vista tamén era importante facer
un pouco de fincapé nesta cuestión—, e algúns relacionados fundamentalmente co eido de-
portivo. Probablemente, ou sen ningunha dúbida, todos sabemos que é o ámbito onde máis
se focaliza o espazo das apostas. Hai algúns exemplos claramente negativos. É certo que se
imos a ese mundo do fútbol, a primeira división practicamente está chea de equipos... —a
Real Sociedad tamén, porque cobra indirectamente das quinielas—. Por tanto, quero dicir
que todos, todos os equipos, están implicados en certa maneira. Aínda que algunhas —e iso
tamén ten que ver coa tolerancia social— parece que son menos ofensivas que outras; que
certamente si o son dalgunha maneira, pero en realidade si que hai unha implantación social
que xera moitísimo volume económico. E, por tanto, ante o poder económico é moi difícil
moitas veces frearse, hai que poñer pé en parede e é necesario plantexar isto.

Hai algúns exemplos positivos. Coñezamos algúns. Sei que seguramente moitos dos que
están aquí os coñecen. No baloncesto feminino en Vigo, o Celta Zorka Recalvi acaba de re-
nunciar a un patrocinio de casa de apostas porque considera que dende o seu punto de vista
non é o espazo do deporte o ideal para promocionalo. E é un exemplo que eu creo que tamén
hai que dicilo. É no baloncesto feminino, por tanto, e non é menor, non é menor, porque hai
unha presenza moito maior de homes que de mulleres nas apostas, están moito máis im-
plantadas en homes que en mulleres. Se cadra, hai unha concienciación maior en mulleres
que en homes. Ese é un gran exemplo, e deberiamos de telo en conta tamén, que seguro que
a moitos nos enorgullece que ademais sexa un exemplo galego. E —permítanme ademais a
paréntese— no baloncesto feminino —que a aportación económica que teñen eses clubs é
moi moi escasa— case calquera aportación é milagreira para eles, e acaban de renunciar.
Creo que é importante sinalalo.

En todo caso, diciamos que hai dúas cuestións que nós queremos destacar sobre esta pro-
posta de lei. En primeiro lugar, que temos algúns matices. Non, non é día de entrar nos ma-
tices concretos da lei, porque apoiamos a toma en consideración precisamente porque
cremos que é oportuno poder tratar sobre eles. Si cremos que hai algún —e xa o avanza-
mos— tanto para esta, se se tramitara —permítanme ter algunha difícil expectativa de que
saia aprobada, pero oxalá, oxalá sexa así—, pero incluso tamén para esa nova lei, se nalgún
momento chega a este Parlamento despois de tanto avisar, que é a ausencia de responsabi-
lidade que asume para si a Comunidade Autónoma. En certa maneira estamos trasladando
—ocorre tamén noutras lexislacións, como a lexislación orientada á prevención de consumo
de alcohol en menores—, que toda responsabilidade é externa á Administración. É dicir,
todo o control pasa polos hostaleiros, que, no caso do consumo do alcohol, teñen que pedir
os DNI a todos os clientes, un por un, e que neste caso deberían ser os responsables de con-
trolar o acceso de menores ás máquinas de apostas nos bares. Pasa polos concellos, que
teñen vixiar especialmente as cousas das licenzas; moitas veces os concellos, que están en
contra da implantación dalgunhas casas de apostas, non teñen o mecanismo legal suficiente
e cando queren recorrer á administración superior —que é a Xunta de Galicia—, na Xunta

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

91

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

de Galicia ninguén abre a porta; pasa ultimamente, por exemplo, nalgún concello como pode
ser en Redondela.

A verdade é que nós demandamos que a Administración si que asuma notoriamente moitas
das responsabilidades que agora non asume, que despexa para fóra. E, polo tanto, cremos
que si que é importante introducir ese aspecto.

Si que o fai neste caso —e cremos que é un bo exemplo tamén— a mal chamada Lei antita-
baco. ¡Todo o que houbo que escoitar da Lei antitabaco! Pouco menos que ía acabar co país
a Lei antitabaco, e co que acabou —non de todo— foi con moitísimo problema de saúde pú-
blica polo consumo de tabaco. Unha lei agora aplaudida, incluso —e tamén hai que dicilo—
non por todos pero por algúns membros deste goberno da Xunta de Galicia, como o director
xeral de Saúde Pública, que así o recoñeceu, á terceira vez que se lle preguntou —non á pri-
meira nin á segunda, que é moi difícil recoñecer algo a un goberno socialista— polo efecto
da Lei antitabaco. Un bo efecto que, en realidade, contribuíu en boa medida a esa redución,
non en todo, seguro que con defectos, pero contribuíu. E ese é un bo modelo, porque si que
traslada a responsabilidade ás propias administracións e faino de maneira contundente. Pro-
bablemente ao inicio estas leis parecen contundentes pero son imprescindibles.

E, en segundo lugar, diciamos que para nós é moi importante ter en conta que é necesaria
esa nova lei. Hai unha demora, xa pouco xustificada ou dificilmente xustificada, con respecto
á importancia que ten a necesidade dunha nova Lei sobre o xogo e apostas en Galicia. E, a
verdade, se durante moito tempo se anuncia unha lei que vai ser teoricamente limitante ou
que vai cercear a capacidade de implantar certos negocios, pero demórase moito en implan-
tar e ademais avísase de que non vai ser retroactiva, ¿que vai pasar? O que está ocorrendo:
que, dende que se anuncia que vai empezar a lei ata que ao final chegue, ese espazo de tempo
produce un aumento de volume de presenza de casas de apostas en Galicia enorme. Se, ade-
mais, lle engadimos as modificacións legais que aquí se solicitaron para a implantación de
máquinas de apostas nos bares, moito peor aínda.

Anúnciase unha lei para limitar un sector, pero demórase tanto que ese período serve para
acelerar a implantación de casas de apostas. E probablemente temos que no período dende
que se anuncia a lei ata que se implanta —por certo, os que primeiro a coñeceron foi a pa-
tronal do sector, curiosamente— créase un volume e unha inflación enorme de casas de
apostas e de implantación de máquinas nos bares.

E, polo tanto, ¿que estamos facendo? Parece —e ese non debera ser o obxectivo e agardamos que
non o sexa— que se avisou ao principio: coidado que a imos facer, ídea montándoa xa, para que
ao final, cando poidamos poñer a lei, esteamos limitando algo que xa non vai ocorreu máis porque
xa ocorreu antes. Estamos avisando de que empecen antes porque despois non van poder. E a
cuestión non é avisar para favorecer o sector de que se implante pronto, a cuestión é ditaminar
que non se poida implantar. E, polo tanto, ese espazo de tempo está contribuíndo a que o sector
se implante de maneira hiperagresiva, tamén coa publicidade —como aquí foi citado—.

Polo tanto, esa demora en realidade non está sendo nada produtiva, máis ben ao contrario,
está sendo un problema enorme que tardemos en aplicar unha lei que foi tanto tempo avi-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

92

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

sada e que ademais dificilmente vai ter carácter retroactivo, que nós agardariamos que pui-
dera ser en moitas das medidas, pero tememos que non vai ser a intención, porque o ante-
proxecto xa non o contempla; e, por tanto, estamos facilitándolles o terreo; a ver se vai ser
unha lei non para limitar senón para avisar de cando tiñan que implantarse, e iso debera
ser sempre un problema se así o vemos.

E, evidentemente, hai unhas técnicas lexislativas pouco adecuadas ou mellorables —citando
algunhas cousas que se din habitualmente nesta Cámara—, porque se vostedes puideron ver
xa o Proxecto de lei de orzamentos, incluso vén modificada algunha cuestión legal sobre
xogos e apostas. Vai introducirse unha lei en breve, pero veñen modificadas na Lei de orza-
mentos algunhas cuestións relativas ás licenzas, que alguén poderá explicar nalgún mo-
mento onde está a lóxica e onde está a necesidade. E tamén —é certo— poderían explicar
por que esa modificación, que, a verdade, é bastante curiosa e, a verdade, seguramente que
está bastante aplaudida pola patronal.

En todo caso, dá a sensación —e isto é unha conclusión obvia— de que o Partido Popular
busca un equilibrio imposible: parecer que lexisla en contra pero facilitar que se implante;
parecer duro, ser brando. E isto é un equilibrio imposible —como canta Iván Ferreiro—; a
cuestión non se trata de parecer, trátase de ser, e non estamos sendo tan duros.

Permítanme —xa para terminar— apuntar unha cousa, por deformación profesional. Este
modelo de adicción baséase basicamente dende o que os expertos coñecen co que se chama
modelo eco: expectativa, custo e oportunidade. É moi difícil intervir no custo, porque o custo
de apostar está marcado basicamente polas empresas, que son as que fíxense todo o que
tiran os prezos, e é porque o beneficio é enorme; polo tanto, é moi difícil intervir, salvo que
limitemos que non se poida apostar máis de X ou menos de X, pero é moi difícil intervir nese
sentido, ¡sexamos serios! Pero si é posible intervir na expectativa e na oportunidade. A ex-
pectativa é o que os apostantes agardan obter. Se vostedes lles preguntan sobre todo a me-
nores de idade ou a rapaces —sobre todo son rapaces, que non son menores de idade pero
case o son—, a maior parte deles vanlles dicir que controlan o xogo e que teñen un amigo
que gañou moito diñeiro. E ese é o problema, a expectativa é moi alta, porque a publicidade
hiperagresiva —dicíao a señora Rodil moi acertadamente— estalles dicindo que van gañar
moito diñeiro, o cal é irreal. Se hai un sector que gañe diñeiro é o xogo, matematicamente.
Por tanto, estamos creando unha expectativa imposible. Por iso hai que ir aí ás expectativas
e loitar contra publicidade.

E, en terceiro lugar, a oportunidade, estamos dando a oportunidade: a oportunidade de im-
plantación de máquinas nos bares, a oportunidade da implantación de moitas máis casas de
apostas. Se damos oportunidade, hai un custo moi baixo e a expectativa estamos permitindo
que sexa alta, isto é un desastre. E, por tanto, temos que combater o que podemos: que non
exista publicidade que alimente a expectativa e que non exista a oportunidade, non exista a
implantación no territorio, que é o que se fai a través dos establecementos e das máquinas.
E, por tanto, aí é onde temos que ir.

E tamén, dentro desa oportunidade, a tolerancia social. Permitimos excesivamente as apos-
tas, somos excesivamente tolerantes. E permítanme dar un dato: dous terzos dos menores

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

93

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que en Galicia apostaron algunha vez afirman saber que é ilegal e afirman que os seus pais
saben que apostan e que saben que é ilegal.

Temos un problema enorme e, polo tanto, necesitamos esa lei xa. E, se non vai ser xa, polo
menos nós imos apoiar esta toma en consideración.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Torrado.

Grupo Parlamentario Popular, señora Prado del Río.

A señora PRADO DEL RÍO: Grazas, presidente.

Ben, señorías, o Partido Popular presentábase ás eleccións do ano 2016 cun programa elec-
toral no que incorporabamos un compromiso de modificar a Lei do xogo, que era do ano
1985. Toda esa problemática que vostedes están vendo agora nós xa a advertiamos no ano
2016, e somos o único grupo que se presentou a esas eleccións con ese compromiso electoral.
En ningún programa electoral dos que hoxe falaron aquí está incluído ese compromiso.
(Aplausos.)

Pero, máis alá diso, na Comisión 1ª presentamos unha iniciativa, en febreiro de 2018, para
modificar a Lei de 1985. Foi unha forma de pulsar cal era o verdadeiro compromiso dos gru-
pos da Cámara. O único que votou a favor foi o Bloque Nacionalista Galego. O Partido Socia-
lista abstívose, sorprendentemente. Pero o máis sorprendente foi o Grupo —daquela— En
Marea, antes AGE, agora Común da Esquerda..., ben, señora Solla, vostedes. Vostedes votaron
en contra. ¿E por que votaron en contra? Porque isto de modificar a Lei de 1985 a vostedes
non lles parecía importante, porque era unha proposta do programa electoral do Partido Po-
pular e non imos votar a favor. Hoxe vina moi preocupada aquí. ¿Que pasa?, ¿que en febreiro
de 2018 non había este problema, señora Solla? Ou porque como era unha proposta do Par-
tido Popular pois imos facer partidismo. Con nós non conten para facer partidismo con este
drama social que estamos vivindo en Galicia, e que non é de hoxe. ¡Benvidos, señora Solla,
á realidade social galega!

Pero ¿sabe por que ven vostedes esta realidade social? Porque quen puxo este debate enriba
da mesa foi o Partido Popular. Foi o Partido Popular o que dixo que había que modificar a
lei. E foi o Partido Popular o que dende o Goberno da Xunta de Galicia iniciou os trámites
para modificar a Lei de 1985. Nin foron vostedes nin foi o Partido Socialista, nin foi o Bloque
Nacionalista Galego, señora Solla. (Aplausos.)

Miren, xa mudaron de voceira, ¡normal!, porque a voceira daquel día falaba do número de
casas de apostas que había en Madrid, falaba dunhas declaracións do ministro belga, falaba
da necesidade de incluír na lei a regulación das loot boxes e dos videoxogos; non sei por que
hoxe non o inclúen na súa modificación. Porque eu convídoa a que vexa a intervención da
súa compañeira naquela Comisión 1ª, eu convídoa, porque a verdade é que mudaron moití-
simo dende aquela ata hoxe; está gravado e, por tanto, non hai ningún problema.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

94

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Pero hoxe o mesmo grupo que trae a debate esta proposición de lei cun contido, cunhas pro-
postas concretas, ben, pois parece que estudaron un pouquiño máis e saben cales son as
competencias, aínda que nalgún caso —como dicía a señora Rodil— non hai competencias.
Vostede dixo aquí: ¡non me digan xa que non teñen competencias! Non, claro que hai cues-
tións nas que non hai competencias. Nós non podemos regular o xogo on line nin a publici-
dade on line, como si fai vostede na súa proposta, que no apartado 2 do artigo 5 di que se
regule a publicidade on line. Eu pídolle un pouquiño máis de rigor.

Pero, ben, ¿cal é o seu modelo no Estado?, ¿cal é o seu modelo? Pois o seu modelo dígollo eu.
Mire, este documento (A señora Prado del Río mostra un documento.) está asinado por Unidas
Podemos e polo Partido Socialista cando foi a moción de censura do señor Pedro Sánchez, e
este era o modelo social que querían para o país hai un ano e medio. ¿E sabe que era o que
querían para o país, señora Solla? Pois, mire, probablemente vostede igual non o leu, pero é
que no punto 13, en juegos de azar y apuestas en línea, ¿sabe o que din vostedes, o Partido So-
cialista e Unidas Podemos? «Instar y reforzar la implicación y apoyo de los operadores de juegos
de azar y apuestas en el desarrollo de acciones de información, prevención, sensibilización y repara-
ción». Deixan nas mans das empresas do xogo a prevención. ¡Iso si que é poñer o lobo a coi-
dar das ovellas, señora Solla! (Aplausos.) ¡As empresas do xogo facendo a prevención!

Mire, vostedes son os que lles fallan ás familias, porque vostedes asinaron este documento.
E o Partido Socialista aínda foi máis alá, porque despois presentou trescentas propostas para
estas eleccións do 10 de novembro onde insiste no mesmo tema. Segue dicindo que son as
empresas operadoras do xogo as que o teñen que facer.

Mire, dicía vostede que non entremos en competencias que non son nosas, ¡mesmo vostede
o di na súa propia proposición! Di: en materia de loterías, ONCE e apostas do Estado estarase
ao previsto na Lei de regulación do xogo. Claro, é que iso non o podemos regular, señora
Solla, igual que non podemos regular as apostas on line e non podemos regular a publicidade
on line.

E, mire, nós imos votar en contra, pero ¿sabe por que? Porque xa se está facendo ese traballo.
A Xunta de Galicia xa está traballando. É que vostedes veñen aquí como se non se estivera
facendo nada.

Pero, mire, dicía alguén que non existe, que este documento non existe; claro, como o señor
Villares o outro día dixo aquí que estaba oculto e que só o coñeciamos o PP. Pois mire, non,
o anteproxecto foi exposto a consulta pública previa o 19 de marzo de 2018 ata o 19 de maio
de 2018 —para quen di que non existe—. Este anteproxecto estivo en exposición pública
entre o 29 de marzo de 2019 ata xuño de 2019. E di que: ¡ah!, ben, pero como dixo que non
existía pois, claro, é que vostede pode subir aquí e dicir o que lle dá a gana, dicir que non
existe e telo no escano. ¡Hai que ter desfachatez para vir aquí e dicir que non existe un an-
teproxecto de lei e vostede teno no escano! Realmente, señor Torrado, acaba de facer vostede
o seu retrato político agora mesmo.

Pois este anteproxecto pretende axustar a normativa á materia da realidade actual, intro-
ducindo maiores controis de acceso ao xogo e por parte dos menores, maiores restricións

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

95

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

en materia de publicidade e xogo presencial, actualizar o réxime sancionador, medidas de
planificación dos establecementos do xogo, das máquinas recreativas e apostas, e de como
recoller os principios reitores do xogo e políticas do xogo responsable. E todas estas modi-
ficacións, señora Solla, non son ocorrencias do Partido Popular nin da Xunta de Galicia. Hai
unha comisión na que están as ANPA, as asociacións de consumidores, as asociacións de
persoas con ludopatías; e todo iso, as persoas que están nesa comisión máis as aportacións
das ANPA, das asociacións de consumidores e das asociacións educativas, vostede agora pre-
tende que se tire pola borda, porque vostede di que só as facemos coas empresas do xogo;
ben, vostede e o señor Torrado, que tamén dixo o mesmo.

Pero mire, nun xornal de hoxe. (A señora Prado del Río mostra un documento.) Os empresarios
do xogo: La futura Lei do xogo debe cambiar porque estrangula el sector del juego tradicional. Parece
que non lle gusta moito ao sector do xogo a lei que se está tramitando dende a Xunta de Ga-
licia; parece que os empresarios non están tan contentos como di vostede, señora Solla; pa-
rece que non son os empresarios os que están facendo a Lei do xogo, din que estrangula o
sector. Por tanto, a lei non será tan boa para o sector do xogo e si pensará máis nas familias,
nos menores e nas persoas vulnerables, que é o que estamos facendo. (Aplausos.)

Entón, eu pregúntome, señora Solla: ¿que pretenden?, ¿que pretenden vostedes con este do-
cumento? ¿Prescindir das aportacións das ANPA, prescindir das aportacións das asociacións
de consumidores, prescindir das aportacións das asociacións de persoas con ludopatías?
Mire, se vostede veu aquí con este proxecto para falar das familias e do bos que son vostedes,
que se preocupan moito polas familias, e xogar co drama que supón ter unha persoa con lu-
dopatía nunha familia, con nós non conten; nós non imos facer partidismo co drama das
persoas que están a sufrir ludomanía; non. Ese anteproxecto está en marcha e vai seguir en
marcha, está pendente dos informes correspondentes, que vostede, polo que vexo, quere
saltar, pero nós non; queremos que teña todos os informes. Se sae do Parlamento, vostede
sabe que hai informes que non se teñen que pedir.

E din vostedes que a Xunta non fixo nada. É absolutamente falso. Eu penso que, igual que
dixo aquí que non existía a lei e a tiña no escano, seguro que ten no escano o Decreto 72/2019,
de xullo, que limita as instalacións de salóns de xogos e de tendas de apostas. Por tanto, si
que combatemos a oportunidade, si que prevemos que, se a lei non entra en vigor agora,
entra máis tarde e non é retroactiva, que non haxa cuestións que non se poidan resolver.
¿Por que? Porque precisamente por iso, precisamente por iso, na Lei de medidas se regula,
para evitar que quede un baleiro legal, señorías. Claro que si, para iso están eses decretos.
Pero, como vimos aquí e dicimos que non existen e logo os temos no escano, pois a verdade
é que resulta moi difícil que vostedes teñan algo de credibilidade, moi difícil, señorías.

Ben, o anteproxecto de lei, ese que din que non existe e que logo teñen no escano, pois, efec-
tivamente, ten principios reitores de actuación en materia de xogo, como o principio de pro-
tección de persoas menores de idade, para as persoas que teñan reducidas as súas
capacidades, para as persoas con problemas de adicción ao xogo. Un principio de transpa-
rencia no desenvolvemento dos xogos, de garantía do pago dos premios e de prevención de
fraudes, prevención de prexuízos a terceiras persoas, de intervención de control por parte
da Administración, de respecto ás regras básicas dunha política de xogo responsable, de se-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

96

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

guridade xurídica, de fomento do emprego estable e de calidade. Pero é que, señoría, nós
claro que presentamos aquí unha iniciativa para que se inclúa o Observatorio do Xogo, e in-
cluirá o Observatorio do Xogo.

En materia de publicidade, que vostedes dixeron aquí que non facemos nada, veu o director
da Televisión de Galicia comparecer na comisión e dixo que tivo unha oferta dunha empresa
de apostas para emitir na TVG, financiada con eses cartos dunha empresa de apostas, a Copa
América, e dixo que o rexeitou. E vostedes veñen aquí poñer de exemplo as xogadora de ba-
loncesto, que me parece moi ben, e non sei que e non sei que máis. ¿Por que non din a ver-
dade? ¿Por que non din que a Televisión de Galicia tamén rexeitou un financiamento da Copa
América por unhas empresas de apostas? Non interesa, porque é mellor dicir que o Partido
Popular non fai nada e que o Partido Popular non é sensible con este tema.

Non, señorías, non llelo imos consentir, porque este debate puxémolo enriba da mesa o Par-
tido Popular, aínda que lles pese e aínda que hoxe traian aquí unha iniciativa para que pareza
que os únicos...

O señor PRESIDENTE: Grazas.

A señora PRADO DEL RÍO: ...preocupados son vostedes.

O señor PRESIDENTE: Remate, por favor.

A señora PRADO DEL RÍO: Si, remato, señor presidente.

Nós non podemos votar a favor, porque, entre outras cousas, queda curta esta proposi-
ción. O anteproxecto de lei é moito máis amplo e abarca moitísimas máis cousas das que
vostede trae hoxe aquí, un paripé para un lavado de cara, porque vostedes votaron en
contra en febreiro de 2018 para modificar a Lei do xogo. E nós votamos a favor, levámolo
no programa electoral e estamos cumprindo cos galegos e as galegas, e ese anteproxecto
de lei que vostedes din que non existe e teñen no escano verá a luz e será obra do Partido
Popular.

Máis nada, moitas grazas. (Aplausos.)

O señor PRESIDENTE: Moitas grazas, señora Prado.

Réplica do grupo autor da proposición de lei, señora Solla.

A señora SOLLA FERNÁNDEZ: Grazas, presidente.

En primeiro lugar, quero dar as grazas aos grupos da oposición polo apoio a esta tramitación.

Sinceramente, señora Paula Prado, sei que me van chamar á orde, pero paréceme vostede
unha (...) (Expresión retirada do Diario de Sesións por orde do señor Presidente ao abeiro do artigo
106.3 do Regulamento). (Murmurios.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

97

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O señor PRESIDENTE: Se vostede o sabe, ¿para que...? (Murmurios.)

A señora SOLLA FERNÁNDEZ: Si, si, si. O que non se pode, o que non se pode...

O señor PRESIDENTE: Aquí hai unha cousa. Eu creo que iso forma parte dunha expresión non
correcta no devir parlamentario, na discusión parlamentaria. Entón, eu prégolle que a retire.

A señora SOLLA FERNÁNDEZ: É a miña percepción, non a retiro, é a percepción que a min
me parece.

O señor PRESIDENTE: Pois retíroa eu, retíroa eu e chámoa á orde.

A señora SOLLA FERNÁNDEZ: O que non se pode é vir aquí...

O señor PRESIDENTE: Queda retirada.

A señora SOLLA FERNÁNDEZ: ...acusar os demais de facer unha utilización cun tema e vostede
non ter nin un só argumento para votar en contra desta iniciativa, (Murmurios.) trasladando
que o Partido Popular a levaba no seu programa. Se o levaba no seu programa, ¿por que vostede
non presentou ningunha proposición de lei nesta Cámara? Parece mentira que veña unha de-
putada preguntar que pretendemos. Pois pretendemos lexislar, porque eu son deputada, non
sei vostede, señora Prado, non sei vostede. Que ten que vir o Executivo aquí lexislar porque
vostedes non teñen capacidade de presentar ningunha iniciativa de carácter lexislativo, señora
Prado. É dun cinismo, dun cinismo, utilizar este tema... Estaba vostede mellor calada, porque
vostede non ten nin idea... (Pronúncianse palabras que non se perciben.) (Aplausos.) ...nin idea da
preocupación... (O señor Pazos Couñago pronuncia palabras que non se perciben.)

O señor PRESIDENTE: ¡Señor Pazos, señor Pazos, silencio!

A señora SOLLA FERNÁNDEZ: ...da preocupación que podemos ter os demais, de se temos
familiares ou non temos familiares ludópatas, porque vostede non o sabe; como non o sabe,
ás veces está mellor calada, señora Prado. (Murmurios.) (Pronúncianse palabras que non se per-
ciben.)

O señor PRESIDENTE: Silencio. ¡Silencio, por favor!

A señora SOLLA FERNÁNDEZ: ¿En Venezuela? ¿A vostede parécelle...?

O señor PRESIDENTE: Non, non entre no diálogo, xa pasou o seu turno.

A señora SOLLA FERNÁNDEZ: Fíxese como é cínica, fíxese como frivoliza co tema. Está moi
ben, unha preocupación enorme, unha preocupación enorme. (Pronúncianse palabras que non
se perciben.)

¿Quen é este que sae nesta fotografía? (A señora Solla Fernández mostra unha fotografía.) ¿Quen
está ao lado do desta fotografía? ¿Por que mañá volve darse esta fotografía? ¿Por que o vi-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

98

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

cepresidente traballa cos empresarios do xogo? ¿Por que? (O señor Pazos Couñago pronuncia
palabras que non se perciben.) (Aplausos.)

O señor PRESIDENTE: Señor Pazos, señor Pazos, teño que o chamar á orde. Por favor, é
que... ¡Home!, eu creo que xa está ben. Silencio, silencio.

A señora SOLLA FERNÁNDEZ: ¿Sabe que dicía o señor Rueda? Se ao xogo lle vai ben, tamén
lle vai ben a Galicia. Iso é o importante, porque o sector industrial, o sector da empresa do
xogo, é moi importante, a saúde pública non importa nada. Esa é a realidade. (Aplausos.)
(Murmurios.)

¿E saben que dicía o presidente da Xunta de Galicia cando vostedes incrementaron un nú-
mero de licenzas de máquinas en 2016 de 2.000 a 3.600, señora Prado? Dicía o señor Alberto
Núñez Feijóo que respondía a unha demanda do sector, que quedaba en poucas o número de
licenzas. ¿E agora que pasa? ¿Que é o que sucede? Vostedes intentaron traballar un texto cos
empresarios. O que aconteceu é que houbo contestación social nos barrios e por parte das
persoas afectadas, tiráronlles das orellas; claro que había un anteproxecto; era tan malo que
os colectivos lles tiraron das orellas. Era tan malo que a universidade lles tirou das orellas e
vostedes tiveron que modificar ese texto porque era absolutamente condescendente co sec-
tor, facilitando que se propagase a implantación das casas de apostas. Benvidos agora vos-
tedes á preocupación.

Modifican agora a paralización da instalación dos bingos. ¿Cando? Cando acaban de dar unha
licenza en Vigo e están pedindo xa os postos de traballo. Está o logotipo na fachada do centro
comercial da Laxe.

Vostedes facilitan a implantación e a propagación da ludomanía no noso país. Dá igual os
recortes que traia vostede, dá igual, señora Prado. A realidade é que durante todos estes anos
vostedes traballaron en contra da saúde das galegas e galegos e en contra das familias de
Galicia, e en vez de ter hoxe a man tendida que lles ofreciamos aquí e aceptar esta proposi-
ción de lei, porque se a súa vai ser tan boa, xa veremos a súa tramitación, pero necesitamos
frear xa a implantación, necesitamos frear xa a publicidade. Hai competencia, señora Prado,
podemos discutir as competencias en materia on line, porque pode haber algunha páxina
que estea radicada aquí, podemos discutir esas competencias, señora Prado. Pero as com-
petencias en materia de publicidade van máis aló da Radio e da Televisión de Galicia, van
máis aló.

¿Van seguir dando subvencións públicas a calquera medio de comunicación? ¿Non teñen
vostedes ningunha capacidade de lexislar sobre a publicidade en canto ao deporte? ¿Ou é
que vostedes desbotan xa a posibilidade de exercer o autogoberno de Galicia? ¿Queren vol-
ver ver as familias protestando? Vostedes actúan con cinismo e nós enfadámonos. Eu en-
fádome, porque a realidade é que vostede non tiña ningún argumento en contra e podía
trasladar simplemente que preferían esperar, pero preferiu falar doutras cousas e non da
proposición de lei; preferiu falar doutras cousas porque a realidade é que están entre a es-
pada e a parede, porque o que queren é favorecer o sector, pero agora teñen o tecido social
en contra.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

99

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Máis nada, moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Solla.

Debate de toma en consideración da Proposición de lei, do G. P. Mixto, de reforma do Regu-
lamento... (Pronúncianse palabras que non se perciben.)

¿Que pasou? (Pronúncianse palabras que non se perciben.) Perdón, ¿que pasou, señor Torrado?
A ver, que non me enterei. É que estou aquí un pouco desamparado. (Risos.) Dígame, ¿que
pasou? ¿Que cuestión é?

O señor TORRADO QUINTELA: Si, quería, polo artigo 76.1...,

O señor PRESIDENTE: Perdón, ¿o artigo?

O señor TORRADO QUINTELA: O 76.1.

O señor PRESIDENTE: Déixemo ler, déixemo ler un momento.

O señor TORRADO QUINTELA: Por unha inexactitude...

O señor PRESIDENTE: Vouno ler un momento, vouno ler.

O señor TORRADO QUINTELA: Creo que o coñece, o que se refire ás...

O señor PRESIDENTE: Vouno ler, espere, déixemo ler, porque eu non teño que sabelos todos
de memoria. Vouno ler. (Pausa.)

¿Cal é a inexactitude ou xuízo de valor que vostede cre que se deu no debate?

O señor TORRADO QUINTELA: É sobre algunha cuestión que tiña que ver coa miña inter-
vención e sobre cuestións que eu non fixen.

O señor PRESIDENTE: E cal é exactamente, ¿cal é?

O señor TORRADO QUINTELA: Falouse aquí da miña...

O señor PRESIDENTE: Non, dígame cal é exactamente a inexactitude.

O señor TORRADO QUINTELA: Falouse aquí de que eu citei que non existía o anteproxecto
de lei sobre o tema.

O señor PRESIDENTE: Puido haber unha confusión, eu creo que se referiu ao señor Villares.

O señor TORRADO QUINTELA: Si, eu quería aclaralo, se mo permite.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

100

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O señor PRESIDENTE: Si, foi o señor Villares, si, entendina eu, perfecto, pero foi unha cousa
que forma parte...

O señor TORRADO QUINTELA: Si, pero, se me permite facela a min, xa que se falou de min...,

O señor PRESIDENTE: Xa está. Grazas.

O señor TORRADO QUINTELA: ...como catro ou cinco veces.

O señor PRESIDENTE: Xa está.

O señor TORRADO QUINTELA: Xa que vostede parece que é consciente pero non o cortou no
momento, eu quería explicar que iso non tiña nada que ver comigo.

O señor PRESIDENTE: Grazas. Está entendido.

O señor TORRADO QUINTELA: De feito, estou seguro de que foi unha confusión...,

O señor PRESIDENTE: Está entendido.

O señor TORRADO QUINTELA: ...porque sorprende que a voceira, a señora Prado, me acusase
a min diso...,

O señor PRESIDENTE: Grazas.

O señor TORRADO QUINTELA: ...cando ela e mais eu temos falado deste anteproxecto varias
veces.

O señor PRESIDENTE: Xa entendín, señor Torrado. Grazas.

O señor TORRADO QUINTELA: Así que sería demasiado cinismo para que se fixera de ver-
dade.

Grazas.

O señor PRESIDENTE: Ben, vamos alá co que estabamos falando, que é o seguinte debate.

Debate de toma en consideración da Proposición de lei, do G. P. Mixto, de reforma do Re-
gulamento do Parlamento de Galicia

O señor PRESIDENTE: Para a presentación da proposición de lei, ten a palabra a señora Váz-
quez Verao.

A señora VÁZQUEZ VERAO: (A señora Vázquez Verao emprega a lingua de signos.) Ben, o que
tratei de dicir —mal, seguro— é que todas as persoas temos dereito á comunicación, e que-
riamos significalo con esta proposta, que, entre outras cousas, sinala que a lingua de signos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

101

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

debe ser oficial neste Parlamento, porque o que queremos remarcar é que nesta Cámara a
inclusión non pode ser algo anecdótico que suceda cando alguén, unha persoa con diversi-
dade funcional, accede, que se adapte á realidade, senón que xa de por si sexa a norma, que
a inclusión sexa a norma nesta Cámara.

En primeiro lugar, quixeramos saudar todas as persoas que están hoxe aquí representando
diversos colectivos da diversidade funcional en Galicia, diversos como son elas. A ver se non
esquezo ningunha. É Cermi, Cogami, VIgalicia, Aspace, Fegadace, Fademga e Autismo Ga-
licia, canto menos.

Nós quixemos traer estar proposta porque foi unha achega que nos fixeron diversas persoas
e colectivos a todos os grupos desta Cámara e quixemos vehiculizala como esta proposta de
lei de reforma do Regulamento do Parlamento.

En primeiro lugar, como sempre sinalamos, a Convención da ONU sobre os dereitos de per-
soas con discapacidade, que foi aprobada xa en decembro de 2006 e foi ratificada polo Estado
español en 2007, recoñece que a discriminación contra calquera persoa por razón da súa
discapacidade constitúe unha vulneración da dignidade e o valor inherentes do ser humano
e observa que as persoas con discapacidade seguen atopando barreiras para participar en
igualdade de condicións coas demais na vida social e que se seguen vulnerando os seus de-
reitos humanos en todas as partes do mundo.

O artigo 19 desta convención establece moi claramente que as persoas con diversidade fun-
cional ou discapacidade teñen dereito en igualdade de condicións a vivir na comunidade hu-
mana que elixan libremente segundo as súas preferencias, motivacións e intereses, con
opcións iguais ás dos demais cidadáns, para gozar da súa plena inclusión e participación na
comunidade. É un dereito a participar en comunidade poder presentarse por exemplo ás
eleccións para ser deputado ou deputada. Se unha persoa con diversidade funcional é depu-
tada ou deputado nesta Cámara, non tería os mesmos dereitos que calquera de nós. E despois
iremos avanzando niso.

Pouco mudou en máis dunha década de vixencia da ratificación desta convención, porque,
malia as leis aprobadas a prol da inclusión das persoas con diversidades, a realidade dista
de garantir a capacidade de autonomía a todas. Aínda non todas as persoas poden gozar da
cidadanía plena.

Podemos falar de como a Lei de accesibilidade, que en teoría debería garantir, dende 2017, que
se acadasen condicións básicas de accesibilidade e non discriminación en produtos, servizos,
ámbitos e nunha serie de supostos, é sistematicamente incumprida. Neste mesmo edificio do
Parlamento —como xa temos destacado varias veces— atopamos barreiras, tanto arquitec-
tónicas como sensoriais, e deste xeito non se garante a plena accesibilidade universal.

Podemos falar da Lei 7/2010, de comunicación audiovisual, e tampouco se cumpre, nin se-
quera nos medios públicos, a obriga de que haxa unha porcentaxe mínima de subtitulación
e de interpretación en lingua de signos. Tampouco se cumpre a garantía de reserva de postos
de traballo na maioría de empresas, públicas e privadas. Si, de todas as cores, tamén no caso

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

102

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

das administracións públicas. Ou podiamos falar do incumprimento dos tempos de valora-
ción, tanto da discapacidade como da dependencia.

Leis como as que acabo de citar, sen orzamentos, sen unha vontade política clara, convér-
tense nisto que son agora: dereitos pero de papel. Coa proposta que hoxe traemos, o certo é
que a nosa lei si que é desas leis que non precisan grandes modificacións orzamentarias,
máis aló das necesarias para a adecuación dos medios e servizos da Cámara ás novas comi-
sións que propoñemos, pero avanza no disposto no Real decreto lexislativo 1/2013, polo que
se aproba o texto refundido da Lei xeral de dereitos das persoas con discapacidade, que no
artigo 59 establece obrigas para os poderes públicos en relación coa toma de conciencia social
para a promoción da igualdade de oportunidades e a non discriminación.

Deste xeito, como saben, o obxecto principal da nosa proposta de lei é unha reivindicación
que, como dixen, se nos trasladou nesta lexislatura, e é a necesidade de que este Parlamento
estableza que a Comisión de discapacidade teña igual rango que as demais. É dicir, termos
unha comisión permanente de discapacidade con funcións de control ao Goberno e de im-
pulso lexislativo. Temos hoxe unha comisión de discapacidade non permanente que está
constituída para a elaboración de novas propostas a favor da integración das persoas con
discapacidade. Realmente, é unha continuación dos traballos da que fora creada na anterior
lexislatura, que ten un réxime de sesións irregular que se corrixiu ultimamente, pero o certo
é que, seguindo o ritmo desta comisión, non nos permitiría, se non lle désemos un impulso,
rematar con éxito os obxectivos do plan de traballo marcado na presente lexislatura.

Nós o que propoñemos é que, tanto esta comisión como a de igualdade —que tamén é non
permanente— se convertan en permanentes. Hai que lembrar que na Comisión de discapa-
cidade, na non permanente, ese plan de traballo non se fixou ata o 18 de maio de 2017; non
o fixamos, é un erro colectivo. Non o fixamos como Parlamento ata sete meses despois de
constituírse a Cámara. Por iso, remarcamos que o compromiso da Cámara coa diversidade
funcional merece outro pulo institucional. Propoñemos, ademais, unha disposición final
nesta proposta de reforma que establece que as novas comisións permanentes que propo-
ñemos, que son as de Discapacidade, Igualdade de dereitos das mulleres, así como a de Em-
prego —pero substancialmente estas dúas—, se creen como permanentes unha vez rematen
os traballos as comisións que hai en curso, que se fagan eses ditames e esas recomendacións.
En todo caso, poñemos un horizonte temporal, que sexa antes de rematar o primeiro se-
mestre de 2020.

¿Que sucede cos asuntos relativos á discapacidade na actualidade? Veñen tratándose con re-
gularidade na Comisión 5ª, que engloba —xa saben as deputadas que formamos parte dela—
unha serie de áreas, dende a sanidade, a política social, o emprego, que tamén inclúe cues-
tións de igualdade e que celebra por isto mesmo, por ter tanta amplitude, tres sesións ao
mes, fronte as dúas do resto de comisións.

Nós consideramos que sería máis eficiente e efectivo reducir as sesións da 5ª a dúas ao mes
e deixala como Sanidade e Política Social, e así crear estas sesións específicas de discapaci-
dade, emprego e igualdade. Non cremos que repercutira excesivamente o aumento de tra-
ballo na Cámara, na medida en que, ao ser asuntos máis específicos, non terían por que

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

103

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

contar con dúas sesións ao mes. Pero si cremos que cun mínimo de dez sesións anuais, e co
compromiso de ser comisións permanentes lexislativas, todos estes eixos, que son trans-
versais e que deben impregnar todas as políticas, terían maior presenza na Cámara, co en-
gadido de que habería esa función de control ao Goberno.

Estaría máis que xustificado no caso da discapacidade, por termos un país cunha alta por-
centaxe de poboación con discapacidade, cunha tendencia a seguir aumentando. Segundo o
censo de persoas con discapacidade de 2018 —estamos a falar de persoas con discapacidade
valorada—, o 11,7 % da poboación, e seguramente esta comisión, nada máis crearse, tería
unha serie de retos e necesidades urxentes que habería que abordar, que nos chegan como
demandas continuamente. Nestes orzamentos vai ser tónica, imos ter que falar de rematar
o KPD de Ourense, que a súa xestión sexa pública, dignificar o servizo de asistente persoal,
corrixir a falta de atención en terapias temperás —estamos vendo o problema que hai no
HULA—, de ampliar a rede comunitaria de atención temperá, de abordar a necesaria garantía
—como dicía— de cumprimento da Lei de accesibilidade en todos os contextos, de mellorar
o acceso ás ortopróteses, que é un tema que tratamos na Comisión de discapacidade. En fin,
poderiamos empezar xa cunha batería de asuntos nada máis crear esta comisión con carácter
permanente. Ademais, poderiamos falar de emprego e discapacidade nun país no que a taxa
de actividade das persoas con discapacidade continúa a ser a menor do Estado e de que o
80 % do seu emprego é temporal.

Por outra banda, a nosa proposta de modificación do Regulamento desta Cámara quería
aproveitar para facela máis inclusiva —máis inclusiva como norma, non como excepción—
, co recoñecemento explícito da oficialidade das linguas de signos galega e castelá neste Par-
lamento. Na actualidade, como saben, no artigo 1 son linguas oficiais da Cámara o galego e
o castelán. Ademais, a Lei do 2007, que recoñece as linguas de signos españolas, establece
que será oficial a lingua de signos española e a catalá no seu ámbito lingüístico. Esta lei
aínda non recoñece a lingua galega de signos, polo tanto, avanzar nese recoñecemento nesta
Cámara non só repararía unha desigualade con respecto ás persoas que utilizan as linguas
de signos, senón que tamén avanzaría na normalización da lingua galega.

Outra modificación que propoñemos, que é sinxela pero ten gran carga simbólica, é o reco-
ñecemento explícito de que as persoas asistentes persoais de deputados ou deputadas con
diversidade funcional, ou mesmo de funcionarias ou funcionarios que dispoñan desta figura
de apoio, poidan acceder ao Salón de Sesións. Na actualidade está regulado que podemos ac-
ceder a este hemiciclo quen temos a condición de deputado ou deputada, os funcionarios e
funcionarias e quen estime a Presidencia. Obviamente, non ía ningunha presidencia negar
o aceso a unha persoa asistente persoal, pero consideramos que recoñecelo explicitamente
dignifica, visualiza esta figura na que, por outra parte, este Parlamento acordou avanzar
por dúas veces.

Así, tamén queremos remarcar unha realidade. Hoxe, se unha persoa con diversidade fun-
cional nun grao en que precisara unha cadeira de rodas para moverse accedera a un acta de
deputada, en primeiro lugar, atoparíase esa entrada con lastrado que xa debería estar eli-
minada; unhas portas que non podería abrir sen axuda doutras persoas; non podería ter un
despacho como o que temos calquera de nós na planta baixa, non podería acceder á maior

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

104

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

parte dos aseos, non podería utilizar a maioría de aseos deste Parlamento; as salas de co-
misións terían que adaptarse tremendamente, vímolo na última comisión de discapacidade,
que non puido ser nunha sala das habituais.

En fin, aquí neste hemiciclo xa ven como terían que adaptarse para poder acceder. Isto nós
consideramos que non é unha anécdota, é sintomático de que, para avanzar na inclusión, as
institucións como esta, que é a representación da cidadanía galega, deben entender a inclu-
sión como unha norma, non como unha anécdota; é dicir, non soamente adaptar cando se
dá a circunstancia, senón facer de por si inclusivas as institucións.

En fin, nós consideramos que a creación destas tres novas comisións: Igualdade —plena-
mente xustificado porque é unha materia transversal que, evidentemente, merece o mesmo
rango que calquera outro tipo de comisións que existen no Parlamento—, Emprego —polo
carácter precario do emprego neste país, é unha cuestión estrutural—, e discapacidade, por-
que é un elemento estrutural que merece ter o mesmo rango que calquera das outras comi-
sións, sería plenamente factible, non engadiría grandemente traballo, na medida en que xa
hai dúas comisións non permanentes, e ademais, tampouco hai ningunha norma que impoña
que as comisións parlamentarias respecten a estrutura do Goberno. De feito, xa non se aco-
modan estritamente a esta. Nós vémolo totalmente viable, e sería un aviso á sociedade que
na súa máxima cámara de representación da cidadanía galega poñamos o foco en que a dis-
capacidade debe ser un eixo transversal para acadar a plena inclusión.

Así pois, a cuestión de adaptar este regulamento para facer explícito recoñecemento da lin-
gua de signos, igual que visibilizar a figura do asistente persoal, parécenos tamén de tre-
menda carga simbólica, e non só simbólica, no caso das linguas de signos.

Tamén nas propostas querería sinalar que as leis ou as normas, como neste caso a do Re-
gulamento do Parlamento, van caducando, hai que cambialas. Cando presentamos esta pro-
posta, a Xunta obriga a facer un informe de impacto de xénero, e díxonos que si, que nos
adaptabamos á linguaxe inclusiva na nosa modificación. ¿Que sucede? Que a norma base
non se adapta, os dereitos e deberes seguen sendo dos deputados. Aí temos tamén outro ele-
mento que corrixir. En fin, será obxecto, seguramente, doutra proposta de reformas.

Traendo aquí a todas estas persoas que nos fixeron esta proposta, queriamos remarcar o
compromiso ou pedirlle á Cámara, pedirlle aos deputados e deputadas, un firme recoñece-
mento do dereito de todas as persoas, sexa como sexa o seu corpo. Que a diferenza e o corpo
non marquen a desigualdade e que a Cámara galega recalque o compromiso co dereito de
toda persoa a ter autonomía plena na súa vida e a poder gozar da cidadanía plena, que inclúe
poder ser deputado ou deputada nesta Cámara como todas as demais. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señora Vázquez Verao.

Ten a palabra, polo Grupo Parlamentario do Bloque Nacionalista Galego, o señor Bará
Torres.

O señor BARÁ TORRES: Boa tarde. Estamos pola tarde xa.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

105

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Quero comezar tamén dando a benvida e saudando as persoas representantes de entidades
representativas da discapacidade que nos acompañan neste Parlamento, neste pleno. E quero
anunciar, en primeiro lugar, o voto favorable do BNG á admisión a trámite desta proposta,
tanto polo que representa a proposta en si, que está centrada na ampliación do número de
comisións non permanentes do Parlamento, como tamén nos dereitos das persoas con dis-
capacidade, fundamentalmente centrada no recoñecemento e a oficialidade da lingua de sig-
nos. Aproveito para facer aquí un chamamento público á demanda de que se recoñeza
oficialmente tamén a lingua de signos galega, que neste momento non está recoñecida ofi-
cialmente.

Pero tamén é certo que non fai falta cambiar o Regulamento do Parlamento para que teña-
mos un Parlamento máis accesible para as persoas con diversos tipos de discapacidade. Fai
falta, fundamentalmente, vontade, vontade política e vontade orzamentaria, para adaptar o
edificio e para facelo máis accesible. Nese sentido, insistimos e volvemos facer un chama-
mento a que se sigan dando pasos —algúns xa se deron— para que este Parlamento vaia
eliminando progresivamente deste edificio as barreiras físicas, as barreiras sensoriais e as
barreiras de comunicación.

Nós tamén entendemos que o debate sobre esta proposta de reforma do Regulamento ten
interese e ten utilidade para abrir o debate sobre o Regulamento en si, sobre as carencias
que ten este regulamento; un documento do século pasado, que está obsoleto, que está so-
brepasado pola realidade e que require unha visión máis propia destes tempos, dun parla-
mento do século XXI, como fixeron en moitos parlamentos do Estado.

Pensamos que é necesaria unha reforma de máis calado, que ao noso entender ten que partir
dos seguintes criterios. En primeiro lugar, ten que atender a un principio xeral de democra-
tización, de fomento do pluralismo, da diversidade social e da diversidade ideolóxica que hai
na sociedade, dos dereitos das minorías. Este debate tamén o é sobre o dereito das minorías.
En definitiva, facer un parlamento aberto fronte a un parlamento pechado, un parlamento
búnker, un parlamento moitas veces visto como unha fortaleza que impide o acceso da xente.

En segundo lugar, parécenos que é fundamental traballar e potenciar o principio de trans-
parencia e de acceso á información, facilitando o control efectivo do Goberno e garantindo
o exercicio dos dereitos dos deputados e das deputadas, por exemplo, de acceso á informa-
ción vía artigo 9. E non hai que recordar aquí a cantidade de peticións e demandas vía este
artigo que son sistematicamente vetadas ou que non se responden por parte do Goberno; ou
os informes de seguimento dos acordos parlamentarios, que tampouco se están facendo por
parte do Goberno, cando hai unha lei, a Lei de transparencia, que obriga ao Goberno a facer
anualmente estes informes.

Tamén nos parece necesario abordar, na reforma do regulamento, o principio de garantía
de participación real, para acabar con certos TIC autoritarios que estamos acostumados a
ver nesta Cámara, por exemplo, nas rixideces que se establecen con respecto ao acceso e á
asistencia das persoas a este Parlamento, aos debates e á censura que tamén estamos acos-
tumados a ver. Como dixemos noutras ocasións, parece que hai que asistir a este Parlamento
a calar, vir aquí a calar, a non poder falar.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

106

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Por iso, nós entendemos que hai que fomentar a participación social na vida parlamentaria.
En primeiro lugar, non impedindo, non abafando, as canles que xa hai de participación; por-
que a verdade é que no regulamento hai canles de participación que se están vetando siste-
maticamente, como as que teñen que ver co trámite de audiencia nos debates en ponencia
das leis. Ademais, hai que abrir novas vías de participación. Hai outros parlamentos que xa
deron este paso, por exemplo, creando comisións de participación cidadá, fomentando as
comparecencias no Parlamento, nas comisións ou mesmo noutros ámbitos, das persoas que
non son representantes cidadás.

Isto pódese facer e estase facendo noutros parlamentos, mediante a participación no pro-
cedemento do lexislativo ou mesmo a través de preguntas de iniciativa cidadá que se pode-
rían traer ao Parlamento, mesmo aos debates do pleno, como existen noutras cámaras, e iso
poderíanos permitir, por exemplo, que os colectivos que están hoxe aquí presentes trouxesen
directamente, de viva voz, e non a través de ninguén, as súas demandas, as súas reclama-
cións, non só nas cuestións simbólicas, senón tamén nas cuestións que teñen que ver coa
súa vida diaria, que está chea de atrancos de todo tipo.

Tamén nos parece necesario abrir o debate sobre a axilidade dos procedementos parlamen-
tarios, porque, realmente, estamos ante un procedemento de tramitación que é excesiva-
mente lento e farragoso en todo tipo de iniciativas parlamentarias, e aínda que existe a
previsión da tramitación por urxencia, é unha excepción só reservada para o caso das pre-
guntas.

Tamén vemos como aquí se vén reclamar a creación de comisións permanentes en materia
de igualdade, en materia de discapacidade ou en materia de emprego, e hai moitas comisións
que non son permanentes, senón que son non permanentes, que levan lexislaturas enteiras
—ata catro nalgúns casos— sen chegar a ningún tipo de conclusión ou de resultado práctico
que nos sirva para marcar políticas de cara ao futuro.

Estamos de acordo na creación destas novas comisións. En todo caso, tal como se fai en re-
gulamentos doutros parlamentos, o regulamento podería prever fórmulas para a creación
desas comisións permanentes durante a lexislatura. Por non falar xa da tramitación inter-
minable —cando terminan, que moitas veces nin sequera terminan— das comisións de in-
vestigación.

En fin, do que se trata con este debate é, fundamentalmente, de favorecer, de facilitar, de
potenciar a accesibilidade, tanto da sociedade, dos colectivos, como das persoas a este Par-
lamento, e nomeadamente da accesibilidade do acceso e da participación das persoas con
discapacidade, con diversidade funcional.

A proposta do Grupo Mixto toca esta cuestión, polo tanto, vai ter o apoio deste grupo. En
todo caso, pensamos que pode ser unha boa ocasión para abrir o debate sobre outras cues-
tións das que falamos aquí, e que se poderían tratar, se se acepta por parte dos demais gru-
pos. Non imos ter ningún obstáculo para que se tramite esta proposta, se se acepta polo
grupo maioritario, polo Grupo Popular, a admisión a trámite para entrar no debate polo
miúdo de todas estas cuestións.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

107

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Polo tanto, permitan que se abra a porta a un debate profundo sobre estes temas, sobre estas
necesidades, que son necesidades e preocupacións sociais, que permitiría, ademais, poñer
ao día este parlamento e, a fin de contas, democratizalo e abrilo á sociedade.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señor Bará.

Polo Grupo Parlamentario Grupo Común da Esquerda ten a palabra a señora Santos Quei-
ruga.

A señora SANTOS QUEIRUGA: Moi boa tarde, señor presidente.

Deputados e deputadas.

En nome do noso grupo queremos dar a benvida aos representantes das asociacións de per-
soas con diversidades funcionais por acompañarnos hoxe aquí. Dende logo, queremos ma-
nifestar con claridade que imos apoiar esta iniciativa a trámite. Non podía ser doutro xeito
que nós apoiásemos este tipo de iniciativas, porque cada mínimo avance cara á accesibilidade
universal merece non só impulsarse, senón tamén ser visibilizado.

En calquera caso, tamén hai que ter unha visión crítica sobre o lonxe que estamos da acce-
sibilidade universal, pero non só neste Parlamento nin no noso labor institucional, senón
en todos os eidos, e moito máis cando había un reto que se nos marcaba por diante e cando
ademais se está facendo un esforzo dende esta Cámara para poder, polo menos, debater e
ter coñecemento non só dende as situacións persoais que cada unha de nós poidamos ter
—e despois afondarei, non falo só de min mesma—, senón de cada un dos deputados e de-
putadas que estamos nesta Cámara. Por suposto, os colectivos e as asociacións tedes a fun-
ción fundamental de impulsalas e que dende a sociedade veñan aquí, á parte do labor que
temos como deputadas e deputados neste hemiciclo.

Precisamente, grazas á loita dos colectivos de persoas con diversidades e discapacidades como
as que hoxe nos acompañan aquí, no 2003 no Estado español aprobouse unha lexislación básica,
aplicable e exixible en todo o territorio do Estado, que establecía, resumidamente, unhas obrigas
de accesibilidade e non discriminación, de modo que todo o novo dende esa data tería que ser
necesariamente accesible. Todas as construcións e todo o que se fixera dende esa data tería que
ser con accesibilidade universal. E para o preexistente que non reunise eses parámetros, como
pode ser esta Cámara e tantas outras administracións públicas, edificios públicos etc., fixábanse
uns límites temporais amplos para convertelos en accesibles, sempre que fosen susceptibles de
axustes razoables; é dicir, que a súa construción permitise estes axustes. Pero iso non era unha
escusa para non facelos, evidentemente, a prioridade era facer as reformas e as adaptacións.

Estes límites temporais chegaban, nun principio, ata o ano 2019. Posteriormente modifi-
couse, por un cambio legal operado en 2011 polo Goberno do Estado español, pola necesidade
de darlle un impulso máis veloz a estas adaptacións, e supuxo unha redución de dous anos,
ata o 2017.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

108

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Esa data expirou xa, pero a realidade é que as promesas non se cumpriron, polo que as per-
soas con distintas diversidades funcionais —entre as que me atopo— seguimos con moitos
problemas para poder desenvolver a nosa vida dun xeito normalizado. Seguimos sen poder
gozar de acceso, uso ou goce do conxunto das contornas, bens, produtos e servizos que ofrece
a sociedade en todos os seus ámbitos.

Polo tanto, tamén neste Parlamento imos con moito, moito atraso. Xa se explicou algo, pero
non me quero deter. Máis adiante falarei dalgún caso e exemplo concreto que creo que se
debe mencionar. Pero o que nos toca aquí, que é esta proposición de lei —mellor dito, esta
reforma do regulamento— presentada polo Grupo Mixto, dá as chaves para desenvolver nesa
comisión non permanente na que xa participamos, e na que eu mesma participo, melloras
en políticas en materia de diversidade funcional e discapacidade, e propoñer que sexa per-
manente para seguir traballando nela deseguido, non de xeito temporal.

Temos manifestado —como dicía Paula Verao— que apoiamos a demanda dos colectivos e
das asociacións para que esta comisión fose de carácter permanente, por iso estamos de
acordo coa proposta de converter as permanentes lexislativas, as comisións propostas e de-
mais. Temos xa unha boa escusa, grazas a esta iniciativa, para intentar ir por unha primeira
misión para cada unha delas.

Nós queremos propor que a Comisión de discapacidade formule unha reforma transversal
do Regulamento a este Parlamento para adaptarse ao reto da accesibilidade universal con
prazos de cumprimento realistas pero ambiciosos, e queremos propor tamén que na Comi-
sión de igualdade se aborde a cuestión da dupla discriminación das mulleres con diversidades
funcionais.

Temos retos transversais —como diciamos— no que se refire a accesibilidade. Non se trata
só de que as persoas con algún tipo de discapacidade teñamos acceso pleno a estes espazos
físicos, virtuais, políticos e sociais, xa que todas nós temos barreiras xa polas nosas propias
limitacións, sexan físicas, cognitivas ou sociais. Todas somos diversas. A xente que ten lentes,
que ten gafas e non pode ler ou non pode ver a unha certa distancia se carece destas gafas,
non pode facer unha vida normal e non pode facer a súa actividade de xeito normalizado.

Por iso digo, e dicimos dende o noso grupo, que a atención ás diversidades funcionais de
todos os tipos, poñendo énfase nas máis graves, debe ser unha prioridade, sen ningún tipo
de escusa.

Temos limitacións polas nosas diversidades e temos limitacións de xénero ou de clase social,
e cando se xuntan, as barreiras multiplícanse exponencialmente.

Se as mulleres temos maioritariamente problemas de conciliación, cando lle sumamos unha li-
mitación física, cognitiva ou psíquica atopámonos con que cada barreira ou incremento de tempo
que lle temos que dedicar a cada tarefa é unha montaña que nos custa moito poder sortear.

As medidas de conciliación pasan —como ben di esta proposta— por poder planificar a nosa
actividade, por exemplo, a actividade parlamentaria. Hoxe, sen ir máis lonxe, este pleno é

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

109

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

pouco compatible coa vida persoal de calquera. Planificar o calendario das comisións, de
todas, é un paso tamén para poder votar telematicamente, ou para que en lugar dunha persoa
poida facelo o seu asistente persoal, que, obviamente, poderá acompañala en todas as súas
funcións asociadas ao cargo. Son accións que antes ou despois teremos que asumir e nor-
malizar, e temos que empezar pola nosa propia casa. Teremos que normalizar, á fin e ao
cabo, a presenza de persoas con diversidades funcionais como somos, señoras e señores,
todas as que estamos aquí, como ben dicía, e temos que facelo en todos os eidos, en todos
os ámbitos.

Insistimos, polo tanto, na liña de traballo que se abre con esta iniciativa neste Parlamento.
Sinto que non estea presente o señor Santalices, pois sei que dende a Presidencia deste Par-
lamento se tiveron en conta demandas concretas de accesibilidade feitas, por exemplo, por
min mesma, e agradézollo particularmente ao señor Santalices. Pero tamén sei que é cons-
ciente de que non é suficiente. E tamén foi consciente de que a proposta que eu lle fixen non
debeu partir desta deputada, senón que debería partir deste hemiciclo. Igual que non é su-
ficiente, neste sentido, responder a unha demanda concreta dunha deputada no referente
ás prazas reservadas para aparcar as persoas con mobilidade reducida, porque os espazos
teñen que estar adaptados de antemán para facilitar o acceso a calquera e que, nun momento
dado, poidan facer uso dos seus dereitos se así o precisan. Por exemplo, eu levo tres anos
neste Parlamento e habilitáronse dúas prazas de párking —repito— grazas á Presidencia
hai escasos meses. Pero incluso nisto hai que mellorar polas distancias das portas de acceso
e anchura das prazas, porque estas non serven, por exemplo, a día de hoxe, para persoas
con cadeiras de rodas.

E digo isto de xeito construtivo, porque isto non é unha cuestión que eu demande, que de-
mande esta deputada, porque me afecte a min, que tamén, porque eu son das que defendo
e vou defender sempre que os dereitos hai que exixilos e hai que exercelos, senón que o im-
portante disto é que hai unha normativa de adaptación dos edificios públicos que hai que
cumprir, para que cumprisen os mínimos de accesibilidade nun prazo que rematou en de-
cembro do 2018 e que supuxo un gran esforzo por parte dos responsables políticos e dos
xestores dita adaptación, con obras inclusive, como foi o caso, por exemplo, do Instituto de
Investigacións Mariñas do CSIC, de onde eu veño, que cumpriu isto de forma exemplar tendo
un edifico vello e difícil de adaptar.

Por todo isto, insistimos na necesidade de iniciativas en materia de accesibilidade universal
e insistimos na necesidade dun compromiso real coa mesma, e ¿que mostra de maior com-
promiso podemos ter que apoiar esta iniciativa e comezar pola propia casa, por esta casa,
que é o Parlamento de Galicia?

Por iso, eu insto as señorías do Partido Popular a que traballemos nesta reforma integral do
Regulamento nesta materia, que recollamos as propostas dos colectivos que están aquí pre-
sentes e dos que están pelexando desde hai décadas pola mellora dos dereitos das persoas
con diversidades funcionais. Deámoslle valor ao traballo transversal das comisións como
esta de discapacidade ou a de igualdade. Deámoslle capacidade lexislativa e vixencia per-
manente. Reformulemos os alicerces da institución acordes aos tempos e ás demandas ci-
dadás reais, mostra dunha realidade do século XXI.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

110

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Para rematar, só quero dicir que entendo que teremos un acordo, porque igual que se tivo
moita vontade para que a Mesa do Parlamento, na súa reunión do día 9 de setembro do 2019,
ao abeiro do disposto no artigo 30.1, segundo o Regulamento da Cámara, e se adoptou o
acordo para aprobar os Criterios de uso parlamentario institucional das salas do Parlamento
porque lles preocupaba moito o decoro e a orde parlamentaria nesta nosa casa, a casa de
todas e todos os galegos e galegas, nós imaxinámonos —téñoo aquí, que é recente— que
con moita máis razón terán esa mesma vontade, como mínimo, de facelo hoxe nestas cues-
tións, que son tan fundamentais e que son o mínimo que se espera de nós como represen-
tantes dos galegos e galegas e dos colectivos máis desfavorecidos, que temos uns dereitos
que exiximos e que queremos exercer.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señora Santos.

Ten a palabra, por parte do Grupo Parlamentario dos Socialistas de Galicia, a señora Otero
Rodríguez.

A señora OTERO RODRÍGUEZ: Grazas, presidente.

Boas tardes.

Dende o Grupo Socialista tamén queremos saudar e darlles a benvida aos representantes dos
distintos colectivos de diversidade funcional que hoxe nos acompañan e agradecerlles tamén
o seu traballo, que, entre outras cousas, nos permite que hoxe poidamos estar a tratar asun-
tos tan importantes nesta Cámara. (Aplausos.)

Vaia por diante que este grupo é partidario de erradicar as barreiras coas que as persoas con
diversidade funcional se atopan no seu día a día para participar na vida social en igualdade
de condicións, barreiras que as que aquí me precederon xa foron detallando.

Imos apoiar a toma en consideración desta proposición de lei para reformar o Regulamento
da Cámara que, entre outros puntos, falaba de crear esas tres comisións permanentes: a de
emprego, a de igualdade e a de discapacidade; ou ben de que teñamos un calendario cunhas
datas coñecidas coa antelación suficiente para poder coñecer cando temos as comisións e
plenos; ou ben para recoñecer tamén a lingua de signos neste Parlamento.

No que se refire á Comisión de Igualdade, un dos asuntos que tamén se trata nesta propo-
sición de lei, para o Grupo Socialista non existe maior razón para manter unha comisión
como a de Estudos para a igualdade e para os dereitos das mulleres que os datos que nos
amosan día a día. A percepción social sobre a desigualdade das mulleres respecto dos homes
segue sendo preocupante. Segundo datos do informe anual de seguimento da Lei galega, o
72,5 % da poboación mostra algún grao de acordo con afirmacións como que as mulleres a
miúdo poden perder bos empregos debido á discriminación sexual, mentres que o 44,5 %
da poboación mostra algún grao de acordo con afirmacións como: «no fondo, as mulleres
feministas pretenden que as mulleres teñan máis poder que os homes».

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

111

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

E máis datos. Un 30 % segue a concordar coa afirmación de que é difícil traballar para un
xefe que sexa muller. Un 15 % da poboación segue a pensar que, se unha muller é acosada
sexualmente no lugar de traballo, tivo que facer algo para provocalo. E un 25 % cre que é
normal o acoso no traballo, ou ben que é froito de esaxeracións ou invencións das mulleres
que os denuncian. Outra afirmación coa que concorda un 37 % da poboación é que case todos
os tipos de acoso sexual no traballo terminarían se simplemente a muller lle di ao home que
pare, idea esta moi, moi perigosa polas súas implicacións no relativo á tolerancia cara ao
acoso sexual: a responsabilidade é da vítima, non do acosador. É con estas implicacións o
que fan na vida real.

Este é un só exemplo do día a día das mulleres, que afrontan nesta sociedade todas estas
ideas arraigadas dunha educación machista e carente de valores en igualdade, que as culpa-
biliza, sanciona e responsabiliza incluso das violencias e discriminacións que sofren. Se perde
un traballo, é porque elixiu mal o momento do embarazo; se é acosada, é porque o tolerou ou
porque o incitou; se se falta ao respecto, é porque non sabe dirixir. Esta razón e outra aínda
máis categórica, como é o que supón as 72 mulleres vítimas mortais ata o pasado ano en Ga-
licia, e as 5 que xa levamos neste ano 2019, alármanos e indícanos que temos que seguir tra-
ballando, e, neste senso, hai que facelo con todos os sentidos e adicación. E digo que hai que
facelo con todos os sentidos e adicación porque nestes últimos tres anos só 2 das 14 vítimas
mortais interpuxeran denuncia respecto do seu agresor. ¡Só 2 das 14! —repito—, unha por-
centaxe incluso peor que a media do 80 % dos casos en toda España, demostrando a necesi-
dade imperiosa de seguir traballando na sensibilización e información ás vítimas.

Claro, a nós, a este grupo, preocúpanos a irrupción da ultradereita nas institucións do noso
país, unha ultradereita, VOX, que cuestiona os dereitos conseguidos pola loita das mulleres.
Pero, se nos preocupa a irrupción destas forzas políticas, máis nos preocupa que entraron
nas institucións públicas da man do Partido Popular. (Aplausos.) Un Partido Popular que non
dubida en pactar con VOX, un partido xenófobo e que discrimina as mulleres, con tal de go-
bernar determinadas institucións. O Partido Popular prefire gobernar determinados conce-
llos e comunidades autónomas da man de VOX e deixar de lado as políticas de loita contra a
violencia machista. O Partido Popular non dubida xa en facerse non só unha foto, senón que
o introduce nas distintas administracións públicas.

VOX, un partido que pretende derrogar as leis de violencia de xénero, que pretende aprobar
unha Lei de violencia intrafamiliar, confundindo —e non o di o Partido Socialista, senón os
expertos— a violencia de xénero coa violencia doméstica. Un partido que pon en dúbida os
datos da Fiscalía Xeral do Estado, xa que o propio líder do partido de ultradereita di que as
denuncias falsas afectaban a milleiros de españois, e sen embargo o informe da Fiscalía Xeral
do Estado sinala que as denuncias falsas por violencia de xénero só representan o 0,01 % do
total. Ou máis afirmacións do señor Abascal, nas que mezcla a súa vertente machista coa
súa vertente racista: «En España as mulleres son asasinadas maioritariamente a mans de
estranxeiros», outra afirmación que tamén falla á verdade.

Pois si, este é o compañeiro de viaxe do Partido Popular, por iso, o Grupo Socialista cre que
hai que seguir traballando no campo da igualdade e facelo con todos os sentidos e adicación,
e, dende logo, consideramos moi importante manter esta comisión de estudo.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

112

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Pero, miren, señorías do Partido Popular, deben posicionarse, ou ben ao lado de VOX, ou ben
ao lado das mulleres vítimas de violencia de xénero. No relativo á Comisión non permanente
para o seguimento das políticas relativas á discapacidade, dicir que nesta lexislatura esta
comisión se reuniu só once veces, e que dende setembro de 2018 ata o día de hoxe só se reu-
niu tres veces: 21 de setembro do 2018 e 28 de marzo e 15 de outubro deste ano; case sete
meses sen reunirse.

O noso Grupo Parlamentario cre fundamental que exista un ditame desta comisión antes de
que remate esta lexislatura. Pero tamén coincidimos co grupo propoñente en que, coa ca-
dencia na que se convocan e se teñen estas comisións, vai ser moi difícil que se acade o ob-
xectivo do plan de traballo marcado ao inicio desta décima lexislatura.

Esta pouca importancia que tamén dende o Grupo Parlamentario Popular lle outorgan a esta
comisión de seguimento é coherente coas políticas que levan a cabo dende o Goberno da
Xunta de Galicia; por exemplo, eses máis de trinta meses para ser avaliados e poder obter o
certificado de discapacidade que expide a Xunta de Galicia, situación sobre a que xa avisaba
a Valedora do Pobo, que alertaba o ano pasado do crecente número de reclamacións polas
esperas que teñen que soportar en Galicia as persoas con discapacidade para ser valoradas;
trámite que non olvidemos que é obrigatorio para acceder ao certificado que acredita unha
minusvalía e que, polo tanto, lle dá dereito a acceder a determinados servizos e prestacións.
Tamén outro abandono por parte do Goberno da Xunta de Galicia é esa denuncia que fixo o
Colexio Oficial de Traballadores Sociais de Galicia por varias irregularidades na valoración
da discapacidade na nosa comunidade autónoma.

Polo tanto, como xa indiquei, é necesario darlle a importancia que debe ter esa comisión,
así como obter ese ditame antes de que finalice a lexislatura.

No tocante á Comisión de Emprego, é fundamental dotala e darlle maior importancia, en
vista dos datos da nosa comunidade autónoma: 54.000 empregos menos nos dez anos de
Goberno de Núñez Feijóo, onde os contratos temporais son a regra xeral. Nunha comunidade
na que a alta taxa de parcialidade impera, é necesario, dende logo, que o emprego teña un
maior espazo, e todos sabemos que a Comisión 5ª, na que ademais de emprego tamén se
engloba política social e sanidade, ten unha gran carga de traballo.

Consideramos tamén importante, como se reflicte nesta proposición, que o calendario das
comisións sexa coñecido coa antelación suficiente que permita unha boa planificación. E, xa
para rematar, cremos que sería desexable que as comisións se corresponderan coa estrutura
do Goberno, para unha maior relación entre comisións e consellerías co fin de poder realizar
un mellor labor de control parlamentario.

E remato como empezaba, que nós imos apoiar a toma en consideración desta proposición
de lei.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Otero.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

113

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Polo Grupo Parlamentario Popular, señora Rodríguez Arias.

A señora RODRÍGUEZ ARIAS: Grazas, señor presidente.

Boa tarde a todos e a todas. Saudar tamén os representantes das entidades sociais que hoxe
nos acompañan, porque así poderemos explicar exactamente en que consiste esta proposta
do Grupo Parlamentario Mixto, pois algún dos grupos parece que confundiron o que é unha
reforma do Regulamento cun mitin nunha campaña electoral. Entón, nós consideramos que
é algo moi serio e que deberiamos explicar en que consiste. (Aplausos.)

Nos últimos dez anos leváronse a cabo dúas reformas do Regulamento do Parlamento de
Galicia, dúas reformas: unha reforma no ano 2012, para permitir o voto delegado ou tele-
mático das deputadas e deputados nos casos de embarazo, maternidade ou paternidade; e
unha reforma no ano 2015, a través dunha proposición de lei do Grupo Parlamentario So-
cialista, que se traduciu na modificación de 19 artigos que permitiron mellorar non só o fun-
cionamento da Cámara, senón tamén ampliar os dereitos dos grupos parlamentarios. Por
exemplo, a creación dun portal de transparencia no que se publica a información tributaria,
percepcións dos deputados, asistencias ás sesións parlamentarias ou a contabilidade dos
grupos. Por exemplo, máis comisións de investigación. Antes só se podía crear unha comi-
sión de investigación por proposta da Xunta, da Mesa, de dous grupos parlamentarios ou da
quinta parte dos deputados da Cámara, sempre que o Pleno así o acordase. Despois desa re-
forma pódese crear unha comisión de investigación de xeito automático se o solicita un terzo
dos deputados dun mesmo grupo ou os dous quintos dos deputados da Cámara.

Coa ampliación do período de sesións de setembro a decembro, e do 15 de xaneiro ao 15 de
xullo; coa audiencia de colectivos nos proxectos de lei, que establece un trámite dos repre-
sentantes dos colectivos sociais afectados durante a tramitación dun proxecto de lei; coa re-
dución dos tempos para inclusión das iniciativas en Pleno ou en Comisión, as preguntas
pasaron de 7 a 4 días, e as interpelacións de 15 a 7 días. En relación coa información da so-
licitude á Xunta —da que falaba o señor Bará— agora mesmo pódese reconverter nunha
pregunta oral en Comisión.

Hoxe o Grupo Mixto presenta unha proposición non de lei para reformar o Regulamento da
Cámara que propón modificar cinco artigos. O artigo 1, sobre a lingua de signos castelá e
galega; o artigo 45, sobre a creación de tres novas comisións permanentes, non só a de dis-
capacidade, senón tamén unha de igualdade e outra de emprego; os artigos 54 e 70, sobre
acceso ás sesións das comisións e dos plenos das persoas que exercen de asistentes persoais
das persoas con diversidade funcional —porque parece ser que ata o de agora non puideron
acceder ao salón de sesións de plenos—; o artigo 68, sobre un calendario das sesións de
pleno e de comisión. Este debate di o BNG que debería ser de máis calado. Na proposta do
Grupo Mixto resulta que se mesturan estes temas que nada teñen que ver entre si, pero ao
Bloque Nacionalista Galego xa lle parece de pouco calado esta reforma.

Pois ben, en relación co artigo 1 que queren vostedes modificar, sobre os idiomas oficiais do
Parlamento de Galicia, vostedes din que o galego e o castelán serán linguas oficiais do Par-
lamento, así como as súas respectivas linguas de signos. A declaración —como vostedes

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

114

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

saben— de linguas oficiais que recolle o Regulamento do Parlamento deriva do artigo 5 do
Estatuto de autonomía de Galicia e do 3.2 da Constitución española. A lingua de signos es-
pañola foi recoñecida legalmente na Lei 27/2007. En canto á lingua de signos galega —cando
falan vostedes de lingua de signos galega—, en febreiro deste ano dúas deputadas de En
Marea solicitaron no Congreso dos Deputados medidas para recoñecer e impulsar unha lin-
gua de signos galega —por certo, o Grupo de En Marea ao que antes pertencía a señora Váz-
quez Verao, que agora está no Grupo Mixto e que presenta esta proposta—. Pois ben, ¿que
dixo a Federación da Asociación de Persoas Xordas? Cito literalmente: «No hai una demanda
social para una lengua de signos gallega. Desde la Federación sempre hemos defendido las lenguas
de signos que están reconocidas oficialmente en este momento a nivel estatal».

A lingua de signos no Parlamento de Galicia xa se utiliza nas sesións plenarias, e, recente-
mente, a web do Parlamento acaba de incluír novos contidos con interpretación en lingua de
signos. Ademais, na elaboración do Plan director de obras para a remodelación do edificio, co
fin de facelo accesible, está en marcha, algo que parecen descoñecer os señores deputados.

En relación coa modificación do artigo 45, sobre a creación desas tres comisións permanen-
tes lexislativas: discapacidade, igualdade de dereito das mulleres e emprego, na actualidade
están en funcionamento dúas comisións non permanentes nesta Cámara, que parece ser que
non se fala delas, que é a Comisión especial non permanente para o seguimento das políticas
relativas á discapacidade, elaboración de novas propostas e integración das persoas con dis-
capacidade, e a Comisión non permanente para o estudo da igualdade para os dereitos das
mulleres. Pois ben, ¿cal é a importancia desta comisión? Para nós é moita, para vostedes
parece ser que se queixan neste momento porque son irregulares. A min gustaríame recordar
que nesta Comisión non só está o Grupo Popular, nesta comisión estamos representados
todos os grupos; é máis, na Mesa, coa presidenta da comisión —que neste momento son
eu— está representado o Grupo Parlamentario Socialista e o Grupo Parlamentario Común
da Esquerda. Nunca, nunca, endexamais, dende que se creou esta Comisión, ningún depu-
tado desta Cámara ou ningún grupo parlamentario falou coa presidenta da comisión para
dicirlle que era necesario ampliar o calendario das comisións de discapacidade. Pola contra,
algún deputado queixouse de que eran moitas as comisións, que se mesturaban entre a Co-
misión 5ª e a Comisión de discapacidade. Polo tanto, se realmente estamos comprometidos
coa discapacidade é unha cuestión de vontade política, e vontade política haina que ter tamén
á hora de traballar nunha comisión non permanente relativa ás políticas de discapacidade.

Por iso, nós consideramos —como vostedes— que hai que facer unha revisión das comisións
permanentes, sobre todo as de ámbito social, porque hai que abrir un debate sobre a com-
posición actual. O exemplo que vostedes puñan, a Comisión 5ª, onde se tratan temas de po-
lítica social, sanidade, igualdade, emprego... Pero tamén estamos a favor de rematar os
traballos da Comisión non permanente de discapacidade, e de facer esas conclusións, porque
hai diferenzas...

Miren vostedes, nesta comisión non permanente están comparecendo non só representantes
das entidades sociais, senón expertos na materia, están comparecendo colexios oficiais. E
na comisión permanente que vostedes pretenden constituír non estarían representadas di-
rectamente estas entidades sociais; falarían vostedes polas entidades sociais, facéndolle pre-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

115

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

guntas ao Goberno da Xunta ou presentando iniciativas, pero as entidades locais e as enti-
dades sociais non estarían representadas directamente nesa comisión.

En relación coa disposición final desta proposición, vostede fala de que hai que rematar os tra-
ballos antes de xullo do 2020 e crear esa comisión despois dos traballos. Polo tanto, señorías,
estamos a falar da vindeira lexislatura; e na vindeira lexislatura, efectivamente, nós estamos
abertos, como vostedes din, a revisar a composición das comisións permanentes porque non
concordan coas consellerías e as delegacións da Xunta de Galicia. Efectivamente, a Comisión
5ª está sobrecargada, e sería máis efectivo que seguiran a estrutura do Goberno: das políticas
sociais, das políticas de igualdade, das políticas de emprego ou das políticas de xuventude.

En relación cos artigos 57 e 70, que vostedes tamén pretenden modificar, sobre o acceso ao
salón de plenos e das comisións das persoas que exerzan de asistentes das persoas con di-
versidade funcional, eu pregúntome, señor presidente, ¿cando se prohibiu ou cando non se
aceptou a entrada neste parlamento dun asistente persoal dunha persoa con diversidade
funcional? ¿Cando non se aceptou a entrada neste Pleno e neste parlamento dunha persoa
cega que vén co seu can guía? ¿Cando non se facilitou a entrada dunha persoa con discapa-
cidade que utiliza cadeira de rodas para vir a unha comisión? ¿Cando? Se non é así, ¡se se
permite sempre!, ¿por que é necesaria unha modificación do Regulamento? Porque entón
non deberiamos modificalo só para poñer asistentes persoais, é que teriamos que facer in-
clusivo ese artigo e falar de persoas cegas con can de asistencia, de persoas con diversidade
funcional que veñen con asistencias persoais, (Aplausos.) de persoas que veñen con cadeiras
de rodas, (Aplausos.) de intérpretes de lingua de signos, (Aplausos.) etc.

E, finalmente, o broche de ouro desta iniciativa tan importante para modificar o Regula-
mento é que temos que ter un calendario de plenos e comisións con tempo suficiente de an-
telación para que os deputados poidamos facer a nosa axenda. Pois, miren, ao inicio de cada
período de sesións xa se fai unha remisión do Acordo da reunión de presidentes de comisións
e o calendario de comisións á Xunta de Portavoces, das sesións plenarias. E nas comisións
desta lexislatura as reunións de presidentes de comisións estanse facendo a mediados de
mes, o que permite que xa o 15 de outubro tivésemos, por exemplo, o calendario de comisións
do mes de novembro.

Polo tanto, nós consideramos necesario adaptar as comisións permanentes aos departa-
mentos da Xunta de Galicia; pero, dende logo, non estimamos oportuno un totum revolutum
para facer unha modificación do Regulamento do Parlamento de Galicia onde mesturan vos-
tedes diversos temas que nada teñen que ver uns cos outros.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Rodríguez Arias.

Réplica do grupo autor da proposición de lei, señora Vázquez Verao.

A señora VÁZQUEZ VERAO: En primeiro lugar, semella que estamos os grupos de acordo na
necesidade de reestruturar esas comisións, polo tanto, deámoslle para adiante a este trámite.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

116

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Teñen vostedes maioría de momento, e se non lles parece ben, por exemplo, que isto sexa
un totum revolutum —que non o é—, poderán formular, por exemplo, exclusivamente a crea-
ción desa Comisión de discapacidade unha vez remate os traballos. Sempre o remarcamos,
é necesario que rematen os traballos as que están en curso para facer o ditame coas conclu-
sións achegadas por todas esas persoas expertas e colectivos que compareceron nas comi-
sións Agarrémonos a iso, deámoslle para adiante ao trámite e poderemos afondar na
reforma, engadindo tamén eses aspectos inclusivos que sinalou tanto o Partido Popular como
o Grupo Común da Esquerda. Non entendemos, entón, por que non se fai.

A ver se non esquezo todos os puntos que queriamos tratar.

Xa dixemos, en primeiro lugar, que era un erro colectivo de todos os grupos o feito de atrasar
sete meses dende a constitución da Cámara a aprobación do plan de traballo da Comisión de
discapacidade, que, por outra parte, viña da anterior lexislatura, que xa debería ter rematado,
pero que, obviamente, quen máis responsabilidade ten é o grupo maioritario.

Quería empezar a sinalar o que tiñamos aquí anotado. Agradecer, en primeiro lugar, ao ga-
binete da Presidencia —que antes o esquecín— as facilidades para que puideran estar aquí
as persoas que nos acompañan. Efectivamente, o acceso a este Parlamento debería modifi-
carse no sentido en que o sinalou o señor Bará, e que a presenza de persoas na tribuna non
impuxese unha serie de limitacións. Concordamos co Bloque Nacionalista Galego en que a
reforma do Regulamento requiriría de moitas máis modificacións de calado pola súa obso-
lescencia para garantir a inclusión, maior participación cidadá, axilidade no debate, maior
control ao Goberno, linguaxe inclusiva —como dixemos—, que non está recollida nesta
norma; ou mesmo o feito de que estea prohibido no século XXI o uso de dispositivos elec-
trónicos para sacar fotos e videos, ¡porque estamos no ano 2019!

E tamén concordamos co Grupo Común da Esquerda na importancia de visibilizar. O obxecto
dalgunhas propostas da nosa reforma era visibilizar para contribuír á inclusión. Non dicimos
que a Presidencia negara nunca o acceso, tanto a persoas con diversidade funcional como
aos mecanismos de apoio, ou ás persoas de apoio que elas tiveran, a esta Cámara, pero o que
pretendemos é que exista un dereito recoñecido, plasmado na norma, e que non dependa da
decisión da Presidencia, aínda que, evidentemente, ningunha Presidencia ía negar o acceso
dun asistente persoal ao hemiciclo.

Agradecemos a todos o grupos o seu apoio. Utilizou a voceira socialista «erradicar as ba-
rreiras». Concordamos coa radicalidade desa palabra: é necesario erradicar as barreiras. E
humildemente queriamos contribuír con esta proposta, que é unha reforma máis —como
xa sinalou a voceira Popular— para facer desta Cámara un lugar máis inclusivo.

Citaba vostede a web como exemplo de inclusividade. Intente dicirlle a calquera cidadán ou
cidadá que busque un debate deste Parlamento na web. ¡É un galimatías! ¡Non se pode, no
ano 2019, ter a páxina web que temos e gabarse de que é un exemplo de accesibilidade!

De verdade, creo que necesitamos un debate fondo sobre o que é a accesibilidade universal
neste Parlamento. Consideramos que esta proposta de reforma nos daría un marco para

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

117

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

debater. Non sei se a voceira do PP nos acaba de adiantar que a lexislatura vai rematar
antes de tempo. Porque nós o prazo que puxemos para rematar as comisións era xullo de
2020, esta lexislatura. (Murmurios.) (Pronúncianse palabras que non se perciben.) Ben, no pe-
ríodo de sesións, vale. En todo caso, se están abertos a esa reforma, que todos os grupos
manifestaron a necesidade de reestruturar as comisións, que si que teñen que ver, porque
a Comisión 5ª é un totum revolutum. Reduciriamos unha sesión da mesma ao mes, e habería
que ubicar non só a discapacidade, tamén o emprego e a igualdade; que, como xa sinalaron
todos os voceiros e as voceiras, é algo esencial, e non é entendible que non sexan de ca-
rácter permanente.

En fin, nós seguimos mantendo esta proposta. Lamentamos que non teña percorrido e agar-
demos que se se aproba na vindeira lexislatura sexa cunha composición diferente desta Cá-
mara.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Vázquez Verao.

Votación dos textos lexislativos

O señor PRESIDENTE: Imos proceder á votación dos textos lexislativos.

Neste caso, comezamos votando as emendas á totalidade de devolución presentadas ao Pro-
xecto de lei de regulación do aproveitamento lúdico das augas termais. Comezamos votando
a emenda do Grupo Parlamentario do Bloque Nacionalista Galego.

Votamos.

Votación da emenda á totalidade, de devolución, do G. P. do Bloque Nacionalista Galego, ao Proxecto
de lei de regulación do aproveitamento lúdico das augas termais de Galicia.

Efectuada a votación, deu o seguinte resultado: votos a favor, 28; votos en contra, 39; abstencións, 4.

O resultado da votación é negativo.

En consecuencia, queda rexeitada esta emenda.

O señor PRESIDENTE: Votamos agora a emenda do Grupo Parlamentario Grupo Común da
Esquerda.

Votamos.

Votación da emenda á totalidade, de devolución, do G. P. do Grupo Común da Esquerda, ao Proxecto
de lei de regulación do aproveitamento lúdico das augas termais de Galicia.

Efectuada a votación, deu o seguinte resultado: votos a favor, 28; votos en contra, 39; abstencións, 4.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

118

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O resultado da votación é negativo.

En consecuencia, queda rexeitada esta emenda.

O señor PRESIDENTE: E votamos a emenda do Grupo Parlamentario Socialista.

Votamos.

Votación da emenda á totalidade, de devolución, do G. P. dos Socialistas de Galicia, ao Proxecto de lei
de regulación do aproveitamento lúdico das augas termais de Galicia.

Efectuada a votación, deu o seguinte resultado: votos a favor, 28; votos en contra, 39; abstencións, 4.

O resultado da votación é negativo.

En consecuencia, queda rexeitada esta emenda.

O señor PRESIDENTE: Rexeitadas, polo tanto, estas emendas á totalidade, este proxecto de
lei continúa o trámite parlamentario.

Votamos agora a toma en consideración da Proposición de lei, de iniciativa popular, de me-
didas para a nova xestión dos saltos e aproveitamentos hidroeléctricos na Comunidade Au-
tónoma de Galicia. Votamos.

Votación da toma en consideración da Proposición de lei, de iniciativa popular, de medidas para a
nova xestión dos saltos e aproveitamentos hidroeléctricos na Comunidade Autónoma de Galicia.

Efectuada a votación, deu o seguinte resultado: votos a favor, 32; votos en contra, 39.

O resultado da votación é negativo.

En consecuencia, queda rexeitada esta toma en consideración.

O señor PRESIDENTE: Votamos agora a toma en consideración da Proposición de lei, do
Grupo Parlamentario do Grupo Común da Esquerda, pola que se modifica a Lei 14/1985, do
23 de outubro, reguladora dos xogos e apostas en Galicia.

Votamos.

Votación da toma en consideración da Proposición de lei, do G. P. do Grupo Común da Esquerda, pola
que se modifica a Lei 14/1985, do 23 de outubro, reguladora dos xogos e apostas en Galicia.

Efectuada a votación, deu o seguinte resultado: votos a favor, 32; votos en contra, 39.

O resultado da votación é negativo.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

119

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En consecuencia, queda rexeitada esta toma en consideración.

O señor PRESIDENTE: Votación da toma en consideración da proposición de lei, do Grupo
Parlamentario Mixto, de reforma do Regulamento do Parlamento de Galicia.

Votamos.

Votación da toma en consideración da Proposición de lei, do G. P. Mixto, de reforma do Regulamento
do Parlamento de Galicia.

Efectuada a votación, deu o seguinte resultado: votos a favor, 32; votos en contra, 39.

O resultado da votación é negativo.

En consecuencia, queda rexeitada esta toma en consideración.

O señor PRESIDENTE: Esquecinme eu de votar, pero sobre a marcha xa arreglei a cuestión.
(Murmurios.) Non imos perder o tempo nisto. Arreglei sobre a marcha.

Terminaron as votacións. Poden abrir as portas, por favor.

Punto 4º da orde do día.

Comparecencia da Sra. conselleira de Educación, Universidade e Formación Profesional,
por petición propia, para informar do inicio do curso 2019-2020 no ensino non universi-
tario de Galicia

O señor PRESIDENTE: Para formular esta comparecencia ten a palabra a conselleira de Edu-
cación, Universidade e Formación Profesional, dona Carmen Pomar Tojo.

A señora CONSELLEIRA DE EDUCACIÓN, UNIVERSIDADE E FORMACIÓN PROFESIONAL
(Pomar Tojo): Moitas grazas, presidente.

Moi boas tardes a todas e a todos.

Como é habitual nos últimos anos, unha vez transcorrido un tempo razoable do inicio do
curso escolar, neste caso logo de case un mes de actividade lectiva, a Consellería de Educa-
ción informa nesta Cámara da situación vivida no inicio de cada curso no ensino non uni-
versitario de Galicia.

Os meus antecesores no cargo cumprían con esta obriga de render contas e hoxe tamén o
fago eu convencida de que o conxunto da sociedade galega ten que recoñecer o que implica
garantir un modelo educativo diferenciado e innovador que ten que adaptarse constante-
mente e cubrir necesidades e demandas cada vez máis exixentes.

Cada curso escolar implica atender un importante número de persoas e habilitar abondosos
recursos humanos e materiais. Trátase dunha responsabilidade e dunha obriga para acadar

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

120

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

o mellor para os nosos rapaces e rapazas. Cada curso escolar hai que facer fronte a situacións
ordinarias e que se poden planificar, pero tamén a imprevistos. Aí reside a tarefa de goberno.

Comecemos a trazar unha visión cuantitativa e cualitativa da realidade do ensino galego
neste curso 2019-2020.

En Galicia o alumnado, no sistema educativo galego, mantense practicamente invariable,
así o número de alumnas e alumnos de educación infantil, especial, primaria, secundaria,
bacharelato, ensinanzas artísticas e deportivas ascende a 345.044, un 0,2 % menos ca no
curso 2018-2019.

Ademais, aínda con datos non pechados, a formación profesional galega continúa a medrar
e as diferentes modalidades destas ensinanzas contan con 52.764 estudantes, un 3,3 % máis
ca no curso anterior.

Por tanto, un mes de setembro máis activáronse todos os recursos dispoñibles para desde o
primeiro día de clase tratar de atender as necesidades formativas de algo menos de 400.000
alumnos e alumnas de distintos niveis educativos non universitarios en diferentes puntos
da xeografía galega.

Un curso máis a Consellería cumpriu coa súa obriga de planificar, regular e administrar o
ensino regrado en toda a súa extensión, niveis, graos, modalidades e especialidades. Un
curso máis, organizando a actividade dos centros educativos, tendo en conta criterios pe-
dagóxicos, demográficos, xeográficos e de xestión responsable de recursos.

¿Cal é o resultado? Podemos dicir que este curso arrancou a actividade con normalidade,
agás algunha incidencia puntual que foi atendida cando se produciu. En cada inicio de curso
é misión da Administración educativa facilitar instalacións adaptadas e axeitadas para aten-
der as necesidades do conxunto das comunidades educativas. Teño que recoñecer que as
obras en execución marcaron este inicio do curso en Galicia e teño que recoñecer que o
equipo da Consellería de Educación, no que depende das súas competencias e no cumpri-
mento da legalidade, fixo todo o que estivo ao seu alcance para facer compatible a necesidade
de acometer melloras en varias instalacións educativas de Galicia e no desenvolvemento da
actividade lectiva no arranque de curso. Houbo inquietude entre algunhas familias, incluso
que decidiron non enviar os fillos á clase e houbo moitas críticas da oposición.

Cabe respostar á seguinte cuestión: ¿cal foi e cal é a realidade? A realidade é que a rede pú-
blica de centros educativos de Galicia está composta por máis de 1.000 instalacións e que as
incidencias se limitaron a menos de media ducia de colexios. Isto representa o 0,0055 % do
total de centros, xusto nos primeiros días de comezo da actividade lectiva. A realidade é que
os centros, tanto os que precisaron de obras como os que non as tiveron, están funcionando
de xeito ordinario e a Consellería segue con atención o avance da actividade para atender
calquera situación que poida acaecer, que poida xurdir.

Nos primeiros días de curso houbo diferenza de opinión sobre o estado dalgúns centros,
principalmente na provincia de Lugo, mais quedaron aclaradas e resoltas aos poucos días.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

121

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Só no caso do CEIP plurilingüe Santa María, da Fonsagrada, aínda que a obra é de rehabili-
tación integral e estaba case rematada no interior do centro, a Xefatura territorial de Lugo
tomou a decisión de trasladar as clases ás instalacións do IES plurilingüe Fontem Albei, que
se atopa moi preto do colexio e que ademais comparte desde sempre o servizo de comedor
en dúas quendas.

A Consellería está a actuar e a velar polo axeitado funcionamento da actividade lectiva, como
aconteceu recentemente cando houbo que reaccionar ante os efectos das chuvias e os alum-
nos e alumnas de primaria do CPI Cova Terreña, de Baiona, foron aloxados no CEIP Fontes-
Baíña, decisión da que foron partícipes a xefatura territorial, a dirección do centro, a ANPA
e o concello. A Consellería reacciona tanto ao inicio de curso como ao longo do curso todos
os anos escolares con e sen obras.

Escotarei, sen dúbida, o que desde a oposición hoxe teñan que dicir, pero nesta parte da
comparecencia quero poñer en valor a planificación e o importante esforzo de licitación e
contratación realizado por esta consellería para que neste curso 2019-2020 os centros de
máis antigüidade realizasen a súa actividade lectiva nas mellores condicións. A Consellería
de Educación, no que atinxe ás súas competencias, cumpriu co compromiso de ter listas
todas as obras no interior dos centros educativos para que puideran comezarse as clases con
normalidade. Nalgúns casos, en moitos deles por causas alleas á Consellería, as obras no
exterior tiveron que compatibilizarse —e teñen que compatibilizarse aínda— coa actividade
lectiva durante estes meses. En todo caso, están facéndose baixo as máximas condicións de
seguridade. Debo recoñecer neste punto a máxima colaboración dalgúns dos concellos onde
se sitúan estes centros en obras, sendo estes de distintas cores políticas.

Hai que lembrar que o feito de que o Goberno central non achegara os fondos de superávit
retrasou a execución dun total de 22 obras e obrigou á Xunta a facer un anticipo de tesourería
para poder dispoñer de fondos cos que licitar e adxudicar os traballos, cuestión que se fixo
nun tempo récord. Son precisamente estas obras as que continúan en execución no exterior
dos centros.

Cómpre salientar que o 2019 foi o verán cun maior volume de obra en execución en centros
educativos. Dentro do conxunto do Plan de dotación de infraestruturas educativas corres-
pondente a este ano, estanse a executar ou executáronse un total de 54 grandes obras por
importe de máis de 50 millóns de euros e máis de 200 pequenas obras con cargo ao orza-
mento RAM —reforma, ampliación e mellora— por importe de máis de 6 millóns de euros.

Non estaría de máis que desde a oposición recoñecesen o traballo feito pola Consellería de
Educación, ao igual que o fan a meirande parte das comunidades educativas destes centros.
Non estaría de máis que recoñecesen que as obras teñen unha duración, no caso dos pro-
xectos dos que estamos a falar, de tres meses de execución, e que a actividade lectiva nos
centros educativos ocupa tamén unha época concreta durante o curso.

A Consellería é responsable da ambición na programación do número de obras a executar e
de boa parte da tramitación administrativa, pero non pode garantir outras variables que lle
son alleas. E lanzo unha reflexión: ¿cren que tería sido mellor non ter acometido estas obras?

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

122

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Pero este inicio de curso, ademais de actuar na mellora das instalacións educativas desde a
Administración educativa galega, tamén afrontamos a coordinación dun transporte escolar
totalmente gratuíto para aproximadamente 88.054 alumnos e alumnas de 776 centros pú-
blicos neste curso 2019-2020. Ademais, a Consellería asinou convenios con 13 entidades para
facilitar o servizo de transporte a 314 alumnos e alumnas con necesidades educativas espe-
ciais que contan co apoio de 62 auxiliares.

Temos un comedor escolar baseado no pago por renda familiar. No curso 2019-2020, con
datos aínda sen pechar, estímase que o servizo de comedor escolar contará con 76.987 co-
mensais, sumando os 434 comedores xestionados pola Consellería, os 130 das ANPA e os 52
comedores dos concellos. A Administración educativa galega atenderá uns 62.092 usuarios
a través dos 300 comedores de xestión indirecta e dos 134 de xestión directa.

E tamén a gratuidade solidaria para os libros de texto, que estimamos que para o curso 2019-
2020 implique algo máis de 29.000 axudas á adquisición de libros de texto e 102.158 axudas
para adquisición de material escolar. Ademais, o fondo solidario de libros de texto permitirá
distribuír manuais entre preto de 119.278 alumnos e alumnas.

Temos en Galicia unha rede de máis de 1.300 centros educativos sostidos con fondos públi-
cos. A maioría dos centros son de titularidade cen por cento pública, en concreto 1.083 cen-
tros. É dicir, que arredor de 8 de cada 10 son totalmente públicos; e son centros que ofrecen
formación ao 70 % do alumnado matriculado na nosa comunidade.

A raíz dunha normativa estatal impulsada no seu día polo Partido Socialista Obreiro Espa-
ñol, a rede de centros sostidos con fondos públicos inclúe tamén os centros concertados.
Neste curso 2019-2020 hai un total de 3.954 unidades concertadas, 25 máis ca no curso
anterior, como consecuencia do aumento progresivo dos niveis educativos concertados.
Así, o ensino concertado dá resposta a arredor do 28 % da necesidade de prazas de esco-
larización en Galicia. Por outra banda, a Consellería de Educación, Universidade e Forma-
ción Profesional revisou como todos os anos a matrícula dos centros escolares públicos
nos niveis de educación infantil, primaria e educación especial para o curso 2019-2020;
un proceso habitual que, como todos os anos, se leva a cabo antes do inicio de cada curso
co fin de adecuar o número de unidades ao de alumnos e alumnas matriculados en cada
centro educativo.

Conforme os datos definitivos de matrícula, neste curso escolar deixaron de prestar servizo
seis escolas unitarias debido ao baixo nivel de alumnado nestes centros; catro pertencían a
provincia da Coruña e dúas á de Pontevedra. Cómpre sinalar que a Consellería mantén un ano
máis o mesmo criterio para suprimilas; é dicir, que conten con cinco ou menos alumnos ou
alumnas.

O Goberno galego está a facer esforzos desde todas as consellerías por manter e incentivar
a vida no rural. Isto inclúe o mantemento de escolas con seis alumnos e alumnas, cando
noutras épocas se pechaban con dez alumnos ou alumnas. Como cada curso, tamén se afron-
tou a reorganización de unidades dentro dos propios centros educativos, que, como é habi-
tual, se realizou en función do incremento ou diminución do alumnado.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

123

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Así mesmo, habilitáronse unidades —oito en total— para o suposto desdobramento de aulas
cando existe un incremento puntual ou circunstancial do número de alumnas ou alumnos.
Neste punto quero salientar que foi habilitada unha unidade en Negueira de Muñiz, provincia
de Lugo, ao contar cun número suficiente de alumnas e alumnos. Como saben, trátase dunha
situación particular nun municipio no que non existe ningún centro escolar aberto e no que
hai moita distancia respecto da escola máis próxima; por iso, a aparición dun grupo de alum-
nas e alumnos motivou esta decisión.

Tamén quero mencionar o caso da unidade de infantil de Trabada, tamén na provincia de
Lugo, onde quedou de manifesto que o Concello alimentou unhas expectativas non realistas.
Aínda así, cando na matrícula constataron os seus seis alumnos mínimos, a Consellería de
Educación cumpriu co seu compromiso de manter a unidade de infantil do CEIP plurilingüe
Celso Currás. Mais ao constatar que a matrícula real só chegaba a catro alumnos, modificou
a decisión, porque incumpre o criterio, e manter esta aula aberta suporía un agravio com-
parativo para o resto do sistema educativo de Galicia.

Ten que quedar claro que a Xunta garante o servizo educativo a eses catro alumnos e alumnas
no propio centro a través dos pertinentes agrupamentos educativos. En calquera caso, un curso
máis a Consellería organizou a actividade dos centros educativos a través dun uso eficiente
pero tamén eficaz dos recursos e sempre atendendo ás necesidades educativas do alumnado.

Como complemento do dito ata agora, quero reiterar neste Parlamento o noso agradece-
mento e a nosa convicción respecto do papel fundamental dos docentes que traballan no
sistema educativo galego, xa que son axentes activos, participativos e innovadores da vida
do seu alumnado. Así o comprobo eu mesma nas visitas que fago, semana a semana, a dis-
tintos lugares da xeografía galega, que é a mellor forma de coñecer de primeira man o que
se fai nas nosas escolas e nos nosos institutos.

Entendemos que as necesidades do sistema educativo volven estar cubertas un curso escolar
máis, xa que Galicia dispón de docentes profesionais e comprometidos, aos que lles estamos,
ademais, moi agradecidos pola súa entrega e polo seu esforzo. Un curso máis, a Consellería
conta cun cadro de persoal docente que non só respecta o catálogo de postos fixado en 2007
polo Bipartito e asinado con todos os sindicatos senón que supera as previsións mínimas fi-
xadas nese acordo. Un curso máis dispomos dun cadro de persoal docente no ensino público
que supera os 30.100 profesionais e que en calquera caso é axustado ás demandas reais que
aparecen no arranque de curso.

Desde esta Cámara quero asegurar que neste curso a Consellería seguirá comprometida coa
estabilidade laboral dos docentes, con ofertas de emprego público continuas e propiciando que
Galicia teña a taxa de interinidade máis baixa do Estado, coas melloras retributivas que co-
mezaron en outubro de 2018 e que continuarán de xeito paulatino ata o ano 2021, froito dun
acordo salarial asinado o ano pasado cos sindicatos e coa formación permanente do profeso-
rado, porque para a formación inicial seguimos sen noticias do Goberno central en funcións.

Unha vez ofrecidos os datos sobre o alumnado, sobre centros e profesorado, parece oportuno
presentar a situación do modelo educativo posto en marcha en Galicia ao longo dos últimos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

124

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

anos; en concreto, como un curso máis, os programas impulsados pola Consellería están a
contar coa participación e a implicación da comunidade educativa. O alumnado galego reci-
birá un curso máis unha formación moderna e adaptada aos tempos actuais, froito da pro-
gresiva ampliación das iniciativas e políticas postas en marcha na última década. O ensino
plurilingüe está cada vez en máis niveis e ensinanzas, así, o alumnado galego, ademais da
adquisición de competencias en castelán e en galego, afronta unha aprendizaxe integral
dunha lingua estranxeira, maioritariamente o inglés.

No curso 2008-2009 só existían as seccións bilingües e había arredor de 12.500 alumnos e
alumnas beneficiados. Despois das diferentes iniciativas postas en marcha por este goberno
en materia de plurilingüismo, o número de alumnas e alumnos implicados na aprendizaxe
de linguas no curso 2019-2020 ronda os 110.000, incluíndo alumnos e alumnas en centros
plurilingües, centros con estrela plurinfantil e pluriBach e seccións bilingües. Este dato re-
presenta o 31,87 % do alumnado escolarizado nos centros de ensinanza galegos.

A rede de centros plurilingües comezou no curso 2010-2011, cun total de 58 centros —58
colexios— con ensinanzas de primaria e secundaria naqueles nos que na anterior etapa só
existían sección bilingües. No curso 2019-2020 conta xa con 377 centros, máis de seis veces
eses 58; é dicir, sextuplican os que habían. Son centros con implantación plurilingüe clásica,
centros con implantación do inglés en primaria e en secundaria.

Pero a Consellería estendeu nos últimos anos a aprendizaxe de linguas estranxeiras aos ni-
veis de infantil, bacharelato e formación profesional. Así, neste curso 2019-2020 a aplicación
da Estratexia EDUlingüe abrangue 423 centros con plurilingüismo en distintos niveis edu-
cativos, 4.647 seccións bilingues e 617 auxiliares de conversa, que incrementan a 16 as súas
horas e que, ademais, recibirán formación en didáctica de ensino de idiomas.

Galicia está a realizar un esforzo sen precedentes, con diferentes medidas que están a per-
mitir unha evolución que camiña a bo ritmo no ensino das linguas estranxeiras con, entre
outras medidas, o desenvolvemento de English week e EduExchanges, e a partir deste curso
tamén un renovado plan de formación para o profesorado que reforzará o traballo na aula
da competencia oral e que empregará didácticas específicas.

Este será o segundo curso no que se habilite a posibilidade de acreditar o nivel de coñece-
mento lingüístico B1 e B2 en inglés, de acordo co marco común europeo de referencia para
as linguas, para que os estudantes que finalizaron a etapa de secundaria, bacharelato ou for-
mación profesional cursando na rede de centros plurilingües poidan ter acreditado ese nivel
de coñecemento da lingua. O procedemento habilitado pola Consellería consistirá nunhas
probas totalmente gratuítas para as familias, e a maiores nesta convocatoria introdúcese
tamén o C1 para que o alumando que xa ten o certificado B2 teña a posibilidade de certificar
ese nivel C1.

Quero lembrar que, segundo un informe do Ministerio de Educación e tamén do British
Council, a educación plurilingüe está a mellorar a competencia comunicativa en inglés dos
estudantes galegos. Só hai que pasar por algún dos centros plurilingües ou con seccións bi-
lingües para manter unha conversa en inglés cos rapaces e as rapazas, desde os máis cativos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

125

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

aos máis mozos. Tanto eles como os seus profesores están satisfeitos coa experiencia en-
marcada na Estratexia EDUlingüe. Así que seguiremos avanzando nesta dirección.

Como xa manifestei nesta Cámara, traballamos pola integración real das TIC, das novas tec-
noloxías de comunicación, no ensino e pola aprendizaxe de competencias científico-tecno-
lóxicas polo alumnado galego.

Como saben, avaliamos como positiva a participación voluntaria dos centros galegos na pro-
gresiva implantación da Estratexia galega para a educación dixital, Edudixital 2020, con va-
rias liñas de acción. Con E-Dixgal o ensino galego mellorou as ferramentas de soporte e
actualización de contidos, propiciando que o libro dixital chegue no actual curso 2019-2020
a 347 centros de ensino e a 27.000 alumnas e alumnos. En seis cursos escolares creceu en
263 centros educativos e creceu en 24.700 alumnos e alumnas máis.

O desenvolvemento desta acción supuxo unha gran aposta para o fomento e o desenvolve-
mento das competencias TIC tanto no alumnado como no profesorado, así como un gran
esforzo a nivel de organización e a nivel de achegas económicas. Os centros adscritos a este
proxecto dispoñen da conexión á rede axeitada e cos medios tecnolóxicos necesarios na aula,
tanto para o profesorado como para o alumnado, e terán acceso a unha contorna virtual de
aprendizaxe cos contidos gratuítos proporcionados pola Xunta.

Permítanme lembrar as palabras que pronunciaba hai pouco Salman Khan, Premio Princesa
de Asturias de Cooperación Internacional, cando dicía: se tivese que elixir entre un mestre ou
profesor incrible e unha tecnoloxía incrible para os meus fillos e fillas, ou para os de calquera
outra persoa, elixiría sempre o mestre ou profesor incrible. Pero, ¿que pasaría se esa tecnoloxía
gratuíta se puidese utilizar para empoderar eses grandes ensinantes, eses mestres incribles?
Aproveito para lembrar que E-Dixgal, xunto coas axudas de libros de texto e de material es-
colar e co fondo solidario, constitúen un modelo innovador co que a Xunta axuda as familias
que máis o precisan para adquirir o material de apoio ao estudo que solicitan os centros.

Outra liña de Edudixital é a Estratexia STEM, coa que se están a fomentar entre o alumnado
galego as competencias en ciencias, tecnoloxía e matemáticas. No curso 2018-2019 quince
centros ofreceron por primeira vez o bacharelato de excelencia en ciencias e tecnoloxía, co-
ñecido como STEMbach, no nivel de primeiro de bacharelato. Neste curso 2019-2020 im-
partirán esta modalidade de bacharelato un total de 31 centros; polo tanto, máis do dobre de
centros, con 560 alumnos e alumnas participantes.

Os quince centros que comezaron a impartir STEMbach o ano pasado seguen no nivel de se-
gundo de bacharelato e hai dezaseis novos centros educativos que estrean STEMbach este
ano en primeiro de bacharelato. Asemade, hai continuidade no resto das actividades vincu-
ladas, como os Espazos Maker, os clubs de ciencia e as STEM Week.

Edudixital promove tamén a robótica, así, todos os centros de secundaria —aínda está pen-
dente de resolver a última convocatoria—, estimamos que arredor de 180, contarán no curso
2019-2020 con kits de robótica subministrados pola Consellería, un material que vai tamén
ligado a accións de formación do profesorado.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

126

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O obxectivo desta iniciativa é que o alumnado galego teña a oportunidade de iniciarse na
experiencia da programación básica, da robótica e da construción. Eu mesma comprobei os
magníficos resultados que está a dar esta acción en primaria o pasado sábado nunhas xor-
nadas sobre eTwinning e programas Erasmus+ ,vendo como cativos de cuarto de primaria
dun colexio próximo a Santiago, en concreto do CEIP de Sigüeiro, programaban varios mBots
para que bailasen unha muiñeira con cadansúa saia e cadansúa monteira. Polo tanto, hai
resultados palpables en proxectos reais.

Ademais, a Consellería oferta dúas materias de libre configuración autonómica que son es-
pecíficas deste eido: programación, en secundaria, e robótica en bacharelato.

Xunto co fomento das competencias STEM nos centros educativos, tamén desde a Consellería
estamos a impulsar as competencias de comprensión lectora. Por iso, quero lembrar o im-
portante papel das bibliotecas escolares para a formación das competencias clave do alum-
nado e como lugares de encontro para a creación e para o pensamento crítico.

Houbo unha evolución do Plan de mellora de bibliotecas escolares, que quedou integrado no
máis ambicioso Plan LÍA de bibliotecas escolares, para lectura, información e aprendizaxe e
para sumar outras accións e cumprir os obxectivos de dotar os centros educativos de biblio-
tecas escolares útiles, estables, sustentables e acordes coas necesidades do século XXI.

No curso 2009-2010 estaban integrados no Plambe un total de 299 centros, mentres que no
actual curso 2019-2020 superamos os 700, e o máis importante é que estes centros están
totalmente implicados en desenvolver proxectos de biblioteca escolar que procuran a dina-
mización deste espazo como un centro de recursos de lectura, de información e de aprendi-
zaxe, ao tempo que inciden en programas para a adquisición de competencias informacionais
e mediáticas do alumnado.

No contexto do Plan LÍA, xunto co Plambe, neste curso haberá continuidade do Programa
Biblioteca inclusiva, coa implicación de centros de educación especial ou comunidades de
educación especial, e tamén os centros están a desenvolver iniciativas como clubs de lectura,
Radio na biblio ou o traballo cos Escornabots, a través do Programa Biblioteca creativa, entre
outros.

Un curso máis Galicia defende o respecto e a convivencia nas aulas, apostando por un ensino
que aborde a atención á diversidade desde a normativa e a planificación de medidas en in-
clusión, en igualdade e en innovación educativa. Seguimos a desenvolver, divulgar e conso-
lidar as medidas agrupadas na Estratexia galega de convivencia escolar 2015-2020,
Educonvives, que significou para o ensino galego dispor de plans de convivencia en cada
centro. O documento axuda aos membros da comunidade educativa —en especial ao alum-
nado— a desenvolver competencias sociais e competencias cívicas.

Temos en vigor a Lei de convivencia e participación da comunidade educativa de 2011, que
tivo como consecuencia a publicación do protocolo para a prevención, detección e interven-
ción en acoso e ciberacoso en 2013; o Decreto 8/2015, que desenvolve dita lei de 2011, na que
se establecen importantes medidas de organización e de funcionamento para aplicar nos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

127

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

centros educativos e orientación sobre plans de convivencia a elaborar por cada centro no
ano 2017. Neste curso escolar, continuamos desenvolvendo accións de diagnose, organiza-
ción escolar, formación de alumnado, familias, profesorado e equipos directivos para pre-
vención de conflitos; difusión de experiencias de éxito e boas prácticas; homoxeneización
de documentos no establecemento de modelos normalizados para axilizar a xestión de con-
flitos; potenciación do procedemento conciliador e da mediación como vías de resolución de
conflitos, ademais da coordinación das accións con outras entidades e institucións que tra-
ballen a prol da mellora da convivencia.

Aínda estamos a analizar os datos da macroenquisa sobre convivencia realizada en 2019.
Son moitos os ítems sometidos a consulta entre toda a comunidade educativa galega, mais
quero aportar un dato que nos anima a seguir traballando a prol da mellora da convivencia
nas aulas.

Os resultados de 2015 apuntaban que o índice de satisfacción das familias cos centros edu-
cativos era do 81,1 %. Os resultados de 2019 sinalan que a satisfacción das familias chega ao
84,2 %. Ademais, como novidade nesta ocasión, tamén coñecemos que a satisfacción do
alumnado cos centros educativos nos que están escolarizados é do 76 % e que a satisfacción
do profesorado co seu centro se sitúa no 89 %. Esta percepción é froito do traballo conxunto
da Consellería e da comunidade educativa, e trátase —como dicía— duns datos que animan
a seguir avanzando nas políticas educativas postas en marcha.

O mesmo sucede no caso da inclusión educativa, temos que seguir avanzando. A día de hoxe,
podemos afirmar que o sistema educativo galego é o máis inclusivo de toda España. Segundo
a última estatística do Ministerio, Galicia é a comunidade autónoma que ten a maior por-
centaxe de alumnado con necesidades educativas especiais integrado en centros ordinarios.
Falamos do 92,7 % do alumnado con necesidades educativas especiais integrado, o que fa-
vorece a igualdade de oportunidades. ¿Quere dicir isto que está todo resolto? Non. Sempre
pode aparecer algún caso novo dun alumno ou alumna que precisa atención. Se dixésemos
que está todo resolto, a verdade é que non tería moito sentido estar hoxe aquí, nin eu nin
vostedes.

A realidade é que, cando ese caso está detectado con criterios psicopedagóxicos, a Consellería
actúa e presta atención. Unha cousa é resolver os casos individuais no momento en que apa-
recen e outra é actuar de xeito preventivo. Así, quero poñer en valor os protocolos educativos
que están á disposición das comunidades educativas e que son documentos de orientación e
de guía na intervención en casos de ámbitos tan diversos como a prevención e o control do
absentismo escolar en Galicia, a igualdade e a identidade de xénero, o tratamento educativo
do alumnado con trastorno do espectro autista, a atención ao alumnado con discapacidade
cognitiva e varios máis. Cremos que os protocolos educativos cumpren a súa función de guía,
a súa función facilitadora, polo que queremos dotar os docentes e as familias de máis pro-
tocolos. Estamos a piques xa de presentar o instrumento de actuación e intervención no ám-
bito da dislexia e outras dificultades específicas de aprendizaxe.

Todo isto foi posible grazas ao Decreto 229/2011, polo que se regula a atención á diversidade
do alumnado galego. Sen dúbida foi unha normativa modélica no seu tempo, porque signi-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

128

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

ficou implicar a todos no desenvolvemento das potencialidades de cada estudante e na pro-
moción dunha escola inclusiva. Este decreto permitiu contar coa colaboración de entidades
que traballan en prol da atención á diversidade precisamente como unha medida de reforzo
á mesma. A Consellería propiciará a colaboración con 46 entidades para chegar a 1.031 cen-
tros e axudar a 7.729 alumnos e alumnas. Temos un importante camiño percorrido en in-
clusión, pero a sociedade actual está a demandar novos pasos.

Por outra parte, no contexto educativo actual considérase a orientación como inherente á
propia educación, pois trata de contribuír á formación integral do alumnado —con inde-
pendencia das súas capacidades, con independencia das súas necesidades— coa finalidade
de capacitalo para unha aprendizaxe autónoma e unha participación activa, crítica e trans-
formadora da sociedade ao longo de toda a súa vida, e a implicación e o asesoramento dos
pais e nais e o resto dos axentes da comunidade educativa.

Os departamentos e os equipos de orientación educativa están chamados a actualizar a súa
formación e a unificar o marco de actuación. Ademais, este curso a Consellería está a incor-
porar un segundo orientador nos vinte centros educativos con maior número de alumnado
existentes en Galicia e tamén estamos a definir un plan integral de orientación vocacional e
profesional.

A educación é un ámbito de carácter transversal, por iso cando falamos de convivencia, cando
falamos de atención á diversidade, temos que falar tamén da integración en igualdade. Neste
contexto non podemos esquecer que alumnado, familias, docentes e equipos directivos teñen
á súa disposición, como guía e instrumento de actuación e intervención, o protocolo educa-
tivo para garantir a igualdade, a non discriminación e a liberdade de identidade de xénero e
a guía de identidade sexual. Ademais, a Consellería de Educación, Universidade e Formación
Profesional temos un compromiso coa igualdade e coa coeducación que pasa por garantir
un modelo educativo baseado no respecto e na liberdade.

Conscientes de que estamos ante un asunto complexo, non simplista, non unifactorial e que
precisa dun enfoque integral, a Consellería colabora coa Secretaría Xeral de Igualdade na
aplicación progresiva do I Plan de actuacións para a igualdade nos centros educativos de Ga-
licia 2016-2020; un documento que prevé diferentes medidas e que ten unha implantación
progresiva e gradual no horizonte temporal previsto.

As comunidades educativas contan con diverso material que serve de guía para a prevención
e para a actuación cara ao fomento da igualdade, así como para evitar situacións de discri-
minación por identidade sexual e para previr a violencia de xénero, porque, sen dúbida, este
é un traballo conxunto, de todos e todas, é un traballo conxunto dos axentes educativos e
sociais, e ningún deles se pode poñer de perfil ou derivar responsabilidades.

O alumnado e o profesorado están xa a ver reforzada a súa formación sobre igualdade de
homes e mulleres, a non discriminación por identidade sexual e sobre a necesidade de re-
xeitar e de combater a violencia de xénero sen discusión. Así, hai formación específica co
módulo chamado «Igualdade, convivencia e inclusión», actividades dentro do Plan Proxecta
e outras accións como a Maleta da igualdade, os premios pola igualdade etcétera. Froito da

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

129

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

colaboración entre a Secretaría Xeral da Igualdade e a Consellería de Educación xurdiu a ela-
boración dunha guía coeducativa que contribúa a difundir, a estender, os principios da escola
igualitaria, co fin de reducir o impacto dos estereotipos de xénero e a violencia machista.

Xunto con estes grandes ámbitos de actuación orientados a dar resposta a algúns dos
principais retos da sociedade actual, a Consellería de Educación está implicada no reforzo
da innovación educativa para mellorar a excelencia e o rendemento académico e profe-
sional do alumnado, pero tamén para divulgar e fomentar sinerxías educativas. Un curso
máis, facilitamos que os centros educativos, con implicación de alumnado e docentes,
participen e asuman como propias iniciativas educativas como os contratos programa,
cunha nova convocatoria para o curso 2019-2020 que presenta novidades, como que re-
forzan as liñas dirixidas ao fomento da igualdade, da convivencia nas aulas e da inclusión
educativa. Deste xeito, o número de liñas de actuación pasa de sete a nove, coa integración
de dúas novas: Convive e Inclúete, e a reformulación da liña de igualdade, que se pasa a
chamar Iguálate. Por outra banda, reformúlase a liña 1, de reforzo, orientación e apoio,
que pasa a denominarse Refórzate. Ademais, fronte ás convocatorias anteriores, nas que
o reforzo podía ser impartido por docentes do centro ou docentes externos de Primaria
contratados pola Consellería, no curso 2019-2020 desenvolverase unicamente con docen-
cia externa.

O Plan Proxecta promove actividades, en colaboración con distintos departamentos da Xunta,
dirixidas a fomentar a innovación educativa nos centros a través de programas educativos
que desenvolven as competencias clave, como o eixo do currículo, e os elementos transver-
sais, nos cales se inclúe a educación en valores.

O chamado proxecto SEMGal, que é a evolución dun programa antes chamado Piteas e que
agora pasa a ser asumido totalmente pola consellería, polo tanto, con financiamento exclu-
sivamente público. Seguiremos coas experiencias de formación e mentorización para o de-
senvolvemento do talento nas aulas, baixo a metodoloxía SEM.

Como ven, estamos a abordar con responsabilidade e enfoque técnico as necesidades de con-
vivencia nas aulas, desde a atención en igualdade e cun ensino inclusivo e innovador. Neste
curso, para atender un recente mandato anunciado polo presidente da Xunta no debate do
estado da Autonomía nesta mesma cámara, estamos a elaborar un plan de choque contra o
acoso escolar que terá carácter preventivo. Estamos a promover a creación dun grupo de
traballo de expertos para que definan o contido do plan desde unha perspectiva técnica
acaída ás necesidades actuais e ás necesidades futuras.

Por outra banda, para garantir o bo funcionamento do sistema educativo galego, cremos
importante propiciar que os docentes e os equipos directivos estean ao día para responder
ás necesidades, ás demandas e aos retos que ten ante si o alumnado, e pensamos que o Portal
de dirección está a ser útil para cumprir esta tarefa. Pero tamén resulta fundamental que as
familias reciban información e asesoramento sobre o funcionamento do sistema educativo,
para ser máis proactivos na aprendizaxe dos seus fillos e as súas fillas. Para mellorar a co-
municación e a conexión das familias co sistema educativo, a partir de mañá mércores, día
23, estará activo o Portal das familias.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

130

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Para rematar esta primeira intervención, quero lembrar que, curso tras curso, a oferta de
titulacións de formación profesional en Galicia gañou en prestixio e tamén axudou a satis-
facer as expectativas de inserción laboral do alumnado. Un curso máis, Galicia foi quen de
ofrecer unha formación profesional atractiva, adaptada ao tecido socioprodutivo e que fo-
menta o emprendemento, ao tempo que está a dar pasos significativos para consolidar a
formación profesional dual.

A oferta de ciclos para o curso 2019-2020 foi ampla, e, aínda cos datos provisionais, a FP
galega continúa a medrar curso tras curso. Neste sentido, está previsto que o alumnado nes-
tas ensinanzas chegue aos 52.764, un 3,3 % máis ca no curso anterior.

Tal e como nos comprometéramos, as principais novidades neste curso pasan por un incre-
mento do 58,7 % da oferta de ciclos de FP dual respecto da do actual curso. Deste xeito, neste
curso académico arrincan un total de 73 proxectos nesta modalidade, fronte aos 46 do curso
2018-2019. A posta en marcha do módulo de lingua estranxeira profesional, propio da co-
munidade, nos novos títulos no curso 2019-2020, sen módulo lingüístico. En concreto, este
módulo está no ciclo, por exemplo, de grao superior de Acondicionamento físico e no de grao
superior de Mantemento aeromecánico de avións con motor de turbina.

Por suposto, temos en marcha a Rede galega de dinamización da FP dual ao amparo da exe-
cución do Plan de dinamización da FP dual de Galicia, e traballamos coa previsión de licitar
neste ano as obras para rehabilitar as instalacións da antiga Escola Fogar de Mariñamansa,
co fin de que alberguen o futuro Centro Galego de Innovación da FP en Ourense. Este novo
espazo servirá de motor da innovación e do emprendemento na formación profesional, ade-
mais de contribuír a favorecer sinerxías co sector produtivo mediante a transferencia de co-
ñecementos dos centros á industria.

Por outra parte, ao longo deste curso presentaremos e debullaremos a Estratexia galega de
formación profesional, que recollerá as oportunidades de futuro e as acusacións para dar
resposta ás necesidades de cualificación da poboación galega nos próximos anos. A Estratexia
galega de formación profesional 2030 contará con medidas en FP dual, internacionalización,
maior implicación do tecido empresarial, promoción da I+D+i aplicada ás pemes e base de
creación de novas empresas, atención ás necesidades de novos perfís profesionais e forma-
ción para os desafíos das próximas décadas.

Remato xa. Penso que teño exposto o traballo realizado pola Consellería para propiciar o
desenvolvemento normal da actividade lectiva no conxunto do ensino non universitario
de Galicia, así como para garantir un modelo educativo diferenciado e innovador, que
ten que adaptarse constantemente para cubrir necesidades e demandas cada vez máis
exixentes.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, conselleira.

Rolda dos grupos parlamentarios.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

131

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Grupo Parlamentario Mixto, señora Vázquez Verao.

A señora VÁZQUEZ VERAO: Boa tarde, conselleira.

É obvio que vén avaliar o inicio de curso, como é preceptivo, o inicio de curso non universi-
tario, pero é que estamos ante o último inicio de curso escolar da lexislatura que comezou
en 2016, e nós pensamos que é obrigado facer tamén un balance global da xestión da Con-
sellería e do estado do ensino non universitario, e xa non só destes catro cursos, tamén de
toda a década de Feijóo, e para nós, dende logo, é negativo.

Pero é que, ademais, centrándonos no inicio estritamente deste curso 2019-2020, houbo
unha serie de conflitos que para nós veñen evidenciar un fracaso global e unha falta de pla-
nificación de fondo, porque o tema das obras que eran necesarias nos centros non foi ben
planificado, as necesidades educativas especiais non están plenamente cubertas, e mesmo
poderiamos falar do esperpento vivido co ciclo de FP de emerxencias na Estrada; alén de
amosar unha vez máis, un curso máis, a falta de aposta polo ensino rural, porque vostede
mesma nesta comparecencia non falou nada de ensino rural.

Queriamos sinalar esta cuestión do ciclo de FP na Estrada porque é que nos pareceu unha
chapuza. Enterámonos o 6 de setembro en comisión —porque o director xeral nolo trasla-
dou— de que dende decembro a Consellería de Educación sabía que ese aumento de necesi-
dades de formación de policías locais na Academia Galega de Seguridade Pública podía
impedir a celebración deste curso, e nós non entendemos que se cancelara ese curso, logo
de rematar o ciclo de inscrición, sen que estas persoas que se inscribiron souberan nada. A
nós parécenos que podía aproveitar hoxe para manifestar claramente a necesidade de con-
tinuidade deste ciclo na Estrada e cales son as súas previsións.

Dixo tamén algo así como que a oposición deberiamos parabenizar a Consellería por como
se fixeran as obras de acondicionamento dos centros. Entendín algo así..., bueno, trasla-
doumo o meu compañeiro, que estiven antes na anterior iniciativa. Pois ben, é que, cer-
tamente, houbo numerosos casos, e son aínda os casos de centros que aínda non
remataron as obras e que realmente supuxeron un prexuízo para toda a comunidade es-
colar. A nós parécenos que este verán é un exemplo de falta de previsión na organización
desas obras.

Pero é que, ademais, tamén nos pareceu significativo a falta de diálogo da Consellería coas
comunidades escolares afectadas, negando o problema en moitas ocasións. Na Fonsagrada,
por exemplo, en principio, o alumnado do CEIP ía ir ao IES, logo houbo unha contraorde e
finalmente aceptouse, grazas á presión de pais e nais, o inicio do curso do IES. Tamén, por
exemplo, no IES Ramón Cabanillas, de Cambados, iníciase o curso entre cascallos. Houbo aí
unha falta clara previsión da Consellería. En Cervo, pensamos que a Consellería debería de
pedir desculpas aos pais e nais, porque non se daban as condicións de normalidade para ini-
ciar as clases. Vostede mesma nunha interpelación —non lembro que día de setembro era,
era ao pouco de iniciar o curso— sinalaba que circulaban fotos e vídeos que non eran do
propio día. E a nós, nais dese colexio, estábannos ensinando vídeos e fotos que eran do pro-
pio día, que non estaban inventado.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

132

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En fin, foron situacións continuadas. Mesmo nos envían a situación que se vive no propio
centro do CEIP de Pontecesures —que aínda continúan así—, onde as obras están dificul-
tando a normalidade das clases porque non se pode utilizar o patio... En fin, que non é unha
situación puntual, foi estrutural a falta de previsión.

E no que ten que ver co ensino rural, queriámolo sinalar, porque é que curso tras curso vemos
unha constante perda de servizos educativos nestas zonas, e xa iniciado o curso en setembro,
xa cos recortes previos de xullo, temos sete escolas menos, outras tantas reubicadas nun só
centro, profesorado reubicado... Ao final, estamos perdendo un servizo público esencial no
medio rural que non só cumpre a función educativa senón que tamén é un elemento dina-
mizador das localidades rurais. E os únicos criterios que ten a Xunta son por rateos estándar
de ata onde hai que eliminar unha aula, cando nun país en regresión demográfica teriamos
que ver tamén cal é o criterio social de manter ou non un tipo de servizo educativo no medio
rural.

A nós parécenos esencial, por iso —e así llo proporemos, como propoñen unha serie de en-
tidades sociais—, a elaboración dun plan de ensino específico para o medio rural e un gran
diálogo do país para abordar a necesidade de manter todos os servizos educativos no medio
rural.

En canto á inclusión educativa, non podemos gabarnos de sermos a comunidade e o sistema
máis inclusivo, cando inclusión non é só integrar en centros ordinarios e non dispor de todos
os medios para que esa inclusión sexa efectiva, para que teña as medidas axeitadas. Non son
cuestións puntuais, non. No que ten que ver coa atención ás necesidades educativas espe-
ciais, este curso destacou certamente polas numerosas queixas das ANPA pola falta de per-
soal suficiente. Vimos esa manifestación na Coruña. A nós parécenos que hai unha falta de
planificación, e isto vese tamén no informe da Valedoría do Pobo. Hai un releo polo persoal
necesario entre os centros e a Consellería: onde hai protestas, vanse ir cubrindo ocos; onde
non hai, quedan sen cubrir. Non hai unha planificación, e ben sabemos que é difícil planificar
curso a curso todas as necesidades educativas especiais, pero hai determinado nivel que pode
planificarse, porque cando un alumno ou unha alumna entra no sistema pode detectarse xa
unha necesidade de apoio educativo, como mínimo, durante unha década.

Nós pensamos, ademais, que de fondo hai unha falta total de estabilidade laboral do persoal
de atención ás necesidades educativas especiais, hai contratación parcial, hai que compartir
centros... Entón, do que se trata é de que hai unha falta estrutural de atención á diversidade
no sistema educativo. Parécenos que é necesario abordar isto a través dun plan global, de que
haxa criterios claros, de que non dependa dese releo entre centros e Consellería e de que sobre
todo se teñan en conta as necesidades de cada comunidade educativa. Non sempre unha per-
soa coidadora é suficiente para cinco alumnos ou alumnas con necesidades especiais.

Bueno, poderiamos citar un montón de casos nos que pais e nais asumen labores para ga-
rantir a inclusión dos seus fillos e fillas nos centros. Este curso, como digo, foi especialmente
sangrante neste sentido o inicio de curso con numerosos CEIP e IES que clamaban por un
apoio ás necesidades educativas especiais. Por iso nós —e por resumir— pretendemos que
haxa ese Plan galego de atención educativa á diversidade como propoñen as ANPA galegas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

133

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Isto inclúe tamén avanzar en reforzo desa rede de atención temperá, de xeito que chegue a
todo o país, unha maior coordinación entre servizos sanitarios, sociais, educativos, que per-
mitan planificar e atender moito mellor esas necesidades educativas especiais e, por suposto,
ter datos claros de cal é a distribución de persoal adicado á atención á diversidade por cen-
tros. A nós parécenos que sería de recibo ese plan global de atención ás necesidades educa-
tivas especiais.

¿Que outros problemas se seguen arrastrando neste curso? Vostede dixo que había que com-
prometerse co persoal, comprometerse e recuperar os dereitos. É hora xa, logo de tanto
mantra de que saímos da crise, de recuperar as 18 horas semanais en secundaria e as 21 en
infantil e primaria do profesorado, e de recuperar, polo tanto, postos de traballo. Cos seus
propios datos da Consellería, vemos que hai menos profesorado no ensino público en 2019
que en 2009. Non así no ensino privado, que hai un pouco máis.

Tamén é necesario que non haxa tanta itinerancia, como sucede, que máis da metade dos
docentes con destino provisional en secundaria e FP imparten materias das que non son es-
pecialistas. Así nos teñen chegado algunhas reivindicacións a este Parlamento.

Para nós tamén hai un escaso éxito dos programas de innovación educativa, hai tardanza xa
habitual nas convocatorias, non se cobren todas as prazas ofertadas e hai fracaso na obriga
estatutaria de promoción da lingua. Os resultados da última enquisa son ben evidentes res-
pecto da idade do coñecemento do galego e das competencias en galego dos nenos e nenas
que están no ensino obrigatorio. Eu creo que con estes datos a Consellería algunha mención
aos datos do uso do galego debería ter feito na súa exposición.

Rateos. Pois segue habendo. Claro, a nivel global as cifras dan, pero hai centros moi satura-
dos, sobre todo no medio urbano, aulas mixtas no rural, e cómpre atender esa necesidade
de reducir os rateos e adecuala á realidade do país.

E logo tamén vemos unha falta de diálogo. Nós recibimos esta semana —igual que todos gru-
pos, creo— as ANPA galegas, que lles solicitaron unha reunión, pero dinlles que están moi
ocupados no inicio de curso e que non son quen sequera de recibilos. Hai falta de diálogo, do
que tamén dan conta esas ANPA, que protestan polo inicio das obras, e ás que nin sequera
lles piden perdón cando contradín realidades, como que estaban as obras no seu centro e din
que son fake news. E tamén falan de falta de diálogo os sindicatos ou as asociacións que de-
fenden o ensino no rural. Nós consideramos que debe ser o momento de afondar no diálogo.

Xa non me queda tempo, seguirei posteriormente, porque realmente os problemas deste
inicio de curso non son só deste inicio de curso, arrastran unha situación estrutural de toda
a lexislatura. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Vázquez Verao.

Polo Grupo Parlamentario do Bloque Nacionalista Galego, a señora Rodil.

A señora RODIL FERNÁNDEZ: Grazas, presidente.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

134

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Boa tarde a todas. Boa tarde á conselleira tamén.

Señora conselleira, tivo un momento de poñer a venda antes que a ferida; a min deume esa
sensación ao longo da súa comparecencia, sobre todo na primeira parte.

Falaba vostede das obras, que eu creo que foron, quizais, un dos puntos quentes —por cha-
marlle dalgunha maneira— deste inicio de curso escolar. Dicía vostede que era «algunha
incidencia puntual», e a min lembrábame —parecíame vostede, xa que falamos de educa-
ción— unha alumna avantaxada do Partido Popular. Lembrarán as súas señorías esa neo-
lingua da que o Partido Popular gusta tanto. Dicían que a recesión era «un crecimiento en
negativo», dicían que as reformas laborais eran «la flexibilización del mercado de trabajo»...
Entón, ter a centos de estudantes, pero tamén de profesorado e de familias preocupadas,
sobre todo pola falta de información, porque te achegabas á porta dos colexios —logo fala-
remos de onde— e vías aqueles andamios, e os obreiros, e os cubos, e o po... Era un espazo
pouco habitable e pouco preparado para iniciar o curso escolar.

Falaba vostede de que representaban esas obras neses centros de ensino —insisto en que
agora falamos deles— o 0,00 e algo do conxunto de centros de ensino que existen no noso
país, pero é que ese 0,0000 algo son nomes, son persoas, son persoas menores de idade, son
nenas e nenos, son profesores e profesoras. É dicir, que non deberiamos tomar á lixeira que
ao arranque e ao inicio dun curso escolar teñamos centros, como aconteceu en Cervo, en
Foz, en Compostela, en Lugo, en Ferrol, no Salnés, na Fonsagrada ou en Arzúa, que non es-
tean en disposición pola falta de planificación e pola falta de previsión da Xunta de Galiza
nin nas condicións adecuadas para poder iniciar esas aulas.

Insisto, esta situación mantense. No caso do cole da Fonsagrada seguen impartindo aulas
no CEIP, ou no caso de Arzúa. No instituto de Arzúa chovía dentro a semana pasada, señora
conselleira. O 13 e o 14 houbo inundación dentro do centro e houbo que sacar, entre outros,
o alumnado de formación profesional, que agora creo que xa foi reubicado polo menos para
poder impartir as aulas.

¿Son problemas puntuais? A nós o que nos parece é que é a consecuencia dunha falta de pre-
visión e dunha falta de planificación por parte da Xunta de Galiza, que eu non sei se pensaba
que lle ía dar máis tempo durante o verán, ou agora parece que a culpa é das empresas que
levan a licitación da obra.

O que non pode ser é que a Xunta de Galiza non teña ou ben os centros de ensino coas obras
acabadas ou ben un plan B para poder reubicar o alumnado. E insisto en que no caso, por
exemplo, do cole da Fonsagrada mesmo se adiou o inicio das aulas.

Para nós ese foi un dos puntos que, efectivamente, marcaron o arranque do curso académico.
Non podemos dicir en ningún caso, polo tanto, que foi un curso normal «con algunha in-
cidencia puntual», non, e tampouco que «a recesión era un crecemento en negativo», pero
son cuestións que, se ben poden ser consideradas conxunturais, veñen engadirse dalgunha
maneira a problemas estruturais que arrastra o ensino público no noso país e que abrollan
tamén cada inicio de curso ou ao longo deste.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

135

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Algunhas cuestións foi tratándoas vostede. Xa digo que na súa intervención, polo menos na
primeira parte, parecía que poñía, nalgunhas cuestións, a venda antes que a ferida.

Falaba vostede do agradecemento aos docentes pola súa colaboración, polo que implican
para o sistema público de ensino do noso país e para a construción dunha sociedade crítica
e dunha sociedade inclusiva e xusta no noso país. A min é algo que me resulta curioso e, se
me permiten a licenza, un tanto despótico ás veces, porque escoitamos de maneira reiterada
o agradecemento e o abrazo aí ao profesorado e ao todo persoal docente, pero despois né-
ganse a escoitalos, non queren saber cales son as demandas, cales son as inquedanzas, cales
son as preocupacións dese profesorado. Estes días todas as persoas que estamos nesta Cá-
mara recibimos o Proxecto de orzamentos para o ano 2020, e a min sorprendíame porque
outro ano máis —neste caso nunha área distinta, pero outro ano máis— ese Proxecto de
orzamentos para 2020 recolle —igual que o ano pasado acontecía no corpo de mestres— un
recorte de persoal docente de secundaria, que se reduce en 45 postos de traballo. Isto sitúa
o total de docentes —insisto— de secundaria, formación profesional e as escolas oficiais de
idiomas en 29.942, a cifra máis baixa desde o ano 2014.

A nós parécenos que van vostedes —e os datos, ademais, oficiais, transmitidos e publicados
pola Consellería de Educación e a Xunta de Galiza— en sentido contrario á demanda uná-
nime expresada por todas as centrais sindicais, por todas e cada unha das centrais sindicais.
Reclaman recuperar dereitos, reclaman recuperar tamén profesorado perdido e recortado
nos últimos anos, e dereitos sobre todo que van estreitamente ligados á mellora da calidade
educativa, como é —falábase antes— esa recuperación dos 18 períodos lectivos nos corpos
que imparten docencia na ESO, en bacharelato, en formación profesional e en ensinanzas
de réxime especial; e 21 no corpo de mestres para centros de infantil, primaria e educación
especial. É a urxencia —insisten todas as centrais sindicais, que ademais lle remitiron unha
carta a vostede e que, ao igual que aconteceu coas ANPA, tampouco tivo a ben atendelos—
de recuperar o horario lectivo previo á invasión competencial do Estado coa aprobación do
Real decreto do ano 2012. Pero tamén outras cuestións, que son unha demanda constante,
unha demanda permanente das organizacións sindicais, pero tamén das propias familias,
do conxunto da comunidade educativa no que ten a ver coa redución das ratios de alumnado
por aula —como se falaba aquí—. E —insisto moito— isto non é unha cuestión de mellora
única e exclusivamente das condicións de traballo de quen imparte docencia, senón que está
estreitamente ligado coa calidade do ensino que se presta nas aulas. É preciso, efectivamente,
reducir esas ratios, especialmente cando hai alumnado con necesidades educativas especí-
ficas ou con algún tipo de diversidade. E sobre todo tamén ter en conta sempre que o alum-
nado que repite necesita unha atención máis personalizada e máis demorada.

É unha necesidade tamén —e así llelo reclaman de maneira constante— que se recupere
todo o orzamento —e falaremos disto a semana que vén nas comparecencias, no proceso de
tramitación dos propios orzamentos— recortado nos últimos anos e que se teña moi en
conta, moi presente sempre, a necesidade —falábase tamén por parte da señora Verao— da
atención á diversidade e sobre todo tamén da atención do alumnado con necesidades edu-
cativas específicas. Falta persoal especializado. Esta é unha constante tamén cada inicio de
curso porque, ademais, a Consellería tarda un tempo en habilitar —digamos— o persoal es-
pecializado nos distintos centros de ensino que así o requiren. E este ano eu creo que foron

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

136

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

aínda máis públicas ou máis vivas esas demandas e esas queixas das familias, sobre todo da
área metropolitana da Coruña, un dos espazos máis masificados se temos en conta a densi-
dade de poboación do noso país.

Esta foi unha cuestión que o BNG levamos a través da miña compañeira, a señora Presas, á
última Comisión de Educación, e que o seu secretario xeral tildaba de «fake news». Deben
ser fake news as necesidades do alumnado, as demandas das familias, as demandas do pro-
fesorado, ou incluso o informe do que hoxe deu conta tamén a valedora do pobo correspon-
dente ao ano 2018, onde tamén se di que estas, precisamente, son as queixas que suscitan
cada ano maior número de demandas diante da Valedoría do Pobo; queixas en moitos casos
colectivas ou que están asinadas por un número bastante importante de nais e de pais.

Nós coincidimos —e repetímosllelo sempre desde o BNG en todas as comparecencias—, hai
que matricular nos centros de ensino ordinarios a todo o alumnado con necesidades educa-
tivas específicas, pero iso ten que ir acompañado do persoal especializado, dos recursos ma-
teriais e dos recursos económicos que correspondan porque, se non, non solucionamos nada.
A integración do alumnado con diversidade nos centros ordinarios —insisto en que é algo
que nós apoiamos— non se pode garantir se non se acompaña dos recursos humanos, eco-
nómicos e materiais que se necesitan.

E dúas cuestións unicamente para acabar esta primeira intervención. Vostede falou do Plan
integral de orientación, pero non sabemos con que ideas, con que orientación, con que pre-
visión, e, sobre todo, con que orzamentos, con que prazos, etc.

Dúas cuestións simplemente: unha, o da guía da coeducación. Nós estamos completamente
de acordo. Eu pídolle e instámola desde o BNG así, aquí, agora, en vivo e en directo, a que aos
centros de ensino aos que primeiro se lles envíe, cunha carta súa, sexa aos centros que segre-
gan o alumnado por sexo nas aulas, nos espazos concertados que vostedes seguen sostendo;
que sexa o primeiro sitio ao que envíen vostedes esa guía de coeducación, porque é absoluta-
mente contraditorio seguir mantendo centros con fondos públicos que segregan o alumnado
por sexo nas aulas e dicir que queremos promover a coeducación no ensino público deste país.

O señor PRESIDENTE (Calvo Pouso): Remate, por favor.

A señora RODIL FERNÁNDEZ: É unha contradición.

E, a última cuestión, á que tamén se facía referencia por parte da señora Verao, é que aca-
bamos de coñecer os resultados da enquisa do IGE. Din que aumenta o número de crianzas
que non sabe falar en galego...,

O señor PRESIDENTE (Calvo Pouso): Moitas grazas.

A señora RODIL FERNÁNDEZ: ...1 de cada 4 menores de 15 anos non sabe falar a lingua propia
deste país, e o 30 % non sabe escribila.

O señor PRESIDENTE (Calvo Pouso): Moitas grazas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

137

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A señora RODIL FERNÁNDEZ: ¿E a Consellería de Educación non ten que dicir nada? (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señora Rodil.

Polo Grupo Común da Esquerda ten a palabra a señora Chao Pérez.

A señora CHAO PÉREZ: Grazas, presidente.

Boa tarde a todas e a todos.

Quixera comezar, señora conselleira, a miña intervención agradecendo a súa presenza. Son
moitos os membros do Goberno que sistematicamente lanzan a pedra e esconden a man,
comezando polo presidente, que nunca opta por comparecer a petición da oposición; néganse
sistematicamente a desatender as súas obrigas. Son moitos os conselleiros e as conselleiras
que executan recortes terribles para a cidadanía galega e despois non teñen nin a mínima
decencia de vir aquí dar a cara. Polo tanto, é de xustiza recoñecelo.

Queremos comezar con este recoñecemento porque unha comparecencia deste tipo non de-
bera ser a escusa de que cadaquén veña aquí soltar os seus argumentos, senón de aproveitar
que está aquí para establecer un diálogo con preguntas concretas; un diálogo entre o Goberno
en retirada do señor Núñez Feijóo e os grupos que máis cedo que tarde van gobernar este
país. Por iso traemos unha serie de preguntas sobre asuntos concretos que estou segura de
lle preocupan tanto coma a nós.

Son moitos os temas dos que vostede falou, e a limitación do tempo obríganos a selecciona-
los. Así que, por suposto, imos comezar co que comezaba vostede, co das obras nos centros
escolares, porque, tal e como dixo, efectivamente, protagonizaron o inicio do curso escolar.
Dende o noso grupo sumámonos ás queixas efectuadas dende as ANPA e desde as escolas de
que en moitos colexios non se podía comezar o curso con normalidade, e falamos do centro
de Cervo, de Foz, de Monelos e de Arzúa, entre outros.

E voume deter nestes dous últimos porque escapan un pouco da tónica xeral: o Instituto de
Monelos, na Coruña, e o Instituto de Educación Secundaria de Arzúa. Ambos os dous tiveron
que suspender as súas clases a semana pasada —xa pasara máis dun mes do inicio do curso
escolar— por mor das inundacións provocadas polas choivas. É verdade, non se poden prever
as inundacións, pero supoñer que en Galicia chove, si, e supoñer que necesitamos colexios
impermeables, tamén. Polo tanto, que un mes e medio despois houbera que suspender as
clases porque se inundan as aulas entendemos que lle afecta á súa responsabilidade. As obras
non se remataron a tempo, e non se rematan a tempo porque a previsión na súa consellería
está ausente.

Efectivamente, podemos falar de falta de previsión, de falta de planificación, pero o que nos
preocupa máis é o evidente modelo que sustenta as políticas educativas do Partido Popular.
E por iso temos que falar, por suposto, de igualdade de oportunidades, un asunto capital,
central, no noso proxecto educativo. Nós entendemos que o Goberno galego debería asegurar
que todos os nenos e nenas de Galicia van recibir unha educación pública igualitaria e de

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

138

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

calidade que lles ofreza todo o apoio que precisen, xa que agora mesmo non temos unha ga-
rantía semellante, señora conselleira. Ao contrario, a Xunta de Galicia está a discriminar de
maneira sistemática e continuada o alumnado con necesidades específicas de apoio educa-
tivo. A xulgar polo trato que reciben, semella que o Goberno galego pensa que as nenas e
nenos que afrontan maiores dificultades teñen por iso mesmo menos dereitos que os demais,
porque se non se lles garanten as coberturas que precisan de facto están sendo discrimina-
dos. Non se asume que falamos de dereitos e imponse unha lóxica asistencialista que en-
tendemos totalmente equivocada.

E, fíxese, precisamente hoxe sae a resolución duns premios que temos que denunciar como
francamente equivocados, premios á superación persoal do alumnado para aqueles que teñan
máis dificultade e que o cole demostra que a superaron. Isto é unha vergoña, señora conse-
lleira. Os alumnos que teñen problemas non necesitan premios de 750 euros, o que necesitan
son recursos e cobertura total de todas as súas necesidades. Reúnase coas ANPA galegas,
que están demandando unha cobertura total, e escóiteos. Entendemos que é unha política
equivocada; erros que teñen nomes propios detrás, dos que entendemos, señora conselleira,
que hai que falar. Vostede podía vir aquí e, cando menos, desculparse coas familias que de-
nunciaron a súa actuación nas últimas semanas, e non o fixo, desaproveitou a ocasión.

Como o caso do que falamos hai un par de anos, de Arturo —lembrarán—, caso no que tivo
que acabar actuando o Tribunal Superior de Xustiza de Galicia para condenar a Consellería
por maltrato sistemático a un alumno galego. Pero é que este ano tivemos un caso aínda
máis recente, o caso de Miguel, un alumno que —como sabe— estaba no CEIP Eusebio da
Garda, na Coruña, e tivo que agardar 37 días a que a Consellería actuara —¡37 días!—. Pro-
testas numerosas, queixas e escritos que a Consellería ignorou; 37 días que supuxeron un
menoscabo no dereito á educación deste rapaz; 37 días que, na nosa opinión, pesan de fra-
caso sobre a súa xestión. Como seguro que comprende, señora conselleira, isto é, ademais
dunha absoluta vergoña que compromete a imaxe do seu partido, unha irresponsabilidade.
Miguel non só é un caso concreto, non se pode dicir que sexa a excepción, é un exemplo de
moitos outros nenos e nenas que non ocupan as portadas dos periódicos pero que denuncian
que carecen de toda a atención que precisan nos centros educativos. Por moito que repitan
esa imaxe falaz —que o farán seguramente a continuación— de equidade e inclusividade,
os datos están aí e non se poden negar. Precarizan e privatizan a atención á diversidade
como fan absolutamente con todo. A penetración da empresa privada no público lévanos a
seguir saqueando o ensino público en beneficio dos seus negocios; é dicir, os actos van en
contra das declaracións e das mensaxes. Por moito que se repita o éxito do noso sistema
educativo, os casos están aí.

Fracasos como o de Miguel, fracasos como o de Arturo, como o de tantos e tantos outros
migueis, arturos, anas, xulios, uxías..., que están dicindo que os medios non chegan. Son
froito do fracaso do seu sistema educativo que as familias teñen que paliar indo a asociacións
do terceiro sector a que lles axuden a afrontar as súas problemáticas. O que nos preguntamos
é: ¿que vai facer a Xunta de Galicia para rematar con esta inxusta discriminación? ¿Como
vai atender o alumnado con necesidades específicas? Xa lle digo que para nós os premios
non son a medida, que teñen que incrementar o número de mestres de audición e linguaxe,
de pedagoxía terapéutica e de auxiliares tecnicoeducativas. ¿Ou pensa seguir recortándoos,

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

139

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

como dixo o xefe territorial da Coruña? Porque, se vostede non está de acordo, igual o que
tiña que facer era apartalo do cargo inmediatamente.

Igualdade de oportunidades tamén no que se refire ao inicio do curso escolar. Falamos disto
no pasado pleno. Entendemos que a volta ao cole é un asunto crucial para moitas familias
deste país que non son quen de afrontar as numerosas facturas que supón. Ben, a pregunta
é clara: ¿considera que 50 euros é unha contía suficiente para afrontar o inicio do curso es-
colar? A súa compañeira, a súa colega do Partido Popular, dixo que si. Díganos vostede se
considera que 50 euros son suficientes para pagar todo o material escolar, para a carteira e
para os libros. Xa lle digo que non, que a realidade que está aí fóra é outra. Hai familias que
acoden a organizacións, ás ONG, que fan un importante traballo comprando libretas, com-
prando estuches, comprando lapis..., cousa que tiña que asegurar o Goberno da Xunta de
Galicia.

Queremos falar —porque vostede lle deu moita importancia na súa intervención, por su-
posto— da introdución das novas tecnoloxías nos centros educativos. Xa lle digo que nos
asustou un pouco cando dixo que iamos ter que escoller entre mestres e tecnoloxía. ¡Menos
mal que de momento non! De momento é unha falsa alarma, ¡menos mal! A nós, neste senso,
gustaríanos facerlle unha pregunta moi concreta: ¿cal é, por exemplo, o seu compromiso co
software libre? Non é unha cousa menor, porque no seu Plan de acción software libre 2018
Amtega afirma que continuará reforzando a aposta polo software libre; e engade, así mesmo,
que o Proxecto Abalar continuará a achegar o software libre ao alumnado dos centros edu-
cativos galegos. Porén, sorprendentemente, o curso pasado o Goberno galego asina un con-
venio con —¡que sorpresa!— Microsoft para implantar o Office 365 nos centros escolares,
que inclúe un contrato de nada máis e nada menos que 13,5 millóns de euros —¡13,5 millóns
de euros, cando vostedes dixeran que apostaban polo software libre!—. ¿Que sentido ten
comprometerse, por unha banda, co software libre, e, por outra, regalarlle 13,5 millóns de
euros a Microsoft? Isto é algo que realmente nos escapa.

Moitas preguntas temos tamén, por suposto, para o seu gran proxecto estrela, o Proxecto
E-Dixgal. Lembrará que xa o ano pasado falamos desta cuestión e que lle pedimos que nos
explicara por que se lles factura ás familias ata 400 euros cando se lles estropea un equipo.
Temos que insistir nesa pregunta. Porque aquel día intentou explicar o inexplicable, que,
claro, se os aparatos rompen, alguén os ten que pagar. E téñenos que pagar as familias. Pa-
récenos incomprensible. Máis aínda se atendemos a algo que pasa tan cerca como aquí. Fí-
xese en que calquera deputada ou deputado pode ser un desastre. Eu, por exemplo, sono, e
se me rompe o portátil ou o móbil non só non o teño que pagar, é que non o podo pagar,
asúmeo o Parlamento. O que nos parece un escándalo é que o que sexa válido para os depu-
tados e deputadas de Galicia non sexa válido para o alumnado de toda Galicia. Por favor,
rectifique, comprométase a que non vai haber unha soa familia en Galicia que teña que pagar
unha factura pola rotura dos equipos. Porque, francamente, 400 euros polo arranxo dun
equipo é unha factura que moitísimas familias galegas non poden afrontar, e o único que
fai é ir en contra da igualdade de oportunidades.

Este ano, ademais, o inicio de E-Dixgal —e disto vostede tampouco dixo nada— ao inicio
do curso fíxose sen que os equipos estiveran presentes nas aulas. ¿Como pode explicarse

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

140

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

isto, señora conselleira? Houbo denuncias en moitos centros escolares, sábeo, é público.
Presentáronse escritos —pódense traer aquí— porque moitos coles non tiñan os equipos
cando se iniciaron as aulas. ¿Por que? ¿Como se pode presumir dun programa e que, iniciado
o curso, ata un mes despois non cheguen os equipos? E ¿por que se poñen profesores a tra-
ballar con equipos que nunca usaron e non coñecen? O profesorado demanda que necesita
formación específica antes de lanzarse a proxectos deste tipo, que, dende logo, son positivos,
pero necesítanse recursos e formación.

E remato con outro tema fundamental do sistema educativo —que enunciaron tamén as vo-
ceiras que me precederon na palabra—: a situación do noso idioma. Vostede veu aquí falar
moi orgullosa dos resultados da educación plurilingüe. Obviou, claro, que 1 de cada 4 nenos
e nenas en Galicia non coñece o idioma, ignorou os informes da Real Academia Galega ou da
Mesa pola Normalización Lingüística...,

O señor PRESIDENTE (Calvo Pouso): Remate, por favor.

A señora CHAO PÉREZ: ...que alertan de que a escola é un axente totalmente desgaleguizador.

A pregunta é clara: ¿vai derrogar o infame Decreto do plurilingüismo?

E remato cunha última pregunta, señora conselleira, moi simple.

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señora Chao.

A señora CHAO PÉREZ: ¿Como pode dicir que está a favor da igualdade e da diversidade
cando o seu partido votou a semana pasada en contra de retirar a propaganda de Hazte Oír
nos centros de ensino?

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señora Chao. Ten vostede despois outro
turno.

A señora CHAO PÉREZ: Pronúnciese sobre esta materia, por favor. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Polo Grupo Parlamentario dos Socialistas de Galicia,
ten a palabra o señor Álvarez Martínez.

O señor ÁLVAREZ MARTÍNEZ: Moitas grazas, señor presidente.

Moi boa tarde, señora conselleira.

En primeiro lugar, quero —coincidindo coa señora Chao— agradecerlle a súa comparecencia,
que é algo que debera ser habitual, a rendición de contas dos responsables públicos, pero
que non o é. No seu caso, polo tanto, parece dobremente digno de ser agradecido.

Creo que hai un denominador común nas intervencións que me precederon sobre a proble-
mática do inicio de curso. A cuestión é que o inicio de curso plantexou este ano máis pro-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

141

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

blemas que noutras ocasións. E tamén lle vou dicir unha cousa, máis que nada para que
conste —non só no Diario de Sesións, que constará— como un fito. Vou facer un recoñece-
mento explícito do traballo da Consellería na rehabilitación de centros educativos desta co-
munidade autónoma. Vou facelo porque evidentemente é necesario, e non houbo un só grupo
da oposición que cuestionase ningunha das actuacións que se fixeron. É máis, demandáronse
outras que non se fixeron, que non se acometeron. Por certo, e a título anecdótico, algún
deputado do grupo parlamentario que sustenta o Goberno presentou unha iniciativa na Co-
misión 4ª para rehabilitar un colexio que non estaba incluído na planificación da propia
Consellería. Pero ben, iso tamén forma parte do anecdotario do propio funcionamento dos
grupos parlamentarios.

¿Cal foi o problema? O problema foi a negación da existencia de problemas. É dicir, creo que
todo o mundo pode entender que se dean incidencias no inicio de curso porque hai obras
complexas que levan tempo e que non están rematadas no prazo inicial. Por certo, entre as
explicacións que se deron cando foi o inicio de curso resulta que unha foi que agosto era un
mes complicado para conseguir materiais, había problemas de escaseza de aluminio. E agora
incorporamos un factor máis, porque é culpa tamén deses 700 millóns que parece ser que o
Estado lle debe á Comunidade Autónoma, que tamén retrasaron as obras nos centros edu-
cativos. ¡Home!, eu creo que evidentemente é necesario sempre buscar algún tipo de expli-
cación e de responsabilidade, pero, como dicía o señor Leiceaga hai moi pouco tempo, imos
perseguir a felicidade universal e, se non a conseguimos, a culpa será do goberno de Sánchez.
Creo que tamén debemos poñer as cousas no seu sitio.

Dicía que negaron vostedes a realidade, e creo que ese foi o maior problema. Había solucións
que un día non se podían levar a cabo, como por exemplo no CEIP Santa María, da Fonsa-
grada —ao que se fixo xa referencia—, que ao día seguinte era unha solución aceptable e
que foi a que se acabou adoptando. Polo tanto, negar a realidade non nos conduce a ningún
sitio máis que a agravar o propio problema.

E a normalidade, señora conselleira, é a tónica habitual dende sempre, dende sempre, no ini-
cio dos cursos educativos. Incluso, fíxese vostede se é normal, ata o propio Bipartito iniciaba
os cursos con normalidade, que xa é dicir. É dicir, se os peores xestores que puido ter esta
comunidade autónoma iniciaban os cursos con normalidade, ¿como non os van organizar
vostedes, que son os campións da eficiencia? E iso é así, é así, porque evidentemente hai unha
colaboración dos equipos directivos dos centros, tamén dos servizos de inspección educativa
e obviamente dos servizos centrais da propia Consellería. E esta normalidade —insisto— xa
existía antes do señor Feijóo, igual que existían tamén os pupitres e os encerados nas aulas.

E dixo vostede que parecía necesario facer un balance desta última década da Consellería de
Educación. Houbo un momento en que eu, seguindo a súa intervención, dixen: Ben, vai pola
páxina 54 de datos e cifras do ensino non universitario; agora vai pola páxina 30, agora vai
pola páxina 52... E, efectivamente, eu agradezo esta publicación —creo que como a agrade-
cemos todos—, que nos permite establecer comparacións importantes.

Mire, na páxina 69 deste informe xa se analiza o abandono educativo, do que vostede está
orgullosa —eu tamén—, do abandono educativo temperán na Comunidade Autónoma de

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

142

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Galicia. ¿Cal é a situación? A situación é que xa no ano 2009 esta comunidade autónoma es-
taba 5,1 puntos por debaixo da media estatal en abandono temperán. É dicir, estabamos no
25,8 % mentres que a media de España era do 30,9 %. E agora estamos no 14,9 % e a media
estatal é do 18,3 %. Baixaron ambas, pero, de manter esa tendencia, a taxa de abandono
temperán debera ser neste momento dun 13,2 %, e iso é tamén unha consecuencia das súas
políticas durante a última década.

Podemos falar —non teño tempo— da taxa de idoneidade na educación secundaria obriga-
toria, que xa estaba por debaixo da estatal en 12 anos, en 14 anos e en 15 anos no ano 2009
—curso 2009-2010—. E esa é unha realidade tamén que debe ser posta en valor.

E con respecto ao profesorado, ao que vostede fixo referencia como elemento fundamental
do sistema educativo, e que o é, resulta que desde o curso 2008-2009 ao 2018-2019, é dicir,
nesa década prodixiosa, en Galicia reduciuse o profesorado un 2,11 %, é dicir, 1.274 persoas
no ensino público. Mentres que no Estado nese mesmo período o profesorado incrementouse
un 3,83 %; é dicir, tendencias contrarias que tamén dan boa mostra do que son as políticas
que levou a cabo durante esta década o Goberno do Partido Popular.

E teñen vostedes —vaime permitir que llo diga con claridade pero tamén con respecto—
unha certa aversión á participación dos sectores e actores educativos na planificación da
vida da Consellería de Educación. Xa non é que dixeran que non a figuras permanentemente
demandadas por este grupo parlamentario, senón que outras consolidadas regulamentaria-
mente, como o Consello Escolar de Galicia e o Consello para a Convivencia Escolar, resulta
que non teñen nin de lonxe o réxime de funcionamento que deberan ter. O Consello Escolar
de Galicia, que se creou no ano 1986, é dicir, que leva trinta e seis anos funcionando, debe
reunirse como mínimo tres veces ao ano; e a comisión permanente, unha vez ao mes en se-
sión ordinaria. Imos obviar, destes meses, aqueles que non son lectivos, pero o certo é que
nesta data o Consello Escolar de Galicia non se reúne desde o 20 de xuño e a permanente
non o fai dende o 13 de xuño. É dicir, non tiveron vostedes reunións da permanente en se-
tembro e levan todas as trazas de non telas en outubro, salvo que corrixan esta tendencia
hoxe mesmo.

E o Consello para a Convivencia Escolar, da Comunidade Autónoma, ao que vostede tamén
fixo referencia na súa intervención, foi creado polo Decreto 8 do ano 2015, e ten funcións de
máxima transcendencia, como avaliar a situación de convivencia nos centros e establecer
estratexias para a recollida de información, análise e difusión de datos, impulsar a investi-
gación nese ámbito da convivencia, do que estamos a falar; analizar e propoñer liñas de ac-
tuación na investigación, prevención e inclusión en materia de mellora da convivencia
escolar; propoñer iniciativas de cara á mellora do clima escolar, elevar propostas de actua-
ción á Administración educativa e realizar o seguimento e avaliación destas iniciativas. Sería
unha perda de tempo para a Cámara facer unha relación de todas as funcións, pero o segui-
mento e a avaliación permanentemente aparecen. Sabe vostede que resultaría moi doado
neste momento facer algunha referencia á situación, incluso do coñecemento público dos
problemas de acoso escolar que existen en xeral, non só na comunidade autónoma de Galicia,
que deben ser atallados. Temos os instrumentos, temos a planificación, pero tamén é certo
que nos negamos a avaliar esa planificación permanentemente.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

143

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

E chámame a atención tamén que, xusto no curso no que se pon en funcionamento o Servizo
de Inclusión e Orientación Educativa, dependente da Subdirección Xeral de Ordenación e In-
novación Educativa, e o de Formación do Profesorado, dependente da Dirección Xeral de
Educación, Formación Profesional e Innovación Educativa, dependente de vostede, xusto
neste curso que se pon en funcionamento —porque foi presentado en abril—, se dean os
problemas que se deron co persoal necesario para a atención á diversidade, nomeadamente
especialistas en pedagoxía terapéutica e en audición e linguaxe. Creamos un servizo e xusto
ese curso a situación empeora con respecto a cursos anteriores. ¿Non considera vostede que
aquí hai algo chamativo, algo contraditorio? Porque, ademais, o peor de todo isto é que vos-
tedes teñen nos orzamentos consignado un número de profesores superior ao que, efecti-
vamente, presta servizo. Polo tanto, tensionan vostedes o sistema de forma innecesaria. E
digo que tensionan porque, cando hai unha transcendencia pública deste tipo de problemas,
a práctica totalidade dos casos acaban resolvéndose. Polo tanto, se se resolven —e enten-
demos que se resolven con criterio—, a falta de criterio era previa na aplicación ao negar
ese recurso. Porque certo é que temos a porcentaxe de integración case igual, por certo, que
Navarra —é unha décima de diferencia—, con respecto á integración do alumnado con ne-
cesidades educativas especiais en centros ordinarios. Pero —insisto— esa situación non de-
bera terse dado, e moito menos neste curso.

Señora conselleira, á parte desta rendición de contas, na maior parte dela estatística, que
insisto en que é necesaria, a min gustaríame que nos falase do proxecto de futuro da propia
Consellería que vostede dirixe, de que resposta eficaz lle van dar á escola rural, que van facer
cos horarios do profesorado ou que van facer con respecto á política de libros de texto. Gas-
taron vostedes 14 millóns de euros nos dous últimos cursos soamente para dar servizo a
unha parte —non completa, nin de lonxe— do alumnado.

O señor PRESIDENTE (Calvo Pouso): Remate, por favor.

O señor ÁLVAREZ MARTÍNEZ: Remato, señor presidente.

E con respecto á política de igualdade, temos protocolos, certo que os temos. ¿Sabe vostede
que o grupo que sustenta o Goberno se negou tres veces a avaliar ese programa?

O señor PRESIDENTE (Calvo Pouso): Moitas grazas.

O señor ÁLVAREZ MARTÍNEZ: E esa é a realidade. Cambie vostede esa tendencia.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE (Calvo Pouso): Moitas grazas, señor Álvarez.

Ten a palabra, polo Grupo Parlamentario Popular, a señora Antón Vilasánchez.

A señora ANTÓN VILASÁNCHEZ: Grazas, presidente.

Boas tardes, señorías.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

144

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Señora conselleira, como pode observar, as súas señorías estaban impacientes por esta com-
parecencia. Pero xa no mes de setembro o señor Álvarez, en vez de facer unha interpelación,
adiantaba a súa comparecencia de hoxe. Hoxe a señora Rodil avanza o debate de orzamentos.
Tamén hoxe a señora Verao e o señor Álvarez avanzan cara á avaliación da lexislatura. E a
señora Chao segue no seu mundo de demagoxia e manipulación. En fin, señora conselleira,
eu si vou falar sobre o inicio do curso, como se vén facendo cada inicio de curso escolar nos
gobernos do Partido Popular. Porque somos previsibles, a xestión do país necesita previsión,
non necesita nin bandazos nin ocorrencias para dar seguridade e estabilidade, como co
acordo retributivo que acordou a Consellería cos mestres e docentes a través dun diálogo
pactado cos sindicatos.

Vou empezar, como tamén todos os meus compañeiros, facendo unha referencia ás obras,
¡como non! E quero empezar, señorías, señora conselleira, por felicitar o equipo da Conse-
llería de Educación —como fixo o señor Álvarez— polo excelente traballo. Non é doado nin
sinxelo casar os tempos administrativos cos tempos de paréntese escolar, porque realmente
só hai dous meses para que as obras non interfiran coa actividade docente.

Este ano, como vostede refería, foi excepcional grazas á planificación e xestión por parte
dos funcionarios e técnicos da Consellería, de tal forma que este verán foi o período de maior
concentración de obra pública nos centros educativos dos últimos tempos, con 54 obras que
podemos considerar maiores e que supuxeron un investimento de máis de 44 millóns de
euros, como recordaba vostede. E ante esa evidencia, os grupos da oposición persisten nas
súas críticas, traendo aquí exemplos concretos onde houbo incidencias, poñendo o foco nos
casos puntuais co obxectivo de dar unha imaxe caótica da actuación da Consellería, cando
todas as situacións están sendo atalladas. E nada máis lonxe da realidade, porque dende o
ano 2016 a Consellería está desenvolvendo un plan de infraestruturas con criterios técnicos
que alongou o seu prazo de vixencia ata o ano 2021 e incrementou o orzamento nun 73 %
para afrontar máis e mellores investimentos na rehabilitación, ampliación ou nova cons-
trución de centros educativos. Porque a Consellería viu complementado este orzamento con
parte do superávit. Non, señor, non son os 700 millóns, era o superávit, un superávit do que
tardou en chegar a afirmación de que se podería gastar nos conceptos que quería gastar a
Xunta de Galicia. Respecto dos 700 millóns, aínda estamos esperando por eles, señor Álvarez.
(Aplausos.)

E, como dicía, ese superávit foi acadado grazas á boa xestión do Goberno autonómico, por
presentar un balance saneado das contas públicas, co esforzo dos galegos e galegas e a pesar,
como dicía, da resposta tardía do Goberno central, ese que se comprometera a asumir o fi-
nanciamento da redución do horario docente. ¡Non volvan poñer enriba da mesa a redución
dun horario sen un compromiso firme do Goberno central, por favor!

E como terceiro punto, porque Galicia é unha das comunidades autónomas que máis inviste
na renovación dos centros de ensino. Afortunadamente, señorías, os escolares galegos non
reciben aulas en barracóns, como ocorre en oito comunidades autónomas —20.000 escolares
en Cataluña, 12.000 na comunidade valenciana e 11.000 en Andalucía—. ¿Teñen algunha va-
loración as súas señorías deste feito? Seguro que non. Porque tampouco hai valoración nin
crítica cando a execución das obras que dependen dos concellos ou non se realizan ou se

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

145

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

eternizan. E non vou poñer exemplos do Bipartito, señor Álvarez e señora Rodil, vou poñer
exemplos de hoxe en día: Santiago de Compostela, pasarela do CEIP de Fontiñas, un ano de
retraso; Concello de Vigo, desvío de fondos destinados á ampliación do Colexio Pintor Laxeiro
para pagar ascensores; en Ames, unha obra de ampliación de comedor aínda pendente e
máis de seis meses de retraso, segundo denunciaba Sermos Galiza, señora Rodil; Concello
de Betanzos, retraso nas obras de construción dun patio cuberto.

Coma sempre, exíxenlle á Xunta de Galicia o que non fan nos concellos onde gobernan. Por
certo, señor Álvarez, cando vostede leve ao seu secretario xeral —ausente nestes momen-
tos— a facerse a foto nas portas dun cole, certifique realmente que o problema existe —ese
problema que tamén nomeaba a señora Chao, no Monelos, onde a propia directora afirmou
que non tiñan problemas para dar clases sen ningún tipo de atrancos—.

Señora conselleira, aos grupos da oposición non lles interesa poñer en valor as melloras do
ensino galego. Piden avaliar, pero, cando lles dan datos que indiquen que Galicia se atopa
entre as comunidades autónomas cos mellores resultados nas diferentes ratios, pois fan
oídos xordos.

Vostede foi clara neses datos. O transporte escolar atende 776 centros públicos. En comedo-
res escolares, para o 74 % dos usuarios son de balde e o 7,2 % paga só un euro. Este curso
incorpórase o Concello de Sada aos acordos de financiamento que ten establecidos a Conse-
llería con outros 14 concellos. Por certo, nos comedores escolares tamén hai atrancos en
concellos socialistas, señor Álvarez, como no concello da Coruña. ¿Que falamos das becas
comedor? ¿Que podemos dicir desas becas comedor?

Hai datos tamén de gratuidades solidarias para os libros de texto, das axudas para a adqui-
sición de material escolar. Señora Chao, 50 euros son parte dunha serie de medidas de axuda,
non é o todo. A vostede sempre lle gusta quedar cunha parte en vez de falar do todo. Por
certo, trátase dunha gratuidade solidaria moito máis eficaz que a do modelo do Bipartito,
por moito que vostedes se empeñen en reivindicalo. Porque todos sabemos que nin era gra-
tuíto nin universal, que nin tiña sequera, señor Álvarez, unha boa xestión. Amósano os máis
de 21.000 libros que se destruíron despois dun só uso. Seguro que vostede lembra perfecta-
mente esta gran xestión do Bipartito.

Hai datos que posibilitan que Galicia sexa a comunidade máis equitativa do Estado, segundo
o informe Pisa; e datos tamén do Ministerio de Educación, ou do British Council —que co-
mentaba vostede—, que certifican que os estudantes galegos incrementaron a súa compe-
tencia lingüística en inglés, como vostede recordaba. Isto é posible porque o Partido Popular
apostou por un ensino plurilingüe en todos os niveis educativos. E, coma sempre, señora
conselleira, temos que escoitar que a escola desgaleguiza como argumento para pedir a de-
rrogación do Decreto do plurilingüísmo, coma se os nenos e nenas entraran nos centros de
ensino sendo cen por cento galegos e saíran sendo simplemente un 33 %. Claro, despois pí-
dese que o Goberno galego —como fixo a señora Verao— pague as actividades extraescola-
res. E ¿cal é a actividade extraescolar reina por excelencia deste país? Efectivamente, as
clases de inglés. Por iso ten sentido, señorías, que os rapaces e rapazas aprendan e dominen
polo menos un idioma dentro do sistema educativo, porque iso supón igualdade de oportu-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

146

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

nidades. E por moito que vostedes o neguen, a política lingüística da Xunta de Galicia ten
bos resultados. O ensino está cumprindo coa súa obriga, que é a formación en lingua.

Señora Rodil, vostede sabe perfectamente que entre pouco e nada hai un espazo tan grande
como entre un número e outro, e sabe que ese dato ao que vostede se aferra coma a un cravo
ardendo é controvertido. Porque non é un dato autopercibido, xa que os nenos e nenas non
son os que responden a enquisa. E sabe que precisamente por ser un dato pouco consistente
non se inclúe en moitas enquisas, como as que se realizan sobre o catalán, ese referente do
Bloque Nacionalista Galego. Señorías, non nos empeñemos en confrontar a sociedade galega
pola lingua, porque os galegos e as galegas teñen demostrado que a convivencia lingüística
é exemplar na nosa comunidade.

Señora Chao, simplemente lle vou dicir que vostede fomenta a irresponsabilidade, porque
non é certo que o arranxo dos ordenadores que —digamos— se estropeen por unha defi-
ciencia do propio sistema os teñan que pagar os pais. É unha forma de corresponsabilizar os
nenos no coidado dun material que ten que servir para outros moitos. E, por iso, a respon-
sabilidade é tamén unha forma de educar nas aulas.

É evidente que os grupos da oposición están instalados nas fake news, señorías, para des-
prestixiar o traballo do Goberno popular. Pero a realidade é tozuda e informes independentes
desmontan o discurso demagóxico e manipulador da oposición, como o que se refire sempre
aos medios para atender a inclusión, que todos vostedes saben que se están a incrementar
ano tras ano. Hai unha diferenza de 300 especialistas desde 2005 ao que pasa agora. Vostede
fala de que hai datos, señora Chao, pero realmente non achega, coma sempre, ningún. Sim-
plemente é de palabra.

E vostedes alimentan, ademais, as fake news, como a que acaba de dicir a señora Chao. Nós
lamentamos profundamente que os grupos da oposición prefiran seguir na confrontación e
na politización do ensino, como comprobamos recentemente nesta Cámara, señora Chao. O
Grupo Popular tendeu a man para quitar o ensino da contenda política, particularmente para
que non haxa cuestionamiento da política de igualdade, liberdade e non discriminación, as-
pectos nos que Galicia leva traballando moito tempo e sendo pioneira tanto en normativa
coma en proxectos. Porén, o Grupo Común da Esquerda alenta o adoutrinamento nas aulas,
sempre que ese adoutrinamento sexa o que coincide coa súa ideoloxía. Porque saír a mani-
festarse a favor de presos políticos, cortar estradas e sementar o odio cara a outros territorios
desde as aulas e patios de colexio é moitísimo máis doado.

Nós queremos afastar a política das aulas e seguir traballando na mellora do ensino sen per-
der de vista o punto de partida. E o punto de partida é que hoxe o ensino galego é mellor que
hai cinco anos, e moitísimo mellor que hai dez anos. (Aplausos.)

Señora Chao, recoméndolle que para o debate de orzamentos lea vostede o señor Lago Peñas
—non a Manuel, síntoo, senón a Santiago—, para ver se muda así a súa ladaíña do seu dis-
curso.

Nada máis e moitas grazas. (Aplausos.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

147

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O señor PRESIDENTE (Calvo Pouso): Moitas grazas.

Para o turno de réplica ten a palabra a conselleira de Educación, Universidade e Formación
Profesional, a señora Pomar Tojo.

A señora CONSELLEIRA DE EDUCACIÓN, UNIVERSIDADE E FORMACIÓN PROFESIONAL
(Pomar Tojo): Grazas, presidente.

Hoxe volvemos presenciar como, unha vez máis, desde a oposición se confunde a necesidade
de facer políticas educativas con politizar a educación. Esta confusión —é obvio— non é de-
sinteresada, xa que responde a un afán por desacreditar o traballo da Consellería, case sem-
pre sen fundamento —case sempre—, nin respaldo da maioría dos cidadáns.

Unha vez máis, as voceiras e os voceiros da oposición móstranse moi críticos coas políticas edu-
cativas da Xunta pero parecen compracentes coa actuación do Goberno central e coa súa propia.
Unha vez máis reprochan á Consellería a falta de planificación, recortes, ausencia de avaliación
e efectos negativos demoledores sobre ensino galego. Como todo na vida, isto é cuestión de
perspectiva, é cuestión de ángulo de enfoque, é cuestión de facer autocrítica ou, cando menos,
de recoñecer que hai cousas que se fan ben. Aclárense, señorías, ¿poño a venda antes que a ferida
ou non recoñezo os problemas? Porque son contraditorios eses valores, eses xuízos de valor.
Non se trata de poñer a venda antes da ferida, señora Rodil, trátase de facer un balance de inicio
de curso. E un balance realista, evidentemente, leva a comentar os puntos que provocaron in-
cidencias e tamén as fortalezas do sistema; polo tanto, non poño a venda antes da ferida.

Na miña primeira intervención recoñecín que as obras en execución marcaron este inicio de
curso en Galicia. De feito, co señor Álvarez, na interpelación que nun pleno do mes de se-
tembro tiña como obxectivo preguntar pola avaliación dos programas, falamos das obras.
Eu respondinlle e falei das obras. Vostedes critican pero non aclaran cal debeu ser a actuación
correcta. ¿Acaso a Consellería debería renunciar a facer as obras? O Diario de Sesións, pero
tamén as hemerotecas, dan proba do que vou dicir. O pasado 10 de abril, con motivo dunha
pregunta parlamentaria neste Pleno, xa advertín do risco de empezar o próximo curso con
obras polo incumprimento respecto da autorización a investir o superávit. ¿Onde estaban
entón as críticas da oposición respecto dese incumprimento? ¿Cal foi a súa defensa naquel
momento do sistema de ensino de Galicia?

Non se trata de pedir perdón, non se trata de pedir perdón por algo moi lóxico, porque o se-
guimento foi total e foi constante, e o perdón ía nese seguimento. É dicir, foi un acompaña-
mento constante desde o primeiro momento. Non se trataba de ocultar información. Todo o
contrario, a información foi real e en tempo real. E digo máis: as AMPA, a meirande parte
das AMPA —sobre todo, aquelas que non estaban politizadas—, colaboraron e participaron
na toma de decisións, e foron acompañadas en todo momento. E tamén o fixeron varios con-
cellos, algún dos cales —do BNG precisamente— insistía e queixábase tamén de como lle
ían as obras municipais.

A pesar do risco, para a Consellería de Educación era necesario facer as obras, e así o mani-
festamos desde o principio. E, no que dependeu das nosas competencias e do cumprimento

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

148

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

da legalidade, fixemos todo o que estivo ao noso alcance por facer compatible a necesidade
das melloras e o desenvolvemento da actividade lectiva.

Respecto das incidencias nas obras polas chuvias, non é a primeira vez que o temporal causa
danos en instalacións educativas. E non se trata de que as melloras deixaran filtrar a auga,
senón que nas cubertas que eran provisionais —nalgunha delas houbo que facer un desa-
miantado— o vento provocou movementos e deixou entrar as augas. Polo tanto, non é que
as obras —é dicir, as melloras— provocasen esas inundacións.

Equipos técnicos da Consellería trasladáronse inmediatamente ás zonas afectadas e traba-
llaron da man dos equipos dalgúns concellos, dos centros e das empresas para solucionar as
incidencias ocasionadas. Houbo un problema, pero houbo acción para resolvelo. Ás veces
parece que a oposición exixe que a Consellería actúe anticipadamente, coma se non houbese
situacións difíciles de prever ou de atallar ata que se producen. Vostedes saben que as tarefas
de goberno descansan en resolver conflitos con celeridade, ademais de previr outros. Polo
tanto, non houbo falta de previsión nin houbo falta de planificación.

Falan vostedes tamén do ataque constante ao ensino rural. Neste inicio de curso quedou en
evidencia que non existe tal ataque ao ensino rural, tal e como se ten defendido desde a Con-
sellería nos últimos anos. Actúase en función da realidade. Insisto en que foi habilitada unha
unidade en Negueira de Muñiz ao contar cun número suficiente de alumnas e alumnos. A
isto súmanse os novos aularios de educación infantil en Coirós, as actuacións nas hortas dos
CRA, as fusións dos CRA para mantelos vivos, as xuntanzas permanentes que eu mesmo
manteño coas direccións dos CRA. Mantéñense sempre abertas as escolas con seis alumnos
ou alumnas como mínimo, pero non só por un criterio loxístico ou organizativo senón tamén
por un criterio sociopedagóxico. Polo tanto, non hai un ataque ao ensino rural.

Falan vostedes tamén de recortes en especialistas en pedagoxía terapéutica, en audición e
linguaxe. Señora Chao, pregúntome: ¿teremos que eliminar as paraolimpiadas?, ¿é discri-
minante darlle unha medalla de ouro a unha persoa con discapacidade?, ¿deberían competir
cos deportistas de elite sen discapacidade? É máis, invítoa, convídoa, a que veña á entrega
deses premios de superación persoal para que vostede lles diga a eses nenos e a esas nenas
que non deben ser premiados. Fágao, eu convídoa.

Con frecuencia, ante cada inicio de curso, por parte dalgunhas comunidades educativas hai
demandas de máis profesionais de pedagoxía terapéutica, máis profesionais de audición e
linguaxe, cuestión que en ocasións responde á realidade e outras non. O inicio de curso non
responde a unha foto fixa, senón que é preciso adaptarse en función da análise da situación
en cada momento. Sempre pode aparecer algún caso novo dun alumno ou dunha alumna
que precisa atención. A realidade é que, cando ese caso está detectado con criterios psico-
pedagóxicos, a Consellería actúa e presta atención. Unha cousa é resolver os casos individuais
nos momentos en que aparecen e outra facelo de xeito preventivo.

Cada ano, ao inicio de curso, Inspección Educativa analiza coas direccións dos centros as novas
necesidades educativas detectadas tras o período de escolarización e avalía a forma de darlles a
mellor resposta posible. Por tanto, a Administración educativa está en permanente contacto cos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

149

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

centros de ensino para coñecer e darlles resposta ás necesidades puntuais, xa que son estes a
canle que as familias deben utilizar para xestionar a súas peticións. A Consellería dotou o sistema
educativo de máis PT e AL, que superou as cantidades mínimas recollidas no acordo do catálogo
de persoal asinado en 2007 entre o Bipartito e os sindicatos. A modo de exemplo: desde 2018, o
número de AL e PT viuse incrementado no catálogo cunha cantidade de 171 —dos que 113 son
AL e 58 son PT—. Pero, aínda máis, tomando como referencia a data de finais de setembro do
ano 2015, os centros educativos galegos contaban con 1.930 PT e AL, e neste ano 2019 son 2.165
os que están traballando con estas especialidades. ¿Onde están os recortes?

Galicia incrementou o número de profesionais dedicados á atención á diversidade, posto que
no curso 2009-2010 sumaban pouco máis de 2.700 e hoxe contamos con máis de 3.500. É
dicir, máis de 1 de cada 10 profesionais do ensino, o 1 %, son especialistas para a atención á
diversidade. Esta disposición de persoal contribúe a que o sistema educativo galego sexa,
como diciamos, o máis inclusivo de toda España.

Falan tamén vostedes de recortes de profesorado e cambios nas súas xornadas, outra crítica
que ten que ver coa diminución no número de docentes. En relación coa diminución do nú-
mero de docentes sería positivo un pouco de relativismo froito dun repaso polas hemerotecas:

Informacións nos xornais do 18 de setembro de 2008: La Voz de Galicia: «Las quejas por el re-
corte de docentes marcan el arranque de curso en educación secundaria. Los sindicatos sostienen que
medio centenar de institutos tendrán menos profesores que el año pasado.»; Faro de Vigo: «Los
sindicatos denuncian que el curso de secundaria comienza con 250 plazas de profesores menos. Cerca
del 25 % de los centros aún no han cerrado la plantilla.»

¿Cal é a realidade á que tivo que facer fronte o actual Goberno galego? Xa o manifestei nesta
Cámara. En época de crise tivemos que pedir un esforzo ao profesorado, pero tamén é certo
que este Goberno está comprometido —e xa o dixen na miña primeira intervención— cun
cadro de persoal docente estable e suficiente, coa estabilidade laboral dos docentes, coas
melloras retributivas e coa formación permanente do profesorado.

Respecto da redución de horario lectivo dos docentes, a posición da Xunta tamén é coñecida.
Cómpre sinalar que ata os sindicatos lembran á ministra de Educación que a mesma lei que
recomenda a redución do horario lectivo tamén apunta a que o Estado facilitará as condicións
orzamentarias para que se leve a cabo polas comunidades autónomas. En todo caso, ¿saben
vostedes, señorías, que, segundo datos publicados neste mesmo curso polo Ministerio de
Educación e referidos no informe de datos e cifras correspondentes ao curso 2017-2018, Ga-
licia é a comunidade autónoma coa ratio máis baixa profesor/alumnos, sendo esta 10,3?
¿Saben que algunha das comunidades autónomas que están pensando en baixar o horario
lectivo manteñen as ratios por riba do recomendado? Ao mellor este dato complementario
esquecíalles. Nun momento de incerteza política e económica como o actual, tomar unha
medida de redución de horario lectivo sen ter en conta o financiamento desta medida sería
unha verdadeira irresponsabilidade.

Falan tamén vostedes de que a Consellería, e esta mesma conselleira, está nunha especie de
atrincheiramento, nun búnker, que non recibe a ninguén e está totalmente illada da reali-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

150

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

dade. Ocupo desde hai algo máis dun ano a responsabilidade de dirixir a Consellería de Edu-
cación e comecei cunha rolda de xuntanzas con diferentes entidades, asociacións e sindica-
tos. E desde o principio —e sempre que podo— son moitos os centros educativos que visitei
para coñecer de primeira man a realidade educativa de Galicia. Cando visito centros, falo
con alumnos, con profesores, mesmo nalgún caso coas familias, xa que tamén tiven a opor-
tunidade de coincidir con pais e con nais de estudantes nalgúns actos. Non é algo illado, é
algo que fago desde o convencemento, e case semanalmente. Polo tanto, a Consellería nin
está illada nin deixa de falar cos colectivos. Son variados os medios polos que tratamos de
estar ao día do sentir da comunidade educativa: a mesa sectorial, o Portal da dirección, a
partir de xa o Portal das familias, a macroenquisa de convivencia. Podemos entender que
cada individuo, cada entidade, cada membro da comunidade educativa, aspire a non só ser
recibido pola conselleira, senón a que as súas demandas sexan atendidas tal e como eles
queren e no momento no que eles queren. Apelamos a que se entenda tamén a realidade. A
realidade é que tan importante como falar con quen pide unha xuntanza é cumprir coas
obrigas de xestionar e dirixir todo o que implica o sistema educativo galego. Pero non serei
eu quen me negue a xuntarme ou a reunirme con ninguén.

Son moitas, pero coincidentes, algunhas das réplicas que fixeron á miña primeira interven-
ción. Algunha é máis puntual, como, por exemplo, esa famosa, por desgraza —é mellor non
falar dela, creo que a facemos famosa falando dela—, campaña de Hazte Oír. Entra dentro
da autonomía de cada centro, de cada equipo directivo, o sentido da responsabilidade á hora
de facer chegar información ás familias, e, en todo caso, sempre teñen que cumprir cos prin-
cipios constitucionais e coa normativa educativa. É de sentido común que hai panfletos que
non teñen que distribuírse ás familias; polo tanto, confiamos plenamente, confiamos ple-
namente na responsabilidade e no sentido común das direccións dos centros educativos á
hora de repartir información, que nunca, en ningún caso —nin a de Hazte Oír nin ningunha
outra—, pode ir en contra dos principios de igualdade, de respecto e de non discriminación.
(Aplausos.)

Seguen falando vostedes do elevado gasto das familias no inicio do curso escolar. A Conse-
llería de Educación leva anos apoiando a volta ao cole das familias. Galicia é unha das co-
munidades autónomas que destina máis recursos —insisto, máis recursos— nas axudas
para libros e material escolar. A Consellería de Educación reparte estas axudas entre as axu-
das ao material escolar, que se reciben en función da renda —polo tanto, aqueles que máis
o necesiten reciben máis cantidade—, e, sumándose a isto, a axuda solidaria de libros de
texto, o modelo de gratuidade solidaria de libros de texto, que ten dúas vertentes: esas axu-
das económicas e tamén ese fondo solidario, que, en función da renda, reparte gratuitamente
entre catro e seis libros de texto, o que chega a supoñer para moitas familias todos os libros
que se necesitan. As axudas económicas van dos 250 euros para o alumnado de educación
especial a entre 170 e 90, en función da renda, para o alumnado cunha discapacidade igual
ou superior ao 65 % que cursan primeiro e segundo de educación primaria.

Fronte a isto, fan unha constante apelación a recuperar ese sistema de suposta gratuidade
total de libros que estaba en vigor co anterior Goberno, co Goberno de anterior color, o Bi-
partito —ou de anteriores cores—, sen ter en conta a renda e esquecendo que as familias
tamén tiñan que pagar por un ou dous libros e pagar tamén polas fotocopias. Asemade, era

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

151

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

un sistema cunha xestión cuestionada polas propias comunidades educativas, ata o punto
de que, para axilizar o seu funcionamento, acabaron contratando unha empresa privada,
como xa eu dixen nesta Cámara noutra intervención. Cremos que non é acaída esta proposta,
cremos que hai que seguir co modelo que, neste caso a defensora del pueblo —del pueblo,
porque me refiro á defensora del pueblo estatal, xa que saíu tantas veces aquí a valedora do
pobo—, ten posto como exemplo, o modelo galego. Pero vostedes insisten, persisten en re-
clamar o que non funcionaba.

Tamén falan de que a Consellería non avalía os seus programas —especialmente o señor
Álvarez—. De aí aquela interpelación na que acabamos falando de obras. Eu presteime, evi-
dentemente, a falar de obras porque era inevitable e, ademais, urxente. Permítanme que in-
sista en que a Consellería fai seguimento da aplicación das políticas educativas postas en
marcha. É prudente e desenvolve sempre proxectos piloto antes de implantar un plan. E
adapta as medidas á realidade dos centros en cada curso escolar. Polo tanto, as políticas edu-
cativas poden avaliarse de moitas formas, entre elas coas estatísticas educativas, como con
ese abandono educativo temperán; que, por certo, sabe que no último trimestre o abandono
escolar está en pouco máis do 12 %, xa non é o 14 %, que era a media, senón que agora no
último trimestre xa temos unha taxa de abandono escolar inferior. Creo que estamos no
12,2 % ou en doce e pouco por cento.

As políticas educativas —dicía— pódense avaliar a través das estatísticas, dos informes de
distintos tipos —como, por exemplo, PISA—, e do bo nivel de execución do orzamento, algo
que tamén é importante e que moitas veces vostedes esquecen. A Consellería implanta pro-
gramas, implanta plans de xeito progresivo e, como é lóxico, fai seguimento da súa evolución
e introduce melloras cando é preciso. Calquera avaliación, para ser rigorosa, ten que facerse
con criterio, con tempo, con neutralidade. E, evidentemente, niso estamos desde a Conse-
llería de Educación.

Temos un camiño percorrido, pero seguimos comprometidos e afrontamos novos obxectivos
e novos retos. Pedían vostedes que concretase algo máis dese plan de orientación e en todo
o que ten que ver coa estratexia de educación inclusiva, a prevención do acoso e a igualdade.
Somos conscientes de que Galicia, mantendo pero tamén potenciando o que funciona, debe
actualizar o seu modelo educativo universitario para os cidadáns do século XXI. Por iso neste
curso renovaremos a aposta pola atención á diversidade e a escola inclusiva. ¿Saben vostedes
que a ratio por profesional nos centros de educación especial é maior que nos centros ordi-
narios? Un dato que antes me esqueceu e que tamén é importante.

Dicía que seguimos a aposta pola atención á diversidade e a escola inclusiva. Activaremos
esa estratexia de inclusión Eduinclusión 2020-2025 con medidas como a actualización da
normativa referida á atención á diversidade, algo que non dixen na miña primeira interven-
ción. Esa normativa de 2011 será actualizada e desenvolvida a través dunha orde que desen-
volverá ese actual decreto, e que incluirá achegas —para que non digan que non temos en
conta os demais axentes, as demais institucións e os demais organismos— de Inspección
Educativa, dos equipos de orientación específicos, dos departamentos de orientación, dos
asesores de centros de formación de recursos e, por suposto, de todas aquelas outras insti-
tucións e organismos, incluído ese Consello Escolar, pero tamén de asociacións de familias

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

152

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

de alumnado con necesidades de apoio específico e de profesionais dos centros de educación
especial.

Ademais desta actualización da normativa, outras medidas serán: favorecer a escolarización
do alumno de necesidades específicas de apoio educativo en centros ordinarios ou en esco-
larización combinada; impulsar a especialización dos centros de educación especial, que
tamén existen na súa faceta de centros de atención ás necesidades educativas especiais e
como centros de recursos educativos —levamos xa dúas frutíferas xuntanzas con directores
e directoras destes centros de educación especial—; elaborar e desenvolver un plan de cho-
que formativo para as persoas especialistas na atención á diversidade, incluíndo os coida-
dores e coidadoras —é máis, dirixido particular e especialmente a este colectivo, co que se
pretende a especialización académica e profesional dos axentes que interveñen na atención
á diversidade, a creación de redes de axuda entre os mesmos, compartir coñecemento e boas
prácticas e construír entre todas e todos un modelo de atención á diversidade—; a implica-
ción e colaboración entre Consellería, centros, asociacións e familias para reforzar a cultura
inclusiva e a mellora da atención á diversidade no ensino galego; e, logo dunha experiencia
piloto en 2019, ao amparo da estratexia Eduinclusión convocarase de forma anual —espe-
remos que á señora Chao non lle pareza mal— o premio ás boas prácticas inclusivas para
visibilizar e recoñecer as experiencias máis potentes na creación da cultura da inclusión nos
centros educativos —non é un premio para alumnos, é para profesores— e o fomento da
participación da comunidade educativa.

Propiciaremos que o alumnado de educación especial se inicie nalgúns deportes e activi-
dades deportivas e que poida participar nas diferentes competicións deportivas, para o que
se formará o profesorado responsable da educación física que os asiste. Todo sistema edu-
cativo debe poñer no centro os seus alumnos con proxectos innovadores, con proxectos
adaptados aos tempos que lles tocan. Ademais, é importante dotar o profesorado dos me-
canismos necesarios ao longo da súa carreira para asegurar o éxito no proceso de ensi-
nanza e aprendizaxe.

Un curso máis, a Consellería de Educación, Universidade e Formación Profesional renova o
seu compromiso cun ensino galego de calidade, cun ensino galego inclusivo. E aspiramos a
liderar con propostas concretas o proceso educativo das futuras xeracións de galegas e ga-
legos. Nesta importante tarefa gustaríanos contar co conxunto da comunidade educativa de
Galicia e, de ser posible, tamén con todos os grupos representados neste Parlamento.

Remato cunhas fermosas palabras da escritora Siri Hustvedt, á que nunca me canso de ler:
«Aprendín que nin un xénero, nin unha disciplina, nin un nin outra, son superiores a outro ou outra.
Debemos recear dos nosos prexuízos. Nin a ciencia é elevada, intelectual e masculina, nin as artes e
as humanidades son inferiores, emocionais e femininas. Debemos aprender que a autoridade e a sa-
bedoría veñen en moitos formatos, sexos, cores, formas e tamaños. Debemos aprender uns de outros
e recapacitar».

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, conselleira.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

153

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Rolda especial.

Grupo Parlamentario Mixto, señora Vázquez Verao.

A señora VÁZQUEZ VERAO: Quería comezar respondéndolle á voceira do PP respecto dos bos
resultados da lingua. Creo eu que, vendo a enquisa do IGE, non se pode ter triunfalismo nin-
gún. Pero ademais non sei se vostede vive o que é para unha familia, nun contexto onde a
lingua castelá é hexemónica, porque a lingua castelá é hexemónica neste país, ter un fillo
ou unha filla que coa escolarización cambia de dicir eu a dicir yo. Non sei se vostede viviu
iso, pero iso é o que está a pasar neste país.

Referíronse ambas, tanto a conselleira como a voceira do PP, a que non se pode politizar.
Pero ¿que foi o Decreto do plurilingüismo e a enquisa ás familias máis que politizar nunha
campaña electoral infame, na que crebraron o consenso arredor da normalización lingüística
neste pais por un puñado de votos? ¡Politizar!

Vaiamos ao tema que nos ocupa do inicio de curso, pero tamén a esa perspectiva á que ape-
laba a conselleira. Perspectiva para analizar o que estamos a tratar. Pois ben, un exemplo de
perspectiva podémolo ver nos orzamentos. Están xa as contas de 2020, e, con estas contas,
o orzamento destinado á educación estaría aínda —intentando calcular tamén o incremento
do PIB previsto— nun 3,8 % do PIB. Se aspiramos a que chegue ao 5 %, ou cando menos ao
4,7 % de media da Unión Europea, aínda nos quedan uns chanzos por subir.

Pero é que, ademais, os orzamentos en educación infantil, primaria e ESO redúcense un
1,7 % respecto de 2009. Igual que se reduce tamén a formación do profesorado. Vostede
referiuse en numerosas ocasións a esa necesidade de aumentar, pero iso tradúcese en
partidas orzamentarias, e esta partida, concretamente, padece un estancamento cró-
nico.

En canto á inclusión educativa, por non seguir cunha cuestión que creo que foi suficiente-
mente exposta, quedóusenos un elemento particular, e é que eses equipos de orientación
específica están infradotados. Nós cremos que se tarda demasiado, ás veces, na diagnose
por esa causa, pois son grandes profesionais. Pensamos que se necesitaría, e pregúntolle se
ten previsto un aumento das dotacións destas equipas.

En canto á igualdade, é evidente que non hai unha diagnose sobre como vai ese plan de ac-
tuacións para a igualdade nos centros educativos. Tivemos o debate da moción respecto do
Partido Socialista no pasado Pleno, e é alarmante como nun plan que ten indicadores facil-
mente medibles non hai a transparencia de analizar cal é o curso da igualdade. Pero como
xa lle dixeron tamén outras voceiras, igualdade e coeducación son incompatibles con manter
os concertos que segregan por sexos. Hai que cambiar as ordes de concertos que deixaron
de ter o precepto de ter atención preferente os centros que desenvolvan un principio de coe-
ducación. Ademais, aproveitando os orzamentos, nesa comparecencia podería detallar es-
pecificamente canto orzamento vai a eses colexios que seguen mantendo a infamia de
segregar por sexos, o que é totalmente contrario, por outra parte, á filosofía dese Plan de
actuacións para a igualdade.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

154

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Tamén esquecemos falar na intervención —e non se citou aquí— da cuestión da relixión e
da desigualdade que supón para o alumnado que —como tamén unha recente sentenza que
acaba de avalar—, para poder optar a robótica no bacharelato, tivo que escoller relixión para
completar as horas. Iso para nós é realmente intolerable.

Falando de retos, vostede lanzou aquí a necesidade de que dialoguemos, e con nós pode con-
tar ese diálogo por unha educación máis inclusiva. Nós tamén lle imos engadir algúns dos
restos que cremos que debe ter non só este curso escolar, senón a vindeira década, en canto
ao ensino.

Para nós é esencial o ensino rural, xa o sinalei. Non se pode negar a evidencia de que hai
unha deterioración do ensino en moitas zonas rurais, unha perda de servizos.

Tamén imos avanzar un debate sobre a necesidade de afondar na enfermería escolar, coma
un instrumento para avanzar nesa educación afectivo-sexual que é tan necesaria de situar
nas nosas aulas para previr os comportamentos machistas, para evitalos, pero tamén esa
enfermería escolar —é un debate interesante— podería mellorar a educación nutricional,
ese reto do aumento da obesidade infantil.

Tamén, por suposto, a inclusión da educación social nas aulas. Vostede minimizou esa cues-
tión nunha entrevista na prensa. Nós cremos que é esencial para abordar todos estes retos
aos que se enfrontan a mocidade e a infancia. Tamén a inclusión do ensino 0 a 3 como etapa
educativa; ou como xa foi exposto, a eliminación da fenda de clase que segue existindo no
ensino.

En fin, teranos aí para dialogar nesas premisas pero con perspectiva: orzamentos, orzamen-
tos. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Vázquez Verao.

Polo Grupo Parlamentario do Bloque Nacionalista Galego, señora Rodil.

A señora RODIL FERNÁNDEZ: Grazas, presidente.

Boa tarde de novo.

Que facemos política, que politizamos e que temos ideoloxía é algo que se oe aquí coma unha
ladaíña, ¿non? Eu voulles dicir algo: Isto é un parlamento, (Aplausos.) aquí faise política, aquí
tráese ideoloxía e aquí deféndense proxectos políticos. Sobre todo por algo, por unha cuestión,
porque eu creo que no momento no que estamos, en termos xerais, non só en Galiza, creo que
é extensible ao Estado español, á situación que se vive na Unión Europea e na nosa contorna
próxima ou máis inmediata, lanzamos unha mensaxe moi perigosa á nosa sociedade. Facemos
un fraquísimo favor aos sistemas democráticos cando cuestionamos ao contrario porque de-
fenda as súas ideas con respecto, con educación, como creo que é o ton xeral, de maneira xeral,
nesta Cámara. Sobre todo, intentando facer crer —e creo que moitas veces esa é a idea que se
traslada desde o Partido Popular— que aquí se goberna a golpe de criterio técnico.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

155

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Entón sobramos. Sobramos os parlamentos, sobramos os representantes e as representantes
políticas e poñemos a gobernar aos funcionarios. Eu creo que fraco favor lles facemos —in-
sisto, xa que falamos de educación— aos sistemas democráticos lanzando desde esta Cá-
mara, dende o corazón político deste país, esa mensaxe. Facemos política, politizamos,
temos ideoloxía e defendemos proxectos políticos, que é o que nos toca facer aquí. (Aplausos.)

E somos críticas, porque para dicirlle o que quere oír, señora conselleira, está o Grupo Par-
lamentario Popular, non o Bloque. (Aplausos.) (Murmurios.) ¡Non o Bloque! Somos exixentes,
dicímolo sempre. Somos críticas, defendemos con firmeza e con contundencia, pero tamén
creo que con respecto e con educación, a nosa posición política, e, sobre todo, aquilo que
consideramos que hai que mellorar ou que hai que mudar. Para darlle xabón está o grupo
que o sostén, que tamén cumpre esa función democrática.

E somos críticas, ademais, diante do que nós cremos. Eu buscaba como cualificala, non a
vostede a nivel persoal, senón a intervención, ou a comparecencia, ou a Xunta de Galiza nun
sentido amplo. Eu creo que son un goberno negacionista. Todo o mundo mente, todo o
mundo está equivocado, menos vostedes, por suposto. Nada é real, todo son fake news, todo
é un invento.

Pero voulles poñer un exemplo. Poderiamos poñer varios, pero imos poñer un porque o
tempo é limitado. Falando da atención ás necesidades educativas específicas, e á diversidade,
porque moitas veces, cando pensamos na diversidade, pensamos nunha persoa que teña dis-
capacidade. Hoxe pola mañá a señora Santos —agora non está— creo que fixo unha inter-
vención moi acertada cando dicía que todas somos diversas e cadaquén ten unhas
capacidades distintas. Unha persoa que leve lentes, ou eu mesma, seguramente, que teña
moitas como calquera.

Nos dous centros do Barco de Valdeorras, señora conselleira, este curso contan con 23 es-
tudantes máis que necesitan persoal de audición e linguaxe. Son persoas refuxiadas que for-
man parte dos programas de acollemento que por sorte se desenvolven neste país. Leva o
profesorado, a comunidade educativa, reclamando que se amplíe o persoal para poder aten-
der a 23 crianzas máis que están vindo, ademais, doutros países, que necesitan apoio e unha
atención personalizada, non xa por unha cuestión de formación ou de adquisición de coñe-
cementos, senón de inclusión na sociedade galega, e a Xunta, erre que erre, négase. Négase
a recoñecer esa necesidade e a atendela ampliando os recursos que necesitan.

O mesmo aconteceu na área metropolitana da Coruña, segundo se falaba. Nós mesmas, desde
o BNG, tamén o trasladabamos á Xunta de Galiza na Comisión de Educación. Houbo unha
mobilización permanente, e as nais, os pais e o profesorado non inventan as cousas, non se
queixan de vicio, porque sexa unha cuestión subxectiva. Se ti tes unha persoa de apoio, unha
PT ou unha AL, dúas horas á semana, ¡hala! ¡xa está a necesidade cuberta! Ademais, unha
persoa itinerante, que hoxe está contigo e pasadomañá no centro do lado, do lado do mesmo
concello ou do concello do lado literalmente. Non podemos crer que todo está resolto, que
as necesidades educativas específicas están correctamente atendidas. Moitas delas, ademais,
hai dez anos nin sequera se consideraban unha prioridade. A sociedade avanza. Menos mal,
tamén, para nós no noso conxunto.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

156

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Nós insistimos, necesítase un plan. E tamén lle tendemos a man ao diálogo a ese plan inte-
gral de orientación. Necesitamos un plan de atención á diversidade, pero o máis importante,
necesitamos recursos, e iso custa cartos, ¡custa cartos! Aí é onde se teñen que fixar as prio-
ridades.

Remato con isto. Eu falaba do recorte de profesorado. Eu falo dos orzamentos porque son
datos que teñen o carimbo da Xunta de Galiza, que saen da Xunta de Galiza, da Consellería
de Educación. Entendo eu que non cuestionarán os que vostedes mesmos realizan. E vólvolle
dicir —e con isto si que de verdade remato—: Non é que eu me agarre aos datos da enquisa
do IGE coma se fose un ferro ardendo. ¡A min xa me gustaría non ter que poñer enriba da
mesa eses resultados! A realidade e a tendencia que vivimos de desgaleguización eu creo que
ninguén a pode negar neste país.

O único que pido é unha reflexión de quen ten as competencias ou a obriga e a responsabi-
lidade política de ter que garantir iguais competencias en galego e en castelán. Se hai un de
cada catro menores de quince anos que di que non sabe escribir na lingua propia do seu país,
¡algo terá que dicir a conselleira de Educación!

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Rodil.

Grupo Parlamentario Grupo Común da Esquerda, señora Chao.

A señora CHAO PÉREZ: Grazas, presidente.

Dicíao antes, hai moitos temas e temos pouco tempo. Por iso decidiramos seleccionar poucas
preguntas, para tratar de centrar o debate, pero fallamos, porque poucas preguntas, pero
menos respostas.

Comezo, entón, pola última pregunta, porque non a debeu de entender ben. O que lle pre-
guntabamos é a súa postura respecto dunha decisión do Grupo Popular. ¿Como se pode res-
ponder a unha decisión do Grupo Popular de votar en contra da retirada da propaganda de
Hazte Oír dos centros de ensino, contestando co que fan as direccións dos centros de ensino?

Non sei, a señora Antón falou de demagoxia. Non sei que cualificativo merece isto, non sei
que cualificativo merece dicir que é inaceptable que haxa esta propaganda nos centros de
ensino e votar a favor de que a propaganda siga nos centros de ensino e en contra da súa
retirada. Non sei como lle chaman.

Señora conselleira, sería fácil, mande unha mensaxe directa e clara aos centros de ensino
exixindo a retirada desta propaganda. Non se trata de confianza, trátase de que vostede faga
o seu labor, nada máis. ¿Como se pode seguir falando de compromiso coa igualdade na edu-
cación cando manteñen —temos que insistir— os concertos cos centros machistas que se-
gregan o alumnado? A nosa proposta é clara: fin deste tipo de concertos. Estudo de vías para
a integración dos centros privados na rede pública.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

157

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Por suposto, señora conselleira, lamentamos dicirlle que esta é unha cuestión netamente
política, obviamente. Nós estamos cos servizos públicos, vostedes está claro que non.

Temos outros temas importantes sobre a mesa, sobre os que non nos deu tempo de falar
antes, como son, por exemplo, o dos comedores escolares, un tema que nos preocupa, porque
o tema da alimentación dos menores debera ser un asunto fundamental. Conxuga, ademais,
outros dereitos fundamentais: o dereito á igualdade de oportunidades, á alimentación e á
saúde, é, polo tanto, un tema sensible.

Nós pensamos que os centros educativos teñen que fomentar hábitos de vida saudables a
todos os niveis; tamén, por suposto, no que ten que ver coa comida. Por iso, parécenos ina-
ceptable que os servizos privatizados dos comedores continúen ofrecendo produtos preco-
ciñados de dubidoso valor nutricional; máis aínda en casos que se fixeron famosos grazas á
televisión, como foi o ano pasado o caso do Centro de Educación Especial María Mariño.

Gustaríanos que o Partido Popular se comprometera directamente a tomar en serio a ali-
mentación que reciben os menores nos centros de ensino, a que van fomentar hábitos de
vida saudables e a que non van permitir que empresas privadas negocien coa saúde dos
nenos e nenas a través dos comedores. Non é un tema no que facer negocio, é un tema no
que a Consellería debe decidir de que lado está.

Lamentablemente, demasiadas veces a Consellería bascula cara a intereses privados, porque
é nos comedores pero é tamén en todos os eidos do ensino. Vostedes levan unha década re-
cortando os recursos dispoñibles para o ensino público ao tempo que aumentaban e blinda-
ban os concertos, ao tempo que blindaban que os negocios seguiran aí; e non había
posibilidade de suprimilos se cambiaba o Goberno. Os negocios sempre a salvo para os seus
amigos.

A cuestión é se o Goberno ten vontade de comprometerse co ensino público ou prefire seguir
favorecendo os centros privados, moito máis afíns, dende logo, á súa liña ideolóxica. Ambas
as cousas non poden ser ao mesmo tempo. Igualdade ou discriminación, hai que escoller. E
vostedes escollen cando deciden reducir en 6 puntos o peso do PIB en ensino. Están esco-
llendo e mandando unha mensaxe clara, dicindo que o público ten que seguir pesando
menos, que os servizos públicos teñen que seguir pesando menos. Nese senso, a proposta
de orzamentos que temos enriba da mesa é totalmente continuísta, agrava o problema: ti-
ñamos en 2009 o 4,23 % do PIB destinado ao ensino, hoxe esa cifra —cos últimos datos—
é do 3,63 %. Non é demagoxia, señora Antón, chámanse datos, e son os seus. Ou sexa, non
inventamos nada, son os que publica a Consellería. Son 6 puntos porcentuais menos da ri-
queza deste país para atender as necesidades, obviamente crecentes, dos nenos e nenas de
Galicia, porque, obviamente, a sociedade avanza e ten novas necesidades.

Con esas cifras, señora conselleira, hai unha cousa que está clara: nin se van recuperar as
prazas docentes que se eliminaron dende a crise, nin os horarios e os dereitos do profesorado
se van recuperar, nin se van ter os especialistas de atención á diversidade suficientes, nin
se van evitar as aulas ateigadas, nin reducir as ratios. E aproveito, de feito, para facerlle
unha pregunta moi simple sobre isto: ¿como pode explicar que o alumnado repetidor non

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

158

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

conte nas ratios? Esta é unha pregunta moi simple que lle fixemos ao seu predecesor no
cargo e que non foi quen de responder. Non nos estraña, porque é ben difícil de explicar que
cando contan o número de alumnos que hai nunha aula os repetidores sexan invisibles.
¡Oxalá na súa quenda nolo poida explicar!

A nosa proposta é clara: recuperación do orzamento, compromiso coa igualdade de oportu-
nidades, especial atención ás diversidades —é que, claro, os dereitos custan diñeiro—, loita
incansable desde as aulas contra as violencias machistas, redución das ratios, recuperación
dos dereitos laborais do profesorado e contabilización real das ratios, tanto do alumnado
repetidor como non facer trampa da estatística —isto de que hai dous polos, comemos un
cada un, pero en realidade, ao mellor, unha soa persoa comeu os dous—.

O ensino, señora conselleira, non son unhas olimpíadas, non o son e non poden selo. En
todo caso, sería un xogo de cooperación en equipo; non pode ser unha olimpíada na que só
chegan os máis aptos. Nós o que queremos é que a Administración educativa poña as bases
para que ninguén quede atrás. Coido que neste caso o subconsciente, con esta metáfora, lle
xogou unha mala pasada. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Chao.

Grupo Parlamentario Socialista, señor Álvarez Martínez.

O señor ÁLVAREZ MARTÍNEZ: Moitas grazas, señor presidente.

Permítame, señora conselleira, como vén sendo habitual, un clásico popular —como dicía o
outro día o señor Villares—, que as miñas primeiras palabras nesta última quenda sexan
para a señora Antón, que é a líder da oposición á oposición dentro do ámbito educativo.

En primeiro lugar, efectivamente, cometín un erro, polo que pido desculpas. A señora con-
selleira dixo que fora un problema da autorización para investir o superávit e non dos 700
millóns. Aí creo que cometín un erro, posiblemente poderase explicar, non sei se por per-
cepción nesgada da realidade ou por comportamento condicionado. O certo é que no último
pleno, cada vez que saía algún de vostedes aquí, dicía 700 millóns, viñera ou non viñera a
conto, entón, eu entrei en automático, é certo, (Aplausos.) cunha resposta condicionada, e
dixen son os 700 millóns porque están falando de cartos. (Aplausos.) Repito, pido desculpas
polo erro.

En todo caso, con respecto só a tres afirmacións que fixo vostede, a redución do horario dos
docentes está vinculada, segundo vostede —e así o pon, é certo, a modificación do real de-
creto-lei famoso do ano 2012—, a unha transferencia de fondos. Pregúntome, ¿como é que
outras comunidades autónomas xa procederon á redución dos horarios dos docentes? ¿Dé-
ronlles os cartos pola porta de atrás? ¿Ou é que se pode facer coa marxe legal e orzamentaria
que temos?

Falou vostede de fotos, ¿quere que lle presente eu un book do señor Balseiro, delegado da
Xunta de Galicia en Lugo, facendo alarde da normalidade no inicio de curso con respecto ás

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

159

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

obras dos centros educativos? Podo presentarlle... Creo que se di book, non sei se é o termo
adecuado, en todo caso, un feixe de fotos, (Murmurios.) ao mellor así resulta máis gráfica a
descrición. Dixo vostede que se destruíran 21.000 libros. ¡Isto parece 1984 (Risos.) e a queima
de libros! Non sei de onde sacou vostede ese dato de 21.000. Ao mellor foi certo, pero ao mellor
algún dos que se destruíu —ou deixou de empregarse, que non é o mesmo— tamén tiña que
ver cun cambio de currículo e incluso de distribución de materias entre cursos, ¡ao mellor...!

Señora conselleira, mire, eu non lle dixen que pedise perdón polos problemas das obras, non
o dixen. O que si lle dixen é que, se recoñecesen os problemas que houbo ao inicio de curso,
tampouco pasaba nada. Creo que engrandecería a acción do Goberno dicir a tempo que había
problemas no inicio de curso, en vez de que saíse algún fotoxénico delegado dicindo que non
había ningún. (Risos.)

Eu non dixen que vostedes estivesen facendo un ataque premeditado á escola rural, tam-
pouco o dixen. Pero falei de dar unha resposta eficaz á realidade que temos, e ao mellor,
aínda que, efectivamente, están vostedes a manter a ratio que estaba establecida no ano
2009, esa ratio, dez anos despois, ten que revisarse. É dicir, ao mellor ese número de 5 ou
de 6 para pechar unha escola unitaria non vale, porque tampouco vale noutras comunidades
autónomas, entón, podémolo revisar. Pero vostedes néganse sistematicamente tan sequera
a que se participe nunha toma de decisión coma esa.

Falou vostede —tamén é certo, con razón— da ratio alumno/profesor desta comunidade
autónoma, que nos sitúa na que ten menor ratio, 10,3, e é certo. Pero tamén é certo que Es-
tremadura ten 10,4, que Asturias ten 10,7, que Cantabria ten 10,9, que Castela-León ten 10,9
tamén; é dicir, hai un montón de comunidades autónomas que coinciden, desgraciadamente,
con esa España baleirada ou, en todo caso, cunha crise demográfica importante. Sabe vostede
perfectamente, desde o punto de vista estatístico, que iso ten moito que ver con que a ratio
estea onde está; non tanto porque teñamos un número de docentes desmesurado, senón
porque temos un número de alumnos cada vez máis minguado, e, polo tanto, a aritmética
produce ese resultado.

Eu non dixen que vostede estivese illada. Sei que vostede ten unha ampla axenda de visitas
a centros escolares, e paréceme moi ben que fale vostede con docentes, con alumnos e coas
familias, ¡paréceme perfecto! O que dixen é que ten aversión á participación, porque lle
puxen de manifesto determinados datos con respecto ás reunións do Consello Escolar de
Galicia, e á permanente en concreto, e tamén ao Observatorio da Convivencia, que é moití-
simo peor. Eu podo entender que por problemas de axenda duns e doutros non se celebrase
a reunión da permanente en setembro, mesmo en outubro —pódoo entender—, pero está
na normativa que se deben reunir. Pero é que no caso do Observatorio da Convivencia,
¡home!, que desde o ano 2015 houbese dous plenos e unha permanente... ¡francamente, dá
que pensar!

Con respecto á responsabilidade —non é por engrandecer, senón que quixera francamente
olvidar ese episodio— en relación cos panfletos —porque os cualifico de panfletos— de
Hazte Oír, o certo é que chegaron a algún centro. E se chegaron a algún centro e asumes que
a responsabilidade dos equipos directivos e o sentido común impide que iso chegue, acabas

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

160

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

concluíndo que neses casos non había nin esa responsabilidade nin ese sentido común, ne-
cesariamente. Se unha cousa é si ou si, a realidade é esa.

Di vostede que vai desenvolver o Decreto do 2011 de atención e diversidade. Eu alégrome.
Non foi sen tempo, porque estamos a falar dunha normativa de hai oito anos, e celebro a
chegada dese Plan integral de orientación. En todo caso —para rematar como empecei—,
agradézolle sinceramente a súa comparecencia neste pleno.

Nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Álvarez Martínez.

Grupo Parlamentario Popular, señora Antón Vilasánchez.

A señora ANTÓN VILASÁNCHEZ: Grazas, presidente.

Señorías. Señora conselleira.

O señor Álvarez entrou en automático cos 700 millóns e a señora Chao está nun permanente
automático, porque non se apea dos mesmos temas cos mesmos falsos argumentos. (Aplausos.)

Señora conselleira, a palabra máis utilizada polos voceiros dos grupos da oposición sempre é
recortes. Efectivamente, como vostede recoñeceu, houbo que axustar o orzamento da Xunta
de Galicia no ano 2009 e seguintes, e parece que ninguén se lembra de por que. E o sistema
educativo tamén tivo que axustar o seu orzamento, pero non dun xeito significativo, como
nos queren facer crer. Galicia é a segunda comunidade autónoma que máis inviste por alumno,
a terceira en gasto público en educación por habitante menor de 25 anos. E a pesar de todos
eses recortes famosos, os mellores resultados estanse a dar nestes últimos catro anos: a taxa
de abandono temperán, a máis baixa da historia; a taxa de interinidade dos corpos docentes,
a máis baixa do Estado; a ratio —que agora comentaba— profesor/alumno, a máis baixa do
Estado, con 10,2 alumnos por profesor. Señor Álvarez, se efectivamente temos a menor ratio
de alumnos por profesor é porque estamos atendendo a todos os alumnos cun número de pro-
fesorado suficiente. E tamén o índice de inclusión do 92,7 % de alumnos con necesidades es-
peciais integrados en centros ordinarios, do que tanto se falou hoxe aquí á tarde.

Permítame determe aquí ante o anuncio que vostede acaba de facer, xustamente cando falaba
da actualización da normativa referida á atención á diversidade para vincular a toda a co-
munidade educativa do centro escolar con responsables de diferentes departamentos da Ad-
ministración educativa que teñan relación con este tema.

Vostede comentaba nunha das súas primeiras comparecencias que consideraba que os cen-
tros de ensino deben ser verdadeiros centros de aprendizaxe e innovación, pero tamén de
convivencia e de respecto. Así, non podemos esquecer que desde a Administración autonó-
mica se traballa para que o ensino galego sexa un ensino en igualdade, respectando a liber-
dade de pensamento, a liberdade e a tolerancia ante a orientación sexual e a identidade de
xénero, rexeitando o acoso escolar e dando pautas contra a violencia de xénero. E por iso

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

161

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

aplaudimos as novas liñas dos contratos programa que vostede nomeaba na súa primeira
intervención, como Iguálate, Convive e Inclúete.

Repito, señora Chao, vostede perdeu unha oportunidade de ouro ao rexeitar o pasado venres
a emenda do Partido Popular para evitar o adoutrinamento escolar nos centros. Repito, a
vostede interésalle só o seu adoutrinamento ideolóxico.

Señora Vázquez Verao e señora Rodil, ¡claro que hai que facer política! Pero hai unha
diferenza entre facer política educativa e politizar a educación. Nós apostamos pola li-
berdade educativa desde o respecto á diversidade e a non discriminación, seguindo o
artigo 14 da Constitución española. (Aplausos.) Vostede, señora Rodil, fala da educación
desde o electoralismo, o partidismo e o sectarismo. E non somos negacionistas. (Mur-
murios.) O BNG ben podería significar Galicia en branco e negro, que é a súa visión do
país. (Murmurios.)

Remato.

A estabilidade que proporciona o actual Goberno galego permite que este curso 2019-2020
que acaba de iniciarse vaia desenvolverse nun marco de normalidade que permita seguir
planificando e traballando nos principais piares sobre os que se asenta o noso sistema edu-
cativo: un modelo equitativo, igualitario e inclusivo; á vez que innovador, plurilingüe e mul-
tidisciplinar. Vostedes decidirán se queren facer política educativa ou seguir politizando a
educación.

Nada máis. Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Antón Vilasánchez.

Peche desta comparecencia, conselleira de Educación, Universidade e Formación Profesio-
nal.

A señora CONSELLEIRA DE EDUCACIÓN, UNIVERSIDADE E FORMACIÓN PROFESIONAL
(Pomar Tojo): Grazas, presidente.

Respectamos as lexítimas discrepancias, señorías, pero teño que sinalar que o ensino galego
non merece unha constante visión negativa, nin as frecuentes actitudes tendentes a con-
fundir —como dicía a miña antecesora no uso da palabra— facer políticas educativas con
politizar a educación.

Eu non falei de mentiras en ningún momento. Efectivamente, estamos aquí para facer po-
lítica, señora Rodil, pero este é un Parlamento. Eu falei de politizar o ensino e os centros de
ensino, e falei de utilizar esa politización na solución de determinados conflitos.

Señora Verao, está vostede adiantando o debate do vindeiro luns, pero saiba que o señor pre-
sidente en funcións lle propuxo no seu programa de goberno a Podemos que o 5 % do PIB
para gasto educativo chegara ao ano 2025.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

162

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A xustiza, co tema da robótica, xa nos deu a razón. Actuamos correctamente, pero existen
outras opcións. Aínda así, eses 311 alumnos que teñen escollidas esas dúas optativas preo-
cúpannos, e estamos —como así o manifestei nos medios de comunicación— intentando
atopar unha solución a ese problema.

Señora Chao, ¿comeu vostede algunha vez nun comedor escolar? (Pronúncianse palabras que
non se perciben.) Eu si. Comín en comedores escolares de xestión directa e en comedores es-
colares de xestión centralizada. E cómese ben. E non avisei, foi improvisado.

Por certo, no María Mariño o servizo de cociña é directo. Era un problema da trituración da
comida, non era un problema de cáterin, porque hai cociñeira e o servizo é directo. (Pronún-
cianse palabras que non se perciben.)

Por certo, non comparei o ensino cunha olimpíada. Creo que a que interpretou mal as miñas
palabras foi vostede. Non me xogaron ningunha mala pasada nin os nervios nin a situación,
simplemente comparei o recibimento dun premio co recibimento dunha medalla olímpica.

¿Realmente pensa que o ensino concertado en Galicia representa unha ameaza para o ensino
público? ¿Realmente o pensa? ¿Sabe vostede que no País Vasco o ensino concertado repre-
senta o 48 % e o público o 50 %? ¿Sabe que estamos entre Asturias e Andalucía na porcentaxe
de ensino concertado, tendo a primeira das dúas comunidades, Asturias —que citou o señor
Álvarez por mor doutra cuestión—, un 71,7 % de ensino público fronte ao 22,9 % de con-
certado, mentres que en Galicia a proporción é de 72,2 % a 22,2 %? Por tanto, insistimos,
descanse tranquila, non hai preocupación ao respecto. Non hai privatización ningunha.
(Aplausos.) Tampouco hai privatización ningunha na atención á diversidade, salvo que vos-
tede me diga que colaborar coa Asociación Down, coas asociacións de nais de alumnos con
TEA ou con Arela é privatizar a atención á diversidade. Se é así, non se preocupe que xa lles
diremos a esas asociacións que cando colaboramos estamos a privatizar.

Os centros educativos fan divulgación dos hábitos de vida saudable. Os concellos onde vos-
tedes gobernaron adxudicaban comedores a empresas privadas. Ademais... (Pronúncianse pa-
labras que non se perciben.) ...insisto en que a oferta do 5 % do PIB a fixo o señor Sánchez ao
seu grupo.

Vaia por diante, señora Rodil, que vostede é respectuosa, pero ademais pode dicir cun sorriso
que a Xunta é negacionista, que, como sabe, ten unha connotación un tanto pexorativa ou
un bastante. Pero nós non negamos sen fundamento, como fan outros, nós aportamos datos
que rebaten outros datos. E claro que a sociedade avanza, como espero que recoñeza que
tamén avanza o sistema educativo.

Señor Álvarez, o secretario xeral técnico compareceu en comisión o pasado 7 de setembro e
xa adiantou os problemas que existían e que existirían no principio de curso, non se ocultou
nada.

Aversión á participación. Ben, levo de aquí o compromiso de convocar con máis asiduidade
todos eses órganos, despois mo recordará vostede polos corredores. Xa sei que no ano 2011

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

163

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

vostede non estaba aquí, pero saiba que o grupo que votou en contra da Lei de convivencia
e participación foi precisamente o seu. (Pronúncianse palabras que non se perciben.)

Levo algo máis dun ano á fronte da Consellería de Educación, Universidade e Formación
Profesional e reafirmo como o primeiro día o compromiso que supón poñer en marcha e
xestionar cada curso as políticas educativas que contribúan a formar aos galegos e ás galegas
do século XXI.

O sistema educativo está vivo, está en constante cambio, e cada curso supón un novo reto a
afrontar. Poderán estar de acordo ou non, pero as políticas educativas da Xunta de Galicia
son coñecidas e recoñecidas no conxunto do Estado, en todas as comunidades ou na maior
parte delas, ao tempo que ofrecen estabilidade ao ensino galego. E hai datos que as avalan
con resultados. O sistema educativo galego é hoxe máis atractivo ao contar cunha estratexia
propia de plurilingüismo, así como cunha estratexia en relación coas TIC, Edudixital, que
marca as accións de fomento das competencias STEM máis ambiciosas de todo o Estado; e
con medidas planificadas en materia de bibliotecas escolares que están a contribuír á mellora
das competencias clave do alumnado.

Pero non podemos permanecer estancados, hai que seguir, hai que seguir avanzando, por
iso temos novos retos e temos novas propostas. Un curso máis, a Consellería renova a súa
aposta por políticas educativas que contribúan ao respecto e á convivencia nas aulas, actua-
lizando ese enfoque de traballo na atención á diversidade desde a normativa e a planificación
de medidas de inclusión, de igualdade e de innovación educativa. Por iso, neste curso reno-
varemos esa aposta pola atención á diversidade e a escola inclusiva, como dicía nas miñas
anteriores intervencións.

Activaremos a estratexia de inclusión, Eduinclusión 2025. Agardo que entendan que os casos
individuais —insisto—se atenden cando son detectados. Por certo, en relación cos colexios
aos que facían referencia da cidade da Coruña, eu mesma convoquei unha xuntanza entre a
xefatura territorial e a xefatura de inspección, e desde a xefatura territorial e a xefatura de
inspección convocáronse por separado os equipos directivos de todos e cada un deses centros
para analizar polo miúdo as necesidades concretas. Dos sete centros que aparecía na prensa
que tiñan necesidades, realmente había necesidade en dous, ou así o comunicaron os equipos
directivos. Supoño que os equipos directivos non están facendo, nese caso, ningún tipo de
xestión para favorecer a Administración ou a Consellería de Educación, senón que velarán
polo benestar do seu alumnado e do seu profesorado.

Polo tanto, Estratexia de inclusión 2020-2025 para concienciar, para formar e para tra-
ballar polo conxunto do alumnado, para minimizar eses casos particulares. Aínda que hai
datos que apuntan a que Galicia ten un bo clima de convivencia nas aulas, como dixen,
cremos que non hai que baixar a garda. Por iso, para incidir dende a prevención, elabo-
raremos un plan de choque contra o acoso escolar. Como expliquei, estamos a promover
a creación de grupos de traballo para que definan e perfilen o contido dese plan desde
unha perspectiva técnica acaída ás necesidades actuais e futuras; desenvolvendo as se-
guintes accións concretas que contribuirán á construción dunha convivencia positiva nos
centros educativos.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

164

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Formación específica do profesorado en educación emocional, que se desenvolverá por medio
da creación dunha rede de persoas mentoras. Oferta aos centros educativos dun bloque de
programas específicos orientados á prevención da violencia e á mellora da convivencia es-
colar, no que participarán todos os membros da comunidade educativa. Incorporación na
convocatoria vixente de dúas novas medidas dos contratos programa Convive e Inclúete, e
reformulación doutra xa existente, chamada Iguálate a partir de agora, que desenvolverá
accións que interveñan no fomento da coeducación, promoción da igualdade de oportuni-
dades entre mulleres e homes, prevención e tratamento da violencia de xénero, prevención
e tratamento da LGTBI fobia e outras medidas semellantes.

Convive. Centros que poderán deseñar e canalizar actuacións preventivas de conductas vio-
lentas ou discriminatorias e, promover a conciliación e a mediación escolar.

Inclúete. Medidas que fomenten e melloren a inclusión real nos centros.

Ademais, formación específica en convivencia que se organiza e desenvolve na rede de for-
mación de profesorado da Consellería.

Por último, un curso máis traballamos para que Galicia conte cunha formación profesional
atractiva, adaptada ao tecido socioprodutivo e que fomente o emprendemento, ao tempo que
está a dar pasos significativos para consolidar a FP dual. Pero tamén queremos avanzar e
queremos adaptarnos ás novas realidades que están xurdindo, por iso, ao longo deste curso
presentaremos a Estratexia galega de FP 2030, que recollerá as oportunidades de futuro e as
actuacións para dar resposta ás necesidades de cualificación da poboación galega nos pró-
ximos anos.

Galicia ten un modelo educativo definido. Galicia ten un modelo educativo diferenciado, que
avanza e que conta con proxectos para contribuír ao desenvolvemento do talento e do lide-
rado na excelencia da aprendizaxe dos cidadáns da Galicia do século XXI.

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, conselleira.

Pasamos ao punto quinto da orde do día, que é o de mocións.

Moción do G. P. Grupo Común da Esquerda, por iniciativa de Dª Julia Torregrosa Sañudo e
Dª Paula Quinteiro Araújo, sobre a demanda que debe realizar o Goberno galego ao Goberno
central e as actuacións que debe levar a cabo en materia de emprego

O señor PRESIDENTE: Presentáronse emendas do Grupo Parlamentario Socialista e do Grupo
Parlamentario do Bloque Nacionalista Galego.

(O G. P. dos Socialistas de Galicia, por iniciativa da deputada María del Carmen Rodríguez Dacosta,
a través do seu portavoz e ao abeiro do disposto no artigo 151.2 do Regulamento da Cámara, presenta
ante a Mesa a seguinte emenda a esta moción. (doc. núm. 57470)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

165

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Emenda de substitución.

Débese substituír o punto 1 da parte resolutiva da moción polo seguinte contido:

«1. Instar a Xunta de Galicia a demandar do Goberno de España que saia das vindeiras eleccións que
acometa a reforma da lexislación laboral que permita loitar contra a precariedade».)

(O G. P. do Bloque Nacionalista Galego (BNG), por iniciativa da deputada Montserrat Prado Cores,
ao abeiro do disposto no Regulamento da Cámara, presenta a seguinte emenda a esta moción. (doc.
núm. 57470)

Emenda de substitución.

Substituír o punto 1 polo seguinte texto:

«Dirixirse ao Goberno español, demandando que de maneira inmediata proceda á derrogación das
reformas laborais, e en especial: Real Decreto Lei 10/2010, de 16 de xuño, de medidas urxentes para
a reforma del mercado laboral, a Lei 35/2010, de 17 de setembro de medidas urxentes para a reforma
do mercado de traballo, Real Decreto-Lei 20/2012 do 19 de xullo, Real Decreto-lei 3/2012 de 10 de
febreiro, de medidas urxentes para a reforma do mercado laboral, o Real Decreto-lei 5/2013 de 15 de
marzo de “medidas para favorecer a continuidade da vida laboral dos traballadores de maior idade
e promover o envellecemento activo, o Real Decreto-lei 4/2013, de 22 de febreiro, de medidas de apoio
ao emprendedor e de estímulo do crecemento e da creación de emprego».)

O señor PRESIDENTE: Para formular a moción ten a palabra a señora Torregrosa.

A señora TORREGROSA SAÑUDO: Moitas grazas, presidente.

Boas tardes a todos e todas.

Seguro que xa coñecen a última enquisa de Sondaxe, de La Voz de Galicia, na que se fai cons-
tatar de novo que a principal preocupación da cidadanía é o desemprego. Á pregunta de cales
son os principais problemas de Galicia neste momento, un 60,2 % di que é o paro, seguido
da precariedade laboral nun 25,6 %. Cando a pregunta se centra nos problemas particulares
que sofre o enquisado, resulta que o paro, a calidade do emprego, a economía e a falta de
tecido industrial superan o 50 % dos votos. É dicir, que a situación económica e o paro son
os principais quebradeiros de cabeza dos galegos e as galegas, que por primeira vez poñen
a crise industrial entre os problemas relevantes da comunidade. Finalmente, isto demostra
que conseguiron que xa sexa palpable para a cidadanía o fracaso continuado das súas polí-
ticas. Como xa dixemos, unha década perdida de emprego. Conseguiron que hoxe en Galicia
haxa menos persoas traballando que había hai dez anos, cando Feijóo ocupou a Xunta de
Galicia.

A enquisa da que xa falaramos, de poboación activa, reflicte que no segundo trimestre de
2019 traballan 1.100.000 persoas, fronte a 1.154.000 que o facían no mesmo trimestre de
2009 en que Feijóo comezou a súa década negra, podemos chamala así, o balance máis ne-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

166

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

gativo da historia recente do noso país, na que se perderon 54.000 empregos. Nunca pasara
isto antes. Co goberno de Laxe, en dous anos aumentaron 11.000 empregos; con Fraga,
70.000 en dezaseis anos; con Touriño, 37.000 ocupados máis en catro anos. O Goberno Feijóo
vai pasar á memoria colectiva por ser o goberno que deixou menos empregos que cando co-
mezou, o goberno da década perdida.

Unha regresión que non está producida por unha conxuntura económica, senón pola súa
mala xestión. Evidentemente, a comparativa e o diferencial na evolución do emprego res-
pecto a outras comunidades autónomas é o que fai evidente o fracaso. Así podemos ver como,
mentres que neses dez anos o emprego aumentou en 651.000 persoas no conxunto do Es-
tado, aquí perdemos 54.000 empregos, o peor balance de todas as comunidades autónomas.
Tan só 5 das 17 comunidades autónomas que compoñen o noso Estado destruíron emprego
nestes dez últimos anos, e vostedes e as súas erradas xestións encabezan a clasificación.

Outro problema grave é o do envellecemento. Non soamente se perdeu emprego, senón que
o mercado de traballo no noso país está cada vez máis envellecido. O número de persoas
menores de 35 anos con emprego en Galicia caeu en 118.000 persoas durante os seus dez
anos á fronte da Xunta, de 2009 a 2019, o que supón unha caída do 40 %; 4 de cada 10 per-
soas menores de 35 anos desde cando Feijóo empezou a gobernar.

A taxa de desemprego xuvenil está moi por enriba do resto; 3 de cada 10 xoves son parados
de longa duración. Os autónomos tampouco saíron mellor parados. Fronte ao falso discurso
de emprendemento, a realidade é que en Galicia hai 40.000 autónomos menos que en 2009.
Non poden botarlles a culpa a outros, lamentablemente, cando tiveron dez anos e unha dobre
maioría absoluta, en España e en Galicia, ¡e nin con esas!. En 2010 perdéronse 50.000 em-
pregos, e no bienio negro 2012-2013 outros 85.000.

Falamos todo o tempo do mesmo. A reforma laboral, que minguou os dereitos laborais, de-
mostrou ter unhas gravísimas consecuencias sobre o emprego; as súas políticas de recortes
orzamentarios e austeridade dan un balance demoledor.

Na fase recesiva da economía, a galega foi a comunidade autónoma que máis emprego des-
truíu, e na fase expansiva iniciada en 2014 estamos entre as que menos emprego crean. Ga-
licia é o territorio con peor evolución do emprego entre 2009 e 2019. ¿Como poden
xustificalo? Temos 54.000 empregos netos menos que en 2009 e 26.000 parados menos.
¡Que paradoxo tamén!, ¿non? Saben perfectamente a que se debe isto. Débese a que a po-
boación activa caeu nestes últimos dez anos en en 80.000 persoas no noso país. O paro non
baixa neste país porque a xente atope emprego, baixa porque desiste de buscalo aquí e vaise.
Este drama que padecemos é un drama económico, demográfico, social e de futuro que nos
vai lastrar, porque Galicia, que só supón o 6 % do total da poboación activa española, supuxo
entre 2009 e 2019 o 50 % da caída de activos en España, un de cada dous, grazas ás súas
despolíticas de emprego.

O cal nos produce aínda máis desconfianza ante o futuro, xa que, pola súa nefasta xestión,
nestes últimos cinco anos de crecemento económico non recuperou o nivel de emprego per-
dido, e ameázannos con outra desaceleración económica.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

167

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

En fin, na industria podemos dicir o mesmo, temos 22.500 ocupados e ocupadas menos que
cando comezou a gobernar o señor Feijóo. Perdeuse un de cada dez postos na industria. Un
de cada tres postos de traballo perdidos no Estado son baixo o seu goberno. O 33 % do em-
prego industrial perdido nestes dez anos no total do Estado é de Galicia, cando Galicia só
supón o 6 % do total do emprego industrial no Estado. ¡Fagan contas! Fagan contas e atopen
solucións, que é o que lles pedimos, é ben sinxelo.

Obrigado e imprescindible que teñan estratexias ante a recesión que vai chegar. Insten, por
favor, o Goberno do Estado á derrogación das últimas reformas laborais para rematar coa
precarización crecente do mercado de traballo, que demostrou ser un fracaso. É imprescin-
dible que potencien e executen un cambio de modelo produtivo galego que permita un cre-
cemento sectorialmente equilibrado e máis respectuoso co medio, o desenvolvemento de
actividades máis intensivas e de maior valor engadido, e xeración de empregos de calidade
e mellor retribuídos.

Prometeron tamén transmitir ao Parlamento de Galicia unha lei de emprego de Galicia que
contribúa a ordenar o sistema de emprego e que garanta o dereito subxectivo á empregabi-
lidade das persoas. ¡Fágano! Procedan á reforma integral do servizo público de emprego de
Galicia para configuralo como un organismo autónomo de carácter administrativo, con per-
sonalidade xurídica propia e autonomía económica, de xeito que poida contribuír, efectiva-
mente, ao pleno desenvolvemento do dereito ao emprego estable e de calidade. ¿Saben
vostedes cantos dos empregos que se atopan en Galicia pasan verdadeiramente polo Servizo
Público de Emprego de Galicia?

Pedimos tamén que elaboren un plan de choque para mellorar o emprego das mulleres, da
mocidade, dos parados de longa duración e das persoas maiores de 52 anos.

Pedimos que reformen a formación profesional para o emprego, para facilitar a inserción la-
boral da mocidade, poñendo en valor a rede de centros públicos de titularidade autonómica.

Pedimos tamén que reforcen a colaboración coa Inspección de Traballo para facer aflorar
o emprego ilegal, así como o exceso de horas extras traballadas e non aboadas aos traba-
lladores.

O que lles pedimos é que fagan o que faría un goberno preocupado pola dramática situación
do seu país, xa que non é de estrañar que o emprego sexa a primeira preocupación dos ga-
legos e das galegas, o envellecemento da poboación e a crise democrática, e ás cifras nos re-
mitimos.

A situación dunha Galicia onde a mala xestión no gasto público e as nulas estratexias polí-
ticas, unidas á falta absoluta de autocrítica, lévanos a este triste balance. Esta situación é
responsabilidade do goberno do señor Feijóo, do seu goberno. Ese diferencial pon en evi-
dencia o fracaso do seu goberno na cuestión máis importante para un país e para a súa xente,
que é o dereito ao traballo.

Máis nada. Moitas grazas. (Aplausos.)

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

168

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A señora PRESIDENTA (Solla Fernández): Grazas, señora Torregrosa.

Por parte do Grupo Parlamentario do Bloque Nacionalista Galego, ten a palabra a señora
Prado Cores.

A señora PRADO CORES: Moi boa tarde.

A pesar do discurso imperante da teórica recuperación, a realidade é que as políticas neoli-
berais antiobreiras levadas a cabo dan como resultado unha radiografía da clase traballadora
galega ao límite.

Segundo un estudo do Instituto Galego de Estatística sobre a remuneración do factor de tra-
ballo na economía galega en comparación co Estado e coa Unión Europea —a Unión Europea
dos 28, xa non falamos da Unión Europea dos de primeira división—, demostra que, sen pa-
liativos, é a clase obreira galega a que máis sufriu o roubo e o saqueo por parte do capital.

Se no ano 2009, antes da crise, o peso dos salarios en Galiza era do 48 % do PIB, no ano
2018 pasou a ser do 42,4 %, é dicir, en nove anos roubáronselles ás rendas do traballo dos
galegos e das galegas 5,6 puntos porcentuais, o cal é unha cantidade realmente astronómica.
Mentres, no Estado esa baixada soamente foi de 3,8 puntos e na Unión Europea de 0,8. É
dicir, non é unha situación global, non é que lles pase a todos. Dígoo porque ás veces temos
a sensación de que parece que é aquilo de mal de moitos consolo de tontos. Estamos falando
de que, comparativamente, a situación da clase obreira galega é moitísimo peor.

En Galiza os resultados son dunha magnitude realmente moi pero que moi preocupante. E
se imos á remuneración das horas efectivas dos salarios, no ano 2018 en Galiza foi de 17
euros, na Unión Europea dos 28 é de 23,7 euros, o que supón que en Galiza a remuneración
é o 72 % da media da Unión Europea, e estamos falando de datos reais, dos cartos que levan
os traballadores e traballadoras para a súa casa.

Tamén podemos falar do tema das horas extras, no que segundo o Instituto Galego de Es-
tatística —estou falando de datos oficiais, non de datos quitados da manga, como acostuma
a traer o Partido Popular—, na súa enquisa sobre a estrutura dos fogares, recoñece que
237.405 traballadores e traballadoras galegas realizan unha xornada laboral superior ás 40
horas, o que supón o 24 % dos ocupados. Non hai que dicir que unha parte importantísima
desas horas extras non son cobradas.

Polo tanto, as decisións políticas adoptadas desde o inicio da crise téñense demostrado un
auténtico roubo e saqueo á clase traballadora, e non teñen aportado absolutamente ningunha
solución porque non buscaban aportar ningunha solución, moi ao contrario, o que buscaban
é ter un auténtico exército de reserva, un exército de persoas dispostas a aceptar calquera
traballo por calquera salario en calquera condición. Por iso, a situación en Galiza descrita
pola propoñente da iniciativa é que baixa o paro non por aumento do emprego, senón por
perda de actividade, por destrución de poboación activa.

Hai outro dato realmente preocupante, e é que os únicos salarios que aumentan son os maio-
res de 4.000 euros; é dicir, todos aqueles que teñen unhas rendas altas, eses aumentaron

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

169

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

por encima do 5 %, mentres que os salarios máis baixos, nos que está a maioría da poboa-
ción, perderon un 10 % de poder adquisitivo.

Dende logo, creo que estes datos demostran que a pobreza laboral, a precariedade, é a reali-
dade, é o espello, é a fotografía do mercado laboral en Galiza; unha fotografía que di que en
relación con ese aumento do PIB que se estaba realizando ata agora, é evidente que estamos
xa nun período de recesión, de desaceleración, que veremos como vai influír na clase traba-
lladora, mais que ese aumento do PIB soamente se acumulou nas mans dos de arriba.

Presentamos unha emenda a esta iniciativa porque cremos que non hai só que instar o Go-
berno a derrogar as últimas reformas laborais. No BNG cremos que hai que derrogar todas
as reformas laborais, absolutamente todas, xa que son as causantes de darlle cobertura legal
a toda esta situación de precariedade da clase traballadora.

Igual que demandamos a supresión no que se refire á FP dual. Cremos que non hai que po-
ñerlle un parche, senón que hai que suprimir esta modalidade de FP dual porque o único
que permite é unha man de obra barata, cando non gratuíta, e permite que sexan as empre-
sas as que decidan cal é o sistema educativo en que se forma, e como se forma, unha parte
importante da nosa mocidade. Dende logo, no BNG non estamos de acordo.

Igual que tamén presentamos unha emenda demandando a derrogación do decreto que
aproba e regula as empresas de traballo temporal. Vemos que son un auténtico cancro para
a clase traballadora, que son un mecanismo, un instrumento, de explotación da clase tra-
balladora...,

A señora PRESIDENTA (Solla Fernández): Grazas, señora Prado.

A señora PRADO CORES: ...e concordamos que hai que mellorar o sistema público de em-
prego, pero para iso, con esa mellora do Sistema público de emprego, hai que proceder á
eliminación das empresas de traballo temporal.

Moitas grazas. (Aplausos.)

A señora PRESIDENTA (Solla Fernández): Moitas grazas, señora Prado.

Por parte do Grupo Parlamentario dos Socialistas de Galicia, ten a palabra a señora Rodríguez
Dacosta.

A señora RODRÍGUEZ DACOSTA: Grazas, presidenta.

Señorías, boas tardes a todos e a todas.

En relación coa moción que nos ocupa, sobre políticas de emprego, esta comprende bastantes
puntos, tanto de políticas de emprego como do Servizo Público de Emprego de Galicia, como
da Lei de emprego de Galicia, pasando pola colaboración da Inspección de traballo en ma-
terias que nos ocupan.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

170

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Certo é que é necesario, máis ben imprescindible, mudar as políticas de emprego feitas polo
Partido Popular para crear emprego estable e de calidade, porque en Galicia aumenta o paro
de maneira máis acusada que no resto de España, representando o paro galego un 22,85 %
do total de España, e todos os indicadores apuntan a que o mercado laboral non consegue
estabilizarse e segue moi marcado por condicións estacionais.

Dende o mes de setembro do ano 2019, o mes pasado, a afiliación á Seguridade Social dimi-
núe respecto ao mes anterior ata situarse en 1.029.548 persoas; é dicir, 7.352 persoas menos,
evolución contraria ao Estado.

As cifras de desemprego sitúanse en 156.964 persoas paradas. En termos de variación inte-
ranual, en Galicia hai unha contracción do 5,6 %, isto é, 9.376 persoas desempregadas
menos, pero foi un 3,8 % máis que no resto do Estado.

Hai que resaltar, pola súa importancia, que o 59 % das persoas desempregadas en Galicia
son mulleres; en total, 64.594 homes fronte a 92.390 mulleres. É un dato que non ten que
explicar máis sobre esta situación.

Outro colectivo a destacar son os mozos e as mozas menores de 25 anos. En setembro au-
mentaron nada máis e nada menos que un 7,51 %; segundo os sectores de actividade, hai un
aumento no sector servizos do 2,7 %.

Estes son os datos que indican a necesidade de mudar as políticas do Goberno de Galicia, as
política de emprego do Partido Popular.

En relación co que comentaban as miñas compañeiras que me antecederon no uso da palabra
sobre inspección de traballo, quero resaltar que dende que se leva feito control na conversión
de contratos en indefinidos, na loita contra a fraude, conseguiuse a conversión de 5.000
postos de traballo que estaban en fraude laboral e foron detectados pola Inspección de Tra-
ballo, co cal temos que seguir traballando nese senso.

Aquí mesmo, neste Parlamento de Galicia, no ano 2011 o presidente, o señor Feijóo, chegou
a dicir de maneira textual: «A pesar das poucas competencias en materia de emprego, por
non dicir practicamente ningunha», cando todos sabemos que a Xunta de Galicia ten todas
as competencias en materia de emprego para a súa formación, formación para o emprego,
e para o seu fomento.

As competencias de Galicia no eido laboral son as mesmas que tiña o Bipartito e as mesmas
de que dispoñen o resto das comunidades autónomas. É o Goberno galego quen pode e quen
ten que planificar a totalidade das políticas activas de emprego en función das necesidades
das galegas e dos galegos, e decidir que se executen baixo esta mira e non en función de in-
tereses clientelares. Para iso ten recibido fondos finalistas do Goberno do Estado.

Inmediatamente despois de dicir que era incompetente, o señor Feijóo asumiu estas com-
petencias, pero, como sabedes, como xa se debateu neste Parlamento, puxo unha clave de
suspensión de orientación para dicirlle despois ao servizo público estatal que era suspensión

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

171

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

por formación e así non contaran na estatística. Isto pensamos que nunca ía suceder, pero
aconteceu.

Tamén temos que falar dos parados de longa duración. O paro, segundo a EPA, está carac-
terizado polo forte peso das persoas paradas de longa duración. Se no 2008 supuxo unha de
cada catro persoas paradas, no 2018 só unha de cada dúas.

O que Feijóo ía solucionar en corenta e cinco días, resulta que agora deixa 52.316 persoas en
paro. ¿Que fai a Xunta para solucionar o problema de paro ou polo menos minoralo? Dende
logo, non executa o presuposto, que iso é o primeiro que tería que facer. No ano 2008 con-
taron con 287 millóns de euros para políticas de emprego, 88 millóns para persoas desem-
pregadas e 61 para formación de ocupadas. Por cada persoa parada, gastaron naquel
momento 2.029 euros en políticas de emprego e 580 en formación. Sen embargo, no ano
2008 o crédito que houbo para políticas de emprego baixou a 170 millóns...,

O señor PRESIDENTE: Remate, por favor.

A señora RODRÍGUEZ DACOSTA: ...115 para formación de persoas paradas e 10 millóns para
formación de ocupadas. E, sen embargo, finalmente destinábase un 30% máis para forma-
ción de persoas paradas que no 2008, 27 millóns máis.

O grao de execución foi moi inferior ao de 2008, quedou sen gastar o 35 % dos fondos para
políticas de emprego, 60 millóns; o 51 % dos fondos de formación de desempregadas, 59
millóns de euros, e o 84 % de ocupados, 9 millóns de euros. Este brutal recorte fai que no
2018 en cada persoa parada gaste 665 euros en políticas de emprego, un 67 % menos que no
2008. Este nefasto nivel de execución orzamentaria que se produce...

O señor PRESIDENTE: Remate, por favor. Perdón, eu sei que vostede é hoxe a primeira vez
que intervén. O reloxo..., iso é o que se pasou. (Risos.)

A señora RODRÍGUEZ DACOSTA: Xa, xa, perfecto.

O señor PRESIDENTE: Iso pasounos a todos, ¡eh! ¡Coidado!

A señora RODRÍGUEZ DACOSTA: Xa sei que está en roxo, xa sei.

O señor PRESIDENTE: Entón, vaia rematando cando poida, por favor.

A señora RODRÍGUEZ DACOSTA: Simplemente, con todos estes datos e a merma de horas
traballadas, cremos que ten que incentivar cambios en sistemas produtivos, reforzar a co-
laboración coa Inspección de traballo, e moitas máis medidas que agora xa non podo expli-
car. Noutra ocasión.

Grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Rodríguez Dacosta.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

172

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Polo Grupo Parlamentario Mixto, señor Villares.

O señor VILLARES NAVEIRA: Boas tardes, señorías.

No anterior debate sobre o estado da nación, para En Marea había en Galicia tres emerxen-
cias claras: unha emerxencia feminista, unha emerxencia climática e unha emerxencia so-
cial. Entendemos que esta moción abrangue parte das medidas necesarias para atender estas
emerxencias, polo tanto, imos votar a favor.

Vivimos unha emerxencia feminista polas desigualdades de xénero que están ocasionadas
por moitos factores de carácter estrutural, pero, desde logo, seguramente o máis importante
de todos eles é o factor económico, o factor da desigualdade de oportunidades en materia de
emprego, en materia económica, que fan ás mulleres moito máis dependentes que se tivesen
igualdade de oportunidades con relación aos homes en materia económica. Creo recordar
que son o 95 % das mulleres galegas as que fan uso da medida da conciliación, e que, polo
tanto, deixan de traballar por esta razón, para atender as crianzas. Son elas as que nun 80 %
sofren o traballo temporal que existe no noso país. Son elas as que nun 70 % sofren o con-
trato a tempo parcial non desexado; desexarían traballar a tempo completo e non o fan. E
son as mulleres as que sofren unha fenda salarial do 29 % con relación aos homes pola re-
alización de traballos análogos. Polo tanto, emerxencia feminista que é necesario combater
tamén con orzamentos e con estratexias de emprego que xere igualdade de oportunidades
de xénero.

En segundo lugar, e diso estamos falando nos últimos plenos con especial insistencia, unha
emerxencia climática, que se traduce tamén nunha idea de crise industrial polo modelo de
produción, e, polo tanto, con relación a esta situación, ten un carácter digamos irreversible.
Temos que avanzar, e avanzamos —esa é a posición política, polo menos, dalgunhas forzas
como En Marea—, cara á necesaria descarbonización da economía, cara á idea dunha tran-
sición ecolóxica que pode ser xusta ou pode ser inxusta. Nós queremos que sexa xusta, fronte
a esa inxustiza institucional na que estamos instalados e na que está instalada aínda unha
regulación enerxética que non acaba de convencerse de que non é o futuro, senón que é o
presente. Por iso mesmo tamén nos formulamos neste Pleno a idea do mapa da transición
sostible de Galicia, algo que require un cambio no modelo produtivo, ao que se refire preci-
samente un dos puntos desta moción, polo que tamén a imos apoiar.

Pero vivimos tamén —e esa é unha idea para nós esencial— a idea dunha emerxencia social:
é necesario combater as desigualdades. Xa as había antes da última gran recesión, pero se
agudizaron despois dela. Saímos desa recesión recuperando os niveis de riqueza previos ao
ano 2009, pero dunha forma moi inxusta, porque a riqueza está moito máis desigualmente
repartida que antes da crise. Para isto é necesario actuar con políticas públicas que xeren
oportunidades sociais, pero sobre todo oportunidades laborais, oportunidades en clave de
emprego como as que aquí se presentan.

Cómpren recursos económicos para esas políticas de igualdade de oportunidades e para esas
políticas de emprego, e nós levamos denunciado desde En Marea nos últimos dous meses,
con datos oficiais, os propios datos de execución orzamentaria desde o ano 2011 a 2018, como

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

173

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

nas funcións de políticas activas de emprego se levan perdidos máis de 945 millóns de euros
orzados e finalmente non executados.

Recursos económicos aos que habería que sumar aqueles que deixaremos de ingresar nas
arcas públicas o ano que vén, de aprobarse os orzamentos tal como foron presentados pola
Xunta de Galicia, que supoñen novos regalos aos máis millonarios, aos máis multimillona-
rios do noso país, aos que se lles fan regalos fiscais mentres non existe diñeiro suficiente
para atender as necesidades sociais, climáticas e feministas que vive o noso país.

E todo isto no contexto de ser, nos últimos dez anos de Goberno Feijóo, a comunidade au-
tónoma con peor evolución do emprego, onde o balance é negativo no número de ocupados,
menos xente traballando; menos crecemento económico, menos masa salarial xerada pola
xente que traballa, e iso si, unha vez que empece a enfriarse e que se desacelere a economía,
ás portas do que pode ser seguramente, segundo os expertos, unha nova recesión, xa somos
de novo os campión na destrución de emprego. A única fábrica que funciona ben na Galicia
de Feijóo é a fábrica do paro.

Por esta razón, parécenos interesante a proposta de derrogación das reformas laborais para
acabar coa ditadura da precariedade; para estar mellor preparadas e mellor preparados agora
nas masas salariais, nas cotizacións, para cando volva esa recesión; para acabar cos falsos
autónomos, que finxen forzosamente ser algo que non son, obrigados por unha reforma,
obrigados por un sistema económico, que non ten unha inspección de traballo que se ocupe
deles. En moitos casos teñen que reclamar nos tribunais, como o caso dos Raiders, que teñen
recoñecemento pero por sentenza xudicial, despois dunha loita ben prolongada, e non por-
que haxa unha inspección de traballo eficaz que loite nesta clave.

Pensamos que tamén —e xa remato, presidente— a proposta de Lei de emprego de Galicia,
e a creación como tal do Servizo Público de Emprego de Galicia, serían moi positivos para
suplir a falta de ideas do Executivo galego, que non foi capaz de executar durante estes sete
anos os 945 millóns de euros para políticas activas de emprego. A ver se mediante a creación
deses organismos e mediante a promoción, por lei, do emprego se conseguise un resultado
diferente, porque á vista está que o que hai non é suficiente.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Villares.

Polo Grupo Parlamentario Popular, señor Tellado.

O señor TELLADO FILGUEIRA: Grazas, presidente.

A verdade é que a oposición se empeña en demostrar aquilo que di que unha mentira mil
veces repetida segue sendo unha mentira. Polo tanto, a aquela xente que non siga este debate
tan directamente coma nós eu teño que dicirlle que esta iniciativa ten un tinte claramente
electoralista, que a verdade é que ten máis que ver coas eleccións xerais do dez de novembro
que con calquera outra realidade.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

174

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Non vai con nós esta iniciativa. A verdade é que as Mareas de Podemos presentan esta ini-
ciativa para meterlle o dedo no ollo ao Partido Socialista. No día de hoxe, as Mareas de Po-
demos, Izquierda Unida, as confluencias, ou como queira que se chamen, desenvolven unha
campaña nas redes sociais baixo o hashtag «El despido gratis», coa que pretenden meterlle o
dedo ao Partido Socialista por aquilo de que chegaron á Moncloa dicindo que ían derrogar a
reforma laboral e logo non o fixeron. Polo tanto, esta iniciativa, señora Torregrosa, por se
vostede non o sabe, inscríbese dentro desa campaña na que se pelexan co Partido Socialista
para ver quen son os que máis representan os traballadores.

E ¿sabe que lle digo?, non os representan nin eles nin vostedes. Aos traballadores represén-
tanos os que defendemos os postos de traballo, e somos nós, somos nós. Porque vostedes
veñen aquí de forma reiterada pedindo o peche de empresas, e non se pode pedir o peche de
empresas pola mañá e pola tarde dicir que están preocupados polos parados.

Pero ¿como non van estar preocupados? É mala conciencia. Están no paro porque os botan
vostedes das empresas que queren pechar e que veñen aquí pedir o peche todos os días.
(Aplausos.)

Centrais térmicas. Mire, ¿quere que lle explique eu cal é a postura do seu partido? Pechalas,
pechalas e mandar ao paro a máis de 750 traballadores.

¿Quere que lle diga que é o que ocorre cos traballadores das industrias electrointensivas?
Que os señores cos que vostedes pretenden cogobernar van provocar o peche da industria
electrointensiva do noso país, en España, pero a nós preocúpanos de forma especial o que
ten que ver con Galicia. E ¿que fan vostedes? ¿Condicionar o seu apoio ao Partido Socialista
a que haxa un Estatuto de industria electrointensiva? ¡Non!, laméntanse pero queren go-
bernar con eles. Esa é a realidade da dobre moral, do debate que hoxe temos enriba da mesa.
Polo tanto, eu lamento sinceramente que esta sexa a postura.

O señor Pedro Sánchez, cando estaba na oposición, dicía que había que derrogar a reforma
laboral e que ía ser o primeiro que ía facer cando chegase ao Goberno de España, que ía ser
o primeiro que faría ao chegar á Moncloa. ¿Sabe que fixeron? Todo o contrario. ¿Sabe o que
dixo recentemente a ministra de Economía, Nadia Calviño? «Calviño no ve productivo revertir
la reforma laboral, y aboga por un nuevo Estatuto de los Trabajadores». Do que dicían cando es-
taban na oposición, fixeron o contrario cando chegaron á Moncloa. Esa é a realidade.

O certo é que é verdade que hai outros socialistas que son máis realistas e recoñecen a ver-
dade. Mire, Octavio Granado, secretario de Estado da Seguridade Social do Partido Socialista,
di: «Los socialistas lo hicimos fatal en 2008, dejamos que se destruyeran tres millones de empleos».
Mire, aquí ten un socialista que por fin di a verdade, outro que se pode sumar a Pilar Cancela.

Esa é a realidade da broma de mal gusto coa que vostedes veñen aquí. Veñen pedindo máis
emprego e o que piden é o peche das térmicas. Piden máis emprego e piden o peche de Ence.
Piden máis emprego e, ao mesmo tempo, reclaman o peche de Reganosa. Piden máis em-
prego e opóñense a todo canto proxecto eólico chega a Galicia. Ou o proxecto mineiro, do
que tamén están vostedes en contra. Piden máis emprego, pero opóñense no Parlamento, e

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

175

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

alí onde poden, ao polo aeroespacial de Rozas, ou á ampliación da planta de PSA-Citroën en
Vigo. Pero ¿cal é o seu modelo produtivo? ¡Pechalo todo!, esa é a realidade.

E veñen vostedes con datos que, ou simplemente son mentira, ou Manolo Lago llos pasa de
forma equivocada e con mala fe, estou seguro. (Protestas.)

Paro rexistrado. A realidade do paro rexistrado é que en 2009, cando gobernaba o Partido
Socialista co Bloque Nacionalista Galego e compañeiros do seu partido formaban parte do
Goberno galego, aquí o paro rexistrado subía un 32 % entre marzo de 2008 e marzo de 2009,
houbo 59.000 parados máis no último ano do seu Goberno. ¿Sabe que ocorre hoxe? Que o
paro baixa, 10.000 parados menos no último ano aquí en Galicia.

Evolución das afiliacións á Seguridade Social. ¿Sabe que pasaba cando gobernaba a esquerda?
As afiliacións baixaban un 5 %, 50.000 afiliados menos á Seguridade Social. ¿Sabe o que oco-
rre a día de hoxe? As afiliacións á Seguridade social medran, 16.000 afiliados máis que hai
un ano.

Evolución dos salarios. Galicia é a terceira comunidade autónoma na que máis creceron os
salarios dende 2009. Asalariados indefinidos. Tres de cada catro asalariados en Galicia teñen
un contrato indefinido, e o 70 % teñen un contrato a xornada completa. Polo tanto, ¡claro
que hai problemas! Non me faga vostede a trampa da poboación ocupada.

A poboación ocupada sabe vostede que ten unha clara compoñente demográfica, polo tanto,
cando utilizan ese argumento, están facendo trampas. (Protestas.)

O señor PRESIDENTE: Silencio, silencio.

O señor TELLADO FILGUEIRA: Hai aquí unha axenda de emprego, a Axenda 2020 que ten
en marcha este Goberno. ¿Sabe en que consiste? Crear nesta lexislatura entre 80.000 e
100.000 postos de traballo. Xa levamos creados un bo número de postos de traballo, o que
está claro é que hai unha ameaza para o emprego enriba da mesa que se chama Partido So-
cialista, e está claro que vostedes o que queren é ser cómplices...

O señor PRESIDENTE: Remate, por favor.

O señor TELLADO FILGUEIRA: ...dese Partido Socialista e formar parte dese goberno de pro-
greso que, dende logo para Galicia, sería francamente negativo.

O señor PRESIDENTE: Grazas.

O señor TELLADO FILGUEIRA: Leccións de emprego por parte das Mareas de Podemos, das
confluencias e do Partido Socialista de Pedro Sánchez, en ningún caso.

Moitísimas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Tellado.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

176

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Grupo autor da moción, señora Torregrosa.

A señora TORREGROSA SAÑUDO: Moitas grazas.

Señor Tellado —para comezar—, supoño que non lle importa para nada que un 60,2 % de
galegos e galegas pensen que neste momento o problema é o paro, seguido da precariedade
laboral. Iso para vostedes non ten ningunha importancia.

Entón, creo que deberían ser un pouco máis honestos cos resultados das súas políticas, porque
se non queren aceptar que o que dicimos nós é a situación real, tiren da hemeroteca e vexan
o que dixeron vostedes, como campaña publicitaria das anteriores eleccións, en boca do señor
Feijóo. O señor Feijóo vén dicir o que nós propoñemos nesta moción; de feito, creo que dici-
mos moito máis que o que se comprometían vostedes a facer no 2015, que é —máis ou
menos—: Aprobar una nueva ley de empleo con el objetivo de reducir la tasa de paro por debajo de
los dos dígitos en Galicia —di o señor Feijóo— y crear entre ochenta mil y cien mil puestos de trabajo
a lo largo de los próximos cuatro años —un fracaso total—; los colectivos prioritarios serán los más
afectados por el paro, como las mujeres, los jóvenes y los empleados de larga duración —cousa evi-
dente que non se fixo—. Entón, ¡non sei de que fala vostede, señor Tellado!

Penso que deberían mudar un pouco o seu argumentario porque non vai a ningunha parte.
Deberían recoñecer que non son capaces de afrontar esta situación, que temos diante de nós
unha problemática e unha nova crise que vostedes non son capaces de solucionar. ¿Por que?
Na nosa humilde opinión, sería porque o seu fracaso está provocado, en primeiro lugar, por-
que non teñen ideas respecto ao modelo produtivo que hai que seguir; hai un esgotamento
do modelo produtivo do noso país e non saben que facer. Están alí enganchados ás antigas
fábricas como no século XIX e non saben saír de alí. Non saben. (Murmurios.) E, en segundo
lugar, pola política da austeridade, que xa se demostrou que foi perniciosa e que perderon e
perderon e perderon empregos.

Entón, se non queren mudar as súas políticas, se son incapaces de chegar a acordos sociais e
de intentar o diálogo social cos empresarios e cos sindicatos para impulsar políticas de em-
prego; se non queren ver que o seu fracaso de cincuenta e catro mil empregos perdidos en dez
anos é un fracaso en cifras, síntoo moito, señor Tellado, pero creo que non están capacitados
para continuar gobernando este país. Porque xa vemos onde imos e nós aínda non chegamos.

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas. Por favor, sobre as emendas. ¿Acepta as emendas?

A señora TORREGROSA SAÑUDO: Aceptamos as emendas do Bloque Nacionalista Galego e
non aceptamos a emenda do PSdeG porque consideramos que substitúe unha parte que xa
nos parece correcta.

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

177

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Moción do G. P. Grupo Común da Esquerda, por iniciativa de Dª Paula Quinteiro Araújo,
sobre as actuacións que debe levar a cabo a Xunta de Galicia para mellorar as actuais con-
dicións laborais no sector do telemárketing, así como para evitar a deslocalización e a perda
de postos de traballo

O señor PRESIDENTE: Hai emendas do Grupo Parlamentario Mixto e do Grupo Parlamen-
tario do Bloque Nacionalista Galego.

(O G. P. Mixto, por iniciativa da súa deputada Paula Vázquez Verao e a través do seu portavoz, ao
abeiro do disposto no artigo 151.2 do Regulamento da Cámara, presenta ante a Mesa as seguintes
emendas a esta moción.

Emenda de adición:

Débese engadir o seguinte punto:

«5. Establecer mecanismos por parte da Xunta, incluíndo cláusulas nos pregos de contratación de
servizos, para garantir condicións de traballo dignas e axeitado recoñecemento das categorías pro-
fesionais na atención telefónica dos servizos que dependen da Administración.»

Emenda de adición:

Débese engadir o seguinte punto:

«6. Establecer normativamente o dereito das persoas consumidoras e usuarias a seren atendidas en ga-
lego polas empresas que prestan servizos ou subministran bens en Galiza, con independencia da situación
da súa sede social, establecendo, para os servizos de atención telefónica, que o tempo máximo de cha-
mada en espera da clientela na opción de galego nunca sexa superior ao disposto para o castelán.»)

(O G. P. do Bloque Nacionalista Galego, por iniciativa da súa deputada Montserrat Prado Cores e a
través da súa portavoz, ao abeiro do disposto no artigo 151.2 do Regulamento da Cámara, presenta
ante a Mesa as seguintes emendas a esta moción.

Emenda de adición.

Débese engadir no punto 3, despois de «realizar», o seguinte fragmento : «no actual período de sesións.»

Emenda de adición.

Débense engadir despois da parte resolutiva desta moción os seguintes puntos:

«5.- Demandarlle a R que garanta a atención a tod@s @s clientes en galego.

6.- Garantir o dereito d@s galeg@s a seren atendidas en galego polas empresas que prestan servizos
de atención telefónica e con elo contribuír ao mantemento do emprego en Galiza no sector dos centros
de chamadas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

178

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

7.- Que en todos os convenios e subvencións que a Xunta realice con empresas de telecomunicación,
sexan condicionados á produción local e á creación de emprego en Galiza integrado este en todo o
proceso produtivo.

8.- Realizar todas as actuacións precisas para impedir a deslocalización das empresas de telecomu-
nicacións incluídos os servizos de soporte técnico, provisión (xestión de altas) e reclamacións.»)

O señor PRESIDENTE: Para formular a moción ten a palabra a señora Quinteiro.

A señora QUINTEIRO ARAÚJO: Boa tarde. Grazas, presidente.

O primeiro que queremos é mandarlles dende aquí todo o noso apoio aos traballadores e tra-
balladoras das contratas de R, que hoxe mesmo —agora mesmo, de feito— están mobili-
zándose na Coruña na defensa dos seus postos de traballo, porque estamos falando de que
preto de mil empregos están en risco, a pesar de que a Xunta de Galicia continúa sen facer
absolutamente ningún caso de todas estas mobilizacións. As traballadoras das contratas de
R levan meses saíndo á rúa, moitos meses exixindo que a Xunta de Galicia tome algunha
medida neste proceso de desmantelamento progresivo que vivimos da nosa industria, neste
caso concreto, do sector do telemárketing.

Escoitamos moitas veces nesta cámara sobre esta cuestión, moitas promesas baleiras, pero
realmente pasan os meses, pasan incluso os anos dende a primeira vez que debatemos sobre
esta cuestión nesta cámara, e non hai ningún tipo de vontade política. Se imos ver os feitos,
vemos que non están facendo absolutamente nada para defender o emprego e mellorar as
condicións do emprego neste sector, a pesar de que é unha cuestión grave. É unha cuestión
que leva moito tempo evidenciándose, é un proceso de deslocalización progresiva do em-
prego no sector moi evidente, estase desprazando progresivamente máis traballo fóra de
Galicia e este tema non é novo; como dixen antes, debatemos neste parlamento de maneira
recorrente sobre esta cuestión.

Hoxe centrámonos especialmente nos traballadores e traballadoras das subcontratas de
R Cable pero, neste mesmo parlamento, tamén debatemos sobre a situación que atrave-
saron os traballadores de Bosch, de Unitono ou de Extel. Foron moitas veces as que de-
batemos neste parlamento e puxemos enriba da mesa os abusos destas empresas, a
permisividade absoluta con que se permite que estas empresas —moitas que recibiron
moito diñeiro público— fagan o que lles veña en gana, os salarios de miseria e as xor-
nadas parciais que atravesan e que teñen que vivir estes traballadores e traballadoras e
o abuso de control, totalmente desproporcionado, que impoñen estas empresas aos tra-
balladores.

Tamén falamos moitas veces dos despidos, que sempre din que non son reais, pero son
reais. Xa houbo despidos nos últimos anos neste sector —¡moitos!—, e agora hai unha
nova ameaza que obviamente é moi alarmante porque falamos de máis de mil empregos.
O Goberno galego en todo este tempo non fixo absolutamente nada máis que —como
dicía— prometer e dicir aquí, verbalmente, unha serie de cuestións sen despois tomar nin-
gún tipo de medida.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

179

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

É especialmente grave o que acontece con R porque —como xa falamos tamén— é unha em-
presa que recibiu moitos millóns de diñeiro público, unha empresa que foi levantada co di-
ñeiro de todas as galegas. De feito, o 30 % desta empresa era propiedade dunha caixa de
aforros pública, a antiga caixa de aforros Caixanova. E no ano 2015, cando R se vendeu a
Euskaltel, a Xunta de Galicia fixo como que non tiña absolutamente nada que dicir, non lle
deu ningún tipo de importancia. Naquel momento houbo un compromiso verbal de que se
ía manter o emprego en Galicia, que se ían manter as condicións laborais dos traballadores
e traballadoras e que a carga de traballo ía manterse, que non ía diminuír. Evidenciouse que
isto non é unha realidade. Como dicía, xa houbo recortes dende que R se vendeu a Euskaltel.
Agora hai novas ameazas de servizos concretos que se están trasladando a Asturias e a Eus-
kadi. Hai ofertas de traballo xa publicadas noutro sitio e a Xunta está mirando totalmente
para outro lado sen facer absolutamente nada.

Falamos dun sector onde os beneficios van incrementándose progresivamente: cada ano o
sector gaña máis beneficios á conta de precarizar os traballadores e traballadoras. Só no úl-
timo ano Euskaltel gañou vinte e tres millóns de beneficios netos e a maior parte teñen que
ver e proceden de R. A pesar disto, tamén están lanzando globos sonda coa posibilidade da
venda das súas infraestruturas. Non hai perdas que veñan xustificar esta reorganización do
traballo, de ningunha maneira. Son empresas que cada ano gañan máis millóns de cartos
públicos, xa sumados a todos os millóns que recibiron das contas públicas.

Aquí, agora mesmo, acabamos de escoitar do señor Tellado a defensa absoluta que fai o Par-
tido Popular do emprego, pero eu pediríalles que en vez de defendelo tanto fixeran algo para
defendelo, non defendelo verbalmente; porque os datos non menten, a perda de emprego é
a que é: menos emprego, máis paradas e máis parados e, sobre todo, moitísima máis preca-
riedade laboral. O que non se podería dicir aquí é que o Partido Popular é o único partido que
defende o emprego cando os datos evidencian a situación que están vivindo as traballadoras
e os traballadores galegas. Vostedes, sistematicamente, póñense de costas a elas e nin se-
quera as reciben, porque aquí xa o dixemos: as traballadoras de R Cable nin sequera puideron
falar co conselleiro de Emprego e Industria. (Pronúncianse palabras que non se perciben.)

O señor PRESIDENTE: Silencio, por favor.

Perdoe un momento. Silencio. Tranquilidade. (Pronúncianse palabras que non se perciben.) Por
favor, señor Sánchez e señor Tellado, un pouco de tranquilidade; se non, chámoos á orde
aos dous.

Só nos queda hora e media, imos ir cun pouco de calma e tranquilidade. Por favor, non se
interrompan e que o debate vaia con normalidade. Eu non teño présa. (Murmurios.)

Por favor, miren quen está no uso da palabra: ¡menudo respecto lle teñen vostedes! Silencio.

Señora Quinteiro, cando queira.

A señora QUINTEIRO ARAÚJO: Non queren mandar ninguén ao paro, pero cada ano engordan
as filas do paro; non queren condenar ninguén á precariedade pero aproban reformas laborais

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

180

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que condenan á precariedade a todos os traballadores e traballadoras, que abaratan o despido
e que permiten que as empresas abusen con salarios de miseria, con xornadas parciais, etc.
Ese é o modelo do Partido Popular: crear menos emprego, destruír emprego —como digo,
están deixando Galicia como un deserto industrial— e o emprego que crean cada vez é de
moita peor calidade.

Neste caso concreto, xa que queren defender tanto o emprego, eu invítoos a que falen con R
e que revisen todas as adxudicacións de contratos e de licenzas que fan como administración
pública, como cliente preferente, para exixir que sexan empresas que teñan vinculación di-
recta con Galicia, para exixir que sexan as empresas que utilizan a lingua galega. Esa é unha
medida concreta que poden facer, máis alá de dicir verbalmente que defenden o emprego e
que defenden os postos de traballo das traballadoras das subcontratas de R Cable. ¿Por que
non fan iso? ¿Por que non toman unha medida concreta? ¿Por que non se sentan a negociar,
a mediar? Pasaron meses, xa no verán —hai máis de dous meses— a directora xeral se com-
prometeu a facer ese espazo de negociación, esa mesa de diálogo entre a empresa e a repre-
sentación dos traballadores e das traballadoras. Absolutamente nada, quedou nun anuncio
para facer unha nota de prensa. Na realidade non os escoitan, veñen aquí, menten —hoxe
non están aquí porque están mobilizándose—, pero se estivesen aquí mentirían tamén sen
ningún tipo de impunidade, pero eles están deixándoo moi claro; están chamando á porta,
de maneira repetida, da Xunta de Galicia para que tomen medidas, para que se poñan xa a
facer algo e non continuar de perfil e, de momento, non fan absolutamente nada.

Este proceso non só afecta —como dicía— os traballadores e traballadoras, afecta o con-
xunto de usuarias porque a atención en galego pode verse afectada, obviamente, e hai que
actuar para que esta supresión da atención en galego non se leve adiante. Estes días, coin-
cidindo coas mobilización dos traballadores, liamos unha entrevista a un conselleiro dele-
gado de Euskaltel na que non tivo ningún pudor en mentir. A pesar de que era unha
entrevista feita para vender o seu relato de que non pasa nada, de que todo vai ben, a verdade
é que explicita cousas moi alarmantes porque non garante, en absoluto, que non se vaian
despedir máis persoas. Di que se rematou o proceso de reorganización pero queda no aire.

As traballadoras e os traballadores están vendo como, progresivamente, cada vez máis ser-
vizos de mantemento e doutras cuestións están sendo desprazados. Por moito que veñan
dicir publicamente que non hai tal proceso de deslocalización cando se ve diariamente nos
seus postos de traballo, cando xa se despediu compañeiras e compañeiros, cando cada vez
hai menos xente con traballo estable e máis con traballo temporal, pois, obviamente, estes
argumentos son totalmente falsos.

E —como digo— é importante ter claro que falamos dunha empresa que medrou cos cartos
públicos, que é moito máis importante que se falásemos doutra empresa do sector do tele-
márketing. A Xunta ten que velar que o diñeiro que se empregou, que o diñeiro que era de
todas e de todos para levantar esta empresa agora sirva para continuar xerando postos de
traballo no noso país.

Tamén queriamos sinalar que realmente non temos esperanza aínda que saíra aprobada esta
moción porque, como di a propia moción, xa se aprobou nesta comisión, na Comisión de

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

181

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Industria deste parlamento, unha proposición non de lei do BNG para que a Xunta exercera
as súas responsabilidades e non serviu de nada polo momento; a Xunta continuou mirando
para outro lado. Entón, esperamos que agora si, desta volta, se tomen en serio, que non nos
escoiten a nós senón que escoiten a todas as traballadoras e traballadores que están saíndo
agora pero que levan meses saíndo á rúa para que, dunha vez por todas, se defendan os pos-
tos de traballo.

Nada máis. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Quinteiro.

Polo Grupo Parlamentario Mixto, señora Vázquez Verao.

A señora VÁZQUEZ VERAO: Vaia por diante o noso apoio ás traballadoras e traballadores de
R Cable, que se mobilizan hoxe na Coruña. Estamos a falar, como tamén propón esta moción
e que adianto que imos apoiar, dun sector que pode definirse pola precariedade permanente,
pola inestabilidade laboral, polas xornadas parciais, pola presión da patronal —como foi
aquí exposto— e polos salarios de miseria. É un sector eminentemente feminizado e que
agrupa unhas dez mil traballadoras e traballadores no noso país —está plenamente xusti-
ficada esa consideración de sector estratéxico da economía galega— e un 75 % das mesmas
son mulleres e a metade ten menos de 35 anos.

O convenio colectivo do telemárketing é estatal e está vixente ata o 31 de decembro deste
ano, e hai posibilidade de prórroga. Por unha xornada laboral de 39 horas, isto supón
13.916,97 euros anuais, apenas 1.160 euros/mes, tendo en conta as pagas extras. Pero é que
o que sucede é que en numerosas ocasións non se chega a esas 39 horas de convenio, senón
que as xornadas máis habituais son de 32 a 35 horas, con menores salarios. E ao final esta-
mos a falar dun réxime de vida que impide conciliar e pensar en ter unha vida autónoma a
moitas persoas, fundamentalmente mulleres mozas —como diciamos—, e que ademais en-
gade esa presión patronal e eses riscos psicosociais.

Ao longo dos últimos anos vivimos numerosos conflitos laborais e xa numerosos despedi-
mentos —como sinalou a propoñente—: Atento Coruña, Extel Coruña, Unitono, ERE de
Bosch Vigo. E hoxe estamos a falar da situación de vive R Cable, que, como foi denunciado
aquí dende hai meses sen que a Xunta se movera, e tendo en conta o que representa este
sector só na comarca da Coruña, só na Coruña, uns mil empregos están ameazados. Estamos
a falar de deslocalización.

E, si, nós apoiamos esa resolución da Comisión 6ª na que, entre algunhas das cuestións
que se sinalaban, se pedía asegurar o dereito das persoas consumidoras a ser atendidas en
idioma galego. E por iso nese sentido vai unha das nosas emendas, porque estamos a cons-
tatar continuamente a importancia que ten para o emprego a garantía dos dereitos lin-
güísticos das e dos galegofalantes no eido socioeconómico. Por iso nunha das emendas
reitérase a necesidade que xa foi expresada neste Parlamento cando trouxo aquí a Mesa
pola Normalización Lingüística aquela ILP para garantir os dereitos lingüísticos no eido
socioeconómico.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

182

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Logo, por outra parte, outra das nosas emendas vai no sentido de que non podemos esquecer
que a propia Xunta exerce moitas veces de axente precarizador do emprego no telemárke-
ting. E vímolo cando a Xunta impulsa pregos de condicións para a licitación dos servizos te-
lefónicos, que son servizos básicos da Administración, e permite subcontratacións e salarios
por debaixo da categoría profesional. E vímolo nun prego de condicións do servizo do telé-
fono 012, totalmente delirante, que permitía unha total liberdade, por outra parte, que lle
permite a reforma laboral —que tamén concordamos na necesidade de derrogar—, que pre-
cariza as traballadoras.

Así pois estamos nun contexto de precariedade no emprego, do que o sector do telemárketing
é un exemplo, como exemplo é R Cable, dese espolio do capital galego, desa descapitalización
da industria do noso país. E concordamos en abrir esa mesa de negociación. Esa mesa é ne-
cesaria. Porque lembremos que R Cable —como sinalou o noso compañeiro na Comisión de
Industria— é unha empresa de capital galego, que era unha empresa bastante punteira e
que, en lugar de ser a Xunta un axente que apuntalase ese sector das TIC en Galiza a través
de Retegal, o que fai é deixar pasar, deixar ir; e aí vaise o capital galego; primeiro véndese a
ese fondo de Luxemburgo e logo compra Euskaltel.

A Xunta, ademais —non queremos deixar de sinalalo—, é un cliente preferente de R, podería
facer máis presión e, en definitiva, podería exercer de Goberno galego e non —como se dixo
esta mañá— de —digamos— xestor dunha comunidade de veciños. Estamos a falar dun
tema moi serio, de moito emprego que está en xogo, e dun sector que podería ser punteiro,
que podería ter unhas boas condicións, que podería formar parte desa necesaria transición
industrial, e que, en cambio, pois cada vez se precariza máis. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Vázquez Verao.

Grupo Parlamentario Bloque Nacionalista Galego, señora Prado.

A señora PRADO CORES: Eu tamén quero empezar trasladando un saúdo aos traballadores e
traballadoras que se están manifestando a esta hora na Coruña, porque este é un tema que nos
preocupa e que nos ocupa no BNG. Xa o temos traído á Comisión 6ª, no anterior pleno abor-
dámolo preguntándolle ao conselleiro, e aínda onte estivo reunida a nosa portavoz nacional
con eles. Porque, a pesar do dito aquí en sede parlamentaria por parte do conselleiro de Indus-
tria, de que había moitos avances en dar solucións, dende logo todo indica que non é así; se
fora doutro xeito, evidentemente, non terían que seguir demandando solución ao seu problema.

Un problema, dende logo, que se enmarca na decisión dos gobernos españois de liberalizar
o sector das telecomunicacións para facilitar o negocio ao capital. E esa liberalización ten
modificado profundamente este sector, e no caso de Galiza practicamente o ten liquidado. O
abandono, a deterioración do servizo naqueles territorios que eles consideran que non son
economicamente rendibles, o conseguinte incremento da fenda dixital, a baixa calidade do
servizo, a destrución do emprego, a precariedade das condicións do traballo...

E o que é unha evidencia clamorosa é a constatación de que o deseño, a dirección, a organi-
zación, a planificación da actividade das telecomunicacións se realiza fóra de Galiza; prac-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

183

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

ticamente non queda ningunha desas decisións que se faga no noso país. Iso non é casuali-
dade, iso é froito dun deseño que ten como consecuencia deixar Galiza fóra dun sector es-
tratéxico en canto a esa toma de decisións e ao desenvolvemento económico e de emprego.

Un sistema de xestión cos centros de decisión noutros territorios conduce a un descoñece-
mento da realidade económica e do emprego en Galiza e a que esas decisións se tomen non
pensando no noso país. A consecuencia pois é o espolio dunha infraestrutura produtiva fun-
damental para o noso país, que é o das telecomunicacións, e a perda e deterioración dos pos-
tos de traballo.

A estas alturas supoño que xa ninguén se atreverá a negar que as grandes operadoras están
embarcadas, levan anos no proceso de concentración do emprego cualificado noutros centros
—Madrid, Barcelona, Bilbao—, e estamos agora no caso das empresas que surtían de ser-
vizos, fornecedoras de servizos, noutro momento R empresa galega, noutro momento R em-
presa punteira, noutro momento R empresa levantada cos esforzos dos galegos e galegas a
través dos investimentos e dos recursos financeiros depositados nas caixas de aforros, e
hoxe xa en mans de Euskaltel, despois de pasar por mans doutra empresa foránea.

Do que estamos a falar responde a este deseño que describín hai un momento. Estamos a
falar dun exemplo de perda de capacidade propia en Galiza, de desleixo total e absoluto por
parte da Xunta de Galiza, que mirou para outro lado mentres se producía esta descapitali-
zación dunha empresa galega, e do desinvestimento empresarial nun sector clave como é o
das telecomunicacións, que tiña que ser estratéxico en Galiza se tiveramos un goberno que
apostara polo desenvolvemento económico do noso país, por algo máis que non fora a com-
petitividade por baixos salarios. E os exemplos están aí de cal é a situación da perda de em-
pregos no ámbito industrial ou en sectores estratéxicos como do que estamos a falar.

Estamos neste momento falando da posible perda de mil postos de traballo nunha soa co-
marca, é dicir, unha auténtica desfeita; mais non son empregos que se destrúen. Isto é como
a materia, que nin se crea nin se destrúe, transfórmase; e neste caso transfórmase en perda
para Galiza, porque son empregos que deixan de estar en Galiza e pasan a estar en Asturias
ou no País Vasco. ¿Por que pasa? Pola falta de poder político dunha Xunta que non se implica,
(Aplausos.) ¡unha Xunta que non se implica! É a constatación permanente de ter un goberno
que só actúa como un exército de ocupación para favorecer os intereses de empresas alleas
e non para favorecer os intereses dos galegos e das galegas.

Apoiamos esta iniciativa. Efectivamente, o primeiro punto é que se cumpra un acordo na
Comisión 6ª, levado alí por unha iniciativa do BNG. Mais presentamos unha emenda que
cremos que simplemente mellora o tema, e é insistir en demandar a garantía de atención
aos clientes en galego, garantir o dereito dos galegos e galegas a ser atendidos en galego;
é dicir, incidir nun elemento competitivo que temos, que é que temos un idioma propio e
que temos que exixir ser atendidos nese idioma. E para iso tiñamos que ter un goberno que
se preocupara e ocupara de algo tan básico como é exixirlles ás empresas que actúen no
noso idioma.

O señor PRESIDENTE: Remate, por favor.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

184

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A señora PRADO CORES: E iso significaría postos de traballo. Mais ¿cal é a situación? Ben,
pois un goberno ao que non o preocupa. Aquí dixo o conselleiro que estaba ocupado no tema,
mais ¿cales son os resultados? Non os hai. Neste momento non hai ningunha solución en-
cima da mesa. Co cal, evidentemente, temos moita propaganda mais moi poucos feitos.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Prado.

Grupo Parlamentario Socialista, señora Rodríguez Rumbo.

A señora RODRÍGUEZ RUMBO: Grazas, señor presidente.

Os socialistas tamén queremos manifestar o noso apoio aos traballadores e traballadoras
que se están a manifestar hoxe na Coruña. (Aplausos.)

Ben, R Cable foi fundada no ano 1998 e comezou a súa actividade no ano 1999, despois de
gañar un concurso público para instalar en Galicia os servizos de cable. Comezou como unha
aposta común de varias empresas galegas —como o Banco Pastor, Caixanova ou Unión Fe-
nosa— e a finais do ano 2000 xa tiña aproximadamente uns mil clientes.

A presentación de R Cable era a dun operador global de telecomunicacións por cable de Ga-
licia e que tiña a súa sede na Coruña. Ata este momento R Cable aparece como un dos me-
llores provedores de servizos de telecomunicación en todos os ránkings, debido á calidade
do servizo que se está a prestar, compensando perdas que se xeran noutras empresas do
grupo. Tamén cabe destacar que esta empresa recibiu numerosas subvencións para o des-
pregamento de fibra óptica na nosa comunidade.

Ben, despois de vinte e cinco cambios no accionariado da empresa, no ano 2015 produciuse
a compra definitiva de R Cable por parte de Euskaltel, por 1.190 millóns de euros, é dicir, o
100 % da compañía, consagrándose como a principal empresa de telecomunicacións do norte
de España. Euskaltel, no momento da compra, anunciou que daría continuidade á marca ga-
lega, ás súas estruturas locais e aos seus equipos profesionais. Pero a realidade é que dende
ese momento se iniciou unha progresiva deslocalización dos empregos da antiga R Cable
cara a Asturias e ao País Vasco, fundamentalmente dos servizos de mantemento. Estes ser-
vizos de mantemento están na actualidade subcontratados con empresas que operan en Ga-
licia —como Comfica, Colabora, Plexus ou Indra—, que ata agora viñan subrogando o
persoal que se ocupa deste labor, que nalgúns casos o vén subrogando dende hai vinte anos,
é dicir, dende o nacemento da empresa.

Recentemente, Euskaltel acordou entregar á empresa chinesa ZTE os servizos de mante-
mento da rede, que serán realizados dende o centro de traballo que a empresa chinesa acaba
de abrir en Asturias, sen subrogación dos traballadores. Polo tanto, póñense en risco varios
centos de empregos en Galicia, principalmente na Coruña e nas súas proximidades, como o
pon de manifesto o despedimento que xa houbo de vinte traballadores e traballadoras en
Comfica, e que o resto das empresas —como Indra, Plexus ou Colabora— poderían seguir

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

185

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

os mesmos pasos. Na actualidade traballan máis de mil duascentas persoas para R Cable na
Coruña, entre empregos directos e indirectos, e na empresa matriz vénse producindo un
goteo de despedimentos e externalizacións cara á empresa chinesa ZTE, polo que as persoas
que traballan nestas compañías iniciaron unha serie de mobilizacións e —como hoxe mesmo
se vén demostrando— van seguir e incluso vanas intensificar.

As recentes declaracións do conselleiro delegado de Euskaltel, José Miguel García, nas que
aseguraba que a compañía continuará no actual camiño da reestruturación non dá moita es-
peranza a que esta situación mude. E, segundo denuncia o comité de empresa, UXT e Comi-
sións Obreiras, o impacto destas medidas de reestruturación podería afectar unhas quiñentas
persoas, uns quiñentos postos de traballo, e que poden chegar a máis, posto que o servizo
de atención ao cliente, o contact centre, e os labores administrativos van ser licitados, e na
actualidade conta cunhas quiñentas persoas traballando para estes servizos.

A unificación dos servizos para as tres empresas do grupo Euskaltel (R, Telecable —en Astu-
rias— e a propia Euskaltel) pon en risco postos de traballo que antes eran unha oportunidade
de crecemento. As declaracións deste domingo do conselleiro delegado do grupo Euskaltel non
aclaran en absoluto a situación de futuro para os traballadores e traballadoras en Galicia, posto
que a resposta ofrecida, cando se lle pregunta pola deslocalización do servizo, é: o saldo neto
destes despedimentos e creación de postos é neutral, nalgúns casos é negativo e noutros é
positivo. Polo tanto, engade moitas máis dúbidas de cal vai ser a situación dos postos de tra-
ballo en Galicia, posto que, efectivamente, pode haber despedimentos nun sitio que pode ser
en Galicia e pode haber contratacións novas noutro, que pode ser Asturias e o País Vasco.

A verdade é que o pasado 17 de setembro na Comisión 6ª o Grupo Parlamentario Socialista
formulamos unha pregunta ao Goberno para saber a valoración que facía o Goberno ante
esta situación. E da resposta dada pola secretaria xeral de Emprego —unha falta de concre-
ción e unha serie de xeneralidades ofrecidas, baixo o noso entender— non parece que para
o Goberno galego isto sexa algo preocupante, posto que a resposta dada pola secretaria xeral
de Emprego foron vaguidades, como que o compromiso por parte da Xunta de Galicia para
manter o emprego en Galicia...

O señor PRESIDENTE: Remate, por favor.

A señora RODRÍGUEZ RUMBO: ...é máximo en todos os casos: escoitar, velar polo cumpri-
mento, ofrecer os medios e convidar as unidades.

Queremos saber cales son eses medios que poñen ao alcance dos traballadores e das traba-
lladoras para buscar unha solución a esta situación que nos pode levar a perder aínda máis
postos de traballo na xa maltreita situación laboral da nosa comunidade autónoma.

Pola miña banda, nada máis e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Rodríguez Rumbo.

Grupo Parlamentario Popular, señor Rodríguez Pérez.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

186

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O señor RODRÍGUEZ PÉREZ: Moitas grazas, señor presidente.

Señorías, boas tardes.

Desde o Grupo Parlamentario Popular solidarizámonos tamén cos traballadores, pero
tamén con todos os traballadores de Galicia, con todos; non hai traballadores de primeira
e traballadores de segunda. Hai moitísimos traballadores en Galicia, de Ence e de Alcoa,
de R-Euskaltel, que poderían perder o seu posto de traballo por políticas socialistas apoia-
das por todos vostedes. Solidariedade para todos. (Aplausos.) (Pronúncianse palabras que non
se perciben.)

Señora Quinteiro, este tema xa non é novo e xa o levamos debatido. Presentan esta moción
despois da interpelación feita ao conselleiro. Recoméndolle o principio de prudencia. Pru-
dencia, porque prudencia é humildade, que sempre é recomendable. Non se pode vir aquí e
facer algún tipo de manifestacións como as que vostede fai sen ruborizarse, aquí, de xeito
gratuíto. Non son aceptables as súas insinuacións sobre a falta de preocupación e acción por
parte da Xunta de Galicia. Este problema foi tratado en reiteradas ocasións —e vostede
sábeo—: en comisión, en pleno, e temos acordos, acordos por unanimidade. (Murmurios.)

Veñen cun discurso gravado, cerrado e opaco e buscando de botarlle a culpa sempre ao
mesmo. A vostedes dálles igual o que se lles diga; para vostedes, a culpa sempre é da Xunta
e do PP —fin de la cita—. Pois claro que non, señorías, claro que non.

Din que a Xunta non os reciben. Incorrecto. O conselleiro relatou na interpelación día e hora
de todas as reunións mantidas neste ano 2019. Vostedes, erre que erre, non queren ver a re-
alidade, teñen unha venda nos ollos. Vostedes recórdanme aqueles que andan cun letreiro
anunciando que a fin do mundo vai chegar e algún día chegará, pero, de momento, non.

Señora Quinteiro, vostede e o seu grupo queren adiantarnos e converterse nos grandes va-
ledores sen ningún tipo de responsabilidade. Señora Quinteiro, a Xunta de Galicia e este
grupo parlamentario imos por diante. Vostedes sempre están vendo para o pasado; nós, cara
ao futuro e mellorando.

Para falar con vostedes hai que falar con propiedade, é importante saber no marco con quen
falamos e onde estamos. Nós témolo claro: a lei, a Constitución, o Estatuto de autonomía.
Cando vostedes falan de que a Xunta é un cliente preferente, ¿a que se refiren? Gustaríame
que se explicara, porque falamos dunha empresa privada. Iso de nacionalizar empresas é
doutros países nos que vostedes se atopan máis cómodos. Aquí en España temos leis, con-
venios, normas, marco xurídico español. Piden algo ilegal. Acláreo.

A Xunta está a desenvolver as actuacións para darlles cumprimento aos acordos deste Par-
lamento: diálogo permanente coas partes implicadas, en contacto coa asociación, de ámbito
nacional. Estase realizando o estudo comprometido co sector do telemárketing. Xa o dixo o
conselleiro: máis de dez xuntanzas co sector do telemárketing. Contactos con todas as partes
implicadas, no caso de Euskaltel, empresas subcontratistas e as auxiliares. Mañá —voulle
facer un anuncio—, día 26, pola mañá a secretaria xeral de Emprego volverá reunirse cos

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

187

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

sindicatos. Papel activo de mediación. Non podemos garantir algo que vostedes piden, mesa
de negociación, porque vostedes saberán que é potestade das partes.

Señora Quinteiro, cando vostede fala, hai que estar moi atento, porque non sei se o fan a
propósito ou é que realmente pensan así. No Grupo Parlamentario Popular témolo ben
claro: o concepto de nación, o concepto de autonomía e o que son os convenios nacionais.
Vostede e os seus grupos, en xeral os de esquerdas, cando lles interesa, mesturan todo,
fan un cóctel bastante explosivo. Existe un convenio estatal asinado polos sindicatos
maioritarios.

Desde Inspección de Traballo realízanse todas as actuacións necesarias para velar polo seu
cumprimento, así como polos dereitos das persoas e traballadoras en xeral. Algo importan-
tísimo que temos reclamado: maior protección dos datos da cidadanía, evitando que se poi-
dan trasladar a países externos á Unión Europea. E, sobre todo, reforzar a inspección laboral.
Sabemos que detrás de cada traballador e cada traballadora hai unha familia.

O que teñen que facer os grupos da oposición é sumarse, sumarse co Partido Popular. Nós
—repito— estamos co sector do telemárketing, defendendo os traballadores e as traballa-
doras, defendendo os comités de empresa, sendo exixentes coas empresas, tanto co sector
do telemárketing como coa propia R e as súas subcontratas.

Votaremos «si» á súa moción, pero co texto orixinal, pois todo o que piden a Xunta de Ga-
licia, señorías, xa o está facendo. Chegan tarde, moi tarde. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Rodríguez Pérez.

Grupo autor da moción, señora Quinteiro.

A señora QUINTEIRO ARAÚJO: Grazas.

Parécenme acaídas as emendas que propoñen os outros grupos parlamentarios; entón, creo
que podemos chegar a un acordo transaccionando varias; e agradecemos o apoio.

E —a verdade— temos que falar do discurso que veu aquí agora facernos o Partido Popular,
que non é un discurso novo, tamén porque —a verdade— puido aforrar case a súa inter-
vención, porque dixo exactamente o mesmo (Pronúncianse palabras que non se perciben.) —e
está aí o Diario de Sesións—, practicamente o mesmo que o conselleiro, ou sexa, practica-
mente nada. Porque fala de todo. Di que toda a solidariedade cos traballadores e coas traba-
lladoras das contratas de R, pero comeza falando a maior parte da súa intervención de cousas
que non teñen nada que ver. Iso para min é un insulto aos traballadores e traballadoras,
porque cada vez que lle preguntamos por un tema concreto dun conflito concreto utilízano
aquí para dar un mitin político, para tratar de quedar por arriba da súa defensa do emprego
(Murmurios.), e iso é unha falta de respecto directa para as persoas que hoxe mesmo están
mobilizándose e que o queren é escoitar que o conselleiro, e neste caso que o voceiro do Par-
tido Popular, lles diga que é o que está facendo o Partido Popular para defender o emprego,
non que repitan que defenden o emprego.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

188

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

¿Que medidas concretas? Di: imos apoiar a moción. Xa apoiaron a proposición non de lei,
tiveron unha xuntanza en agosto (a finais de xullo-agosto), pasaron case dous meses, ¿que
fixeron de todos os compromisos que saíron daquela reunión? Porque a verdade é que nas
súas intervencións din o mesmo e o contrario; na mesma intervención utilizan esta tribuna
para dicir que están facendo absolutamente todo o posible polo sector do telemárketing, que
están exercendo o seu papel activo de mediación entre a empresa e os traballadores, e trinta
segundos despois utilizan a mesma intervención para dicir que nisto hai un convenio na-
cional e a Xunta de Galicia non pode facer nada.

Ben, pois aclárense: ¿que fan, que non están facendo?, e, sobre todo, aclárense co que din
que van facer e co que logo non fan. Porque, se se comprometen hai dous meses a convocar
unha xuntanza e pasan máis de dous meses e non se sabe absolutamente de tal xuntanza, é
unha falta de respecto directa aos traballadores e traballadoras.

E din que defenden o sector do telemárketing, o que defenden é a precariedade laboral, por-
que é un sector que progresivamente foi perdendo condicións laborais, os traballadores e
traballadoras ven como os salarios van baixando, a deslocalización é unha evidencia. Sempre
nos chaman —hoxe non dixo a palabra— catastrofistas, que debuxamos un mundo que non
existe. (Pronúncianse palabras que non se perciben.) Catastrofistas non dixo, pero dixo unha
cuestión moi exaxerada.

A ver, dígalles aos traballadores e traballadoras, que están alarmados pola posible perda do
seu posto de traballo, que non pasa nada, que a Xunta xa está facendo todo o posible, que se
trata dunha empresa privada e que xa máis non se pode facer. Cando dicimos que son un
cliente preferente, a Administración ten contratos e licitacións públicas con empresas do
telemárketing e pode tamén pór no prego de condicións algunhas condicións, como, por
exemplo, que se atenda en galego. Esa é unha cuestión que se pode facer, unha cuestión
concreta.

Poden convocar unha mesa de diálogo, porque a iso se comprometeron. Agora din que non
poden, pero vostedes comprometéronse nunha xuntanza coa representación sindical dos
traballadores e traballadoras a convocar unha mesa de negociación coa empresa e coa re-
presentación dos traballadores. Se se comprometeron a iso hai dous meses, agora resulta
que non poden. Ben, pois é un pouco contraditorio entón.

O señor PRESIDENTE: Remate, por favor.

A señora QUINTEIRO ARAÚJO: Se mañá teñen unha xuntanza, eu alégrome. ¡Tamén dicir
que dez xuntanzas no que levan de goberno cando só aquí se mencionaron catro conflitos
laborais dos máis importantes!, porque houbo moitos máis: Bosch, Unitono, Extel. ¡Home!,
é que só faltaba que non se reuniran cos traballadores. O que pasa é que teñen unha xuntanza
para sacar un titular de prensa. Tamén se reuniron unha vez coas traballadoras das contratas
de R e non volven collerlles o teléfono nin abrirlles a porta ata sabe Deus cando, ata que lles
interese sacar outro titular. Ese é o problema:...

O señor PRESIDENTE: Grazas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

189

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

A señora QUINTEIRO ARAÚJO: ...que se reúnen unha vez, e a obriga do Goberno é que se
reúnan constantemente cada vez que llo pidan os traballadores, porque é a súa obriga, non
están facéndolles ningún favor aos traballadores e traballadoras. (Aplausos.)

O señor PRESIDENTE: Terminou o seu tempo. Grazas, grazas.

Moción do G. P. do Bloque Nacionalista Galego, por iniciativa de Dª María Monserrat Prado
Cores, sobre as actuacións que debe levar a cabo o Goberno galego para garantir unha aten-
ción sanitaria de calidade á poboación adscrita a Povisa

O señor PRESIDENTE: Hai emendas do Grupo Parlamentario Socialista, Mixto e Popular.

(O G. P. dos Socialistas de Galicia, por iniciativa do seu deputado Julio Torrado Quintela, a través do
portavoz e ao abeiro do disposto no artigo 151.2 do Regulamento da Cámara, presenta ante a Mesa
a seguinte emenda a esta moción (10/MOC-000160, doc. núm. 57484).

Emenda de modificación:

Débese substituír os puntos 1 e 2 da parte resolutiva da moción polo seguinte contido:

“O Parlamento galego insta a Xunta de Galicia a:

1) Esixir da nova firma propietaria do centro Povisa a máxima garantía da calidade asistencial e o
volume e condicións laborais da plantilla de persoal.

2) Estudar todas as posibilidades existentes para garantir que o Sergas poida reverter ao sistema pú-
blico a atención sanitaria hoxe prestada en Povisa no menor tempo posible.”)

(O G. P. Mixto, por iniciativa da súa deputada Paula Vázquez Verao, ao abeiro do disposto no artigo
151.2 do Regulamento da Cámara, presenta ante a Mesa as seguintes emendas a esta moción, doc. nº
57484 (10/MOC-000160).

Emenda nº 1, de substitución no punto 4, parágrafo 3:

Débese substituír “horarios” por “xornadas”:

- Persoal destinado a prestar a asistencia sanitaria pública e privada, xornadas, e servizos.

Emenda nº 2, de substitución no punto 4, parágrafo 4:

Débese substituír polo seguinte texto:

«-Ratio profesionais/doentes, profesionais por servizos e unidades asistenciais, permanencia nos
mesmos, situación laboral -persoal con contrato indefinido, temporal, a xornada completa e a tempo
parcial por categoría profesional- mobilidade horaria e entre servizos.»

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

190

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Emenda nº 3, de engádega no punto 5:

Débense engadir dous parágrafos máis, co seguinte texto:

«-Facilitar, sen demora, a información relativa ao custe do concerto con Povisa para a atención das
especialidades das que é centro de referencia: Maxilofacial, Cirurxía da man e Queimados.

-Acordo asinado pola Xunta e POVISA o 30 de setembro de 2019 sobre a derivación de pacientes.»)

(O G. P. Popular de Galicia, a través do seu portavoz e por iniciativa do deputado Aurelio Núñez Cen-
teno, ao abeiro do disposto no artigo 151.2 e concordantes do Regulamento da Cámara, presenta ante
a Mesa a seguinte emenda a esta moción, doc. núm. 57484 (10/MOC-000160).

Emenda de substitución:

Débese substituír o texto da parte resolutiva polo que segue a continuación:

«O Parlamento de Galicia insta a Xunta de Galicia a esixir e vixiar o cumprimento do concerto co
Hospital POVISA, diante da posibilidade do cambio da titularidade do mesmo, garantindo a calidade
asistencial na área sanitaria de Vigo, e o mantemento dos postos de traballo dese Hospital».)

O señor PRESIDENTE: Para formular a moción, ten a palabra a señora Prado.

A señora PRADO CORES: Moi boa tarde de novo.

Quero empezar por saudar os representantes dos traballadores e traballadoras que nos
acompañan na tribuna, por estar estoicamente aí a pesar destas horas intempestivas, tra-
balladores e traballadoras que se están mobilizando, e este vindeiro xoves hai unha mobili-
zación en Vigo, ante a que xa lles traslado o apoio do BNG, en contra de que o Hospital Povisa
caia en mans dunha multinacional ianqui.

E o pasado pleno... (Pronúncianse palabras que non se perciben.) Si, ianqui, señora deputada,
unha multinacional ianqui. Iso é o que é, iso é o que é, e as cousas teñen un nome, é así.

No pasado pleno o BNG —faille moita graza ao Partido Popular, si, é moi graciosa a pri-
vatización da sanidade no noso país— interpelaba o conselleiro de Sanidade diante da
alarma e a preocupación existente diante da noticia da adquisición de Povisa por parte
dunha multinacional ianqui; preocupación polas gravísimas consecuencias que pode ter
para a sanidade pública en xeral e, fundamentalmente, para a área sanitaria de Vigo, por-
que non é unha transacción entre particulares —xa llo diciamos ao conselleiro—, non é
unha venda dunha empresa calquera, é a venda do maior hospital privado, que vive da
sanidade pública —non en van o 80 % do seu orzamento, dos seus 108 millóns de orza-
mento, 80 proveñen dos impostos dos galegos e das galegas—, e trátase dun hospital no
que reciben asistencia sanitaria pública 135.000 veciños e veciñas da área sanitaria de
Vigo e no que traballan 1.400 traballadores e traballadoras que dan asistencia a esa po-
boación de referencia.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

191

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Da interpelación a verdade é que saímos con moi poucas ou practicamente ningunha acla-
ración, mais si aumentaron os nosos temores e as nosas alarmas. Alarma porque do que si
quedou constatación era de que o Partido Popular, o conselleiro e o Goberno da Xunta sabía
desde hai meses desta venda e, lonxe de actuar e de ver cal era a situación en que ía quedar
a atención á sanidade de toda esta poboación, o que fixo foi estar en conivencia cos actuais
donos de Povisa, estivo capitalizando a empresa, modificando o concerto existente para me-
terlle máis recursos a Povisa.

Tamén sabemos que a empresa que o merca é Ribera Salud, esa empresa que naceu á sombra
e impulsada polo Partido Popular, o Partido Popular de Zaplana, de Núñez Feixóo, de Romay
Beccaría, e sabemos que detrás de Ribera Salud tamén está a multinacional Centene, unha mul-
tinacional que ten un orzamento case máis grande que o orzamento do Estado español, co cal
ten unha capacidade importantísima de influír, de influír na opinión pública, nos medios, na
Administración, de facer lobby detrás desta multinacional con moitísimos cartos, moita presión,
moitos recursos destinados a crear opinión, para acadar os seus obxectivos de negocio.

Tamén sabemos que hai máis que fundados coñecementos de que Centene vai entrar no ac-
cionariado do Álvaro Cunqueiro e tamén hai sospeitas de que vai ser parte relevante na cons-
trución do novo hospital da Coruña, co cal quizais estas cousas vaian dando contestación á
pregunta que se fai todo o mundo: ¿como é posible que unha empresa que hai pouco estaba
en concurso de acredores, na que foi inxectado capital vía renegociación do concerto por
parte do Partido Popular, sexa de interese pois dunha multinacional?

E parece que a contestación vén por aí, porque realmente non está mercando só un hospital
privado, está mercando unha capacidade de presión brutal. Se antes a Área Sanitaria de Vigo
estaba en mans de Povisa, estaba en mans de Silveira, resulta que agora vai estar en mans
dunha multinacional cunha capacidade de incidencia multiplicada, co cal pasarán de ser re-
féns de Silveira a ser reféns de Centene. E parece que as cousas se van clarificando, si, parece
que as cousas se van clarificando. Din no meu pobo que a verdade é filla do tempo, e aquí ás
veces cóllese antes un mentireiro que un coxo. Parece que a Xunta se enterou a última hora
(Aplausos.), parecía que a Xunta e o Partido Popular se acaban de enterar e imos vendo como
non, como a cousa viña de lonxe, víñase cocendo de lonxe, mais quedamos todos tranquilos
porque dixo aquí no pasado pleno o conselleiro que esta empresa era magnífica e sabía ocu-
parse da sanidade dun xeito espectacular. Evidentemente, vén precedida de toda a corrupción
en Valencia, do uso fraudulento de fondos públicos e outro tipo de lindezas, que son as que
lle gustan ao Partido Popular.

Ben, pois tamén sabemos que na Área Sanitaria de Vigo a sanidade privada non é comple-
mentaria de sanidade pública, senón que é substitutiva totalmente, e, cos pasos que está
dando o Partido Popular, máis substitutiva pretenden que sexa.

Por iso presentamos hoxe aquí esta moción, unha moción na que, en primeiro lugar, o que
demandamos é que este Parlamento mostre con rotundidade a súa defensa da sanidade pú-
blica galega, unha sanidade pública gratuíta, universal e de calidade. Supoño que ninguén
dos deputados e deputadas de aquí terán ningún problema en votar a favor de dicir que es-
tamos a favor dunha sanidade pública, universal, gratuíta e de calidade.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

192

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

E a segunda parte, que, polo tanto, mostre a posición contraria a que unha multinacional
ianqui, con sede en Missouri, poida xestionar a saúde pública de 135.000 veciños e veciñas
da área sanitaria de Vigo e con 1.400 traballadores e traballadoras.

E tamén ¿que pedimos? Pois que se merque Povisa, que se merque Povisa, que se fagan as
actuacións precisas para mercar este hospital e para pasar a facer unha xestión pública di-
rectamente deste hospital, para que os doentes e o persoal deixen de ser reféns de Silveira e
pasen a ser reféns de Centene e recibir unha atención sanitaria cen por cento pública, uni-
versal, gratuíta e de calidade.

Hai oportunidade, e é que está en venda, co cal hai oportunidade, e hai a necesidade. Opor-
tunidade porque está en venda e a un prezo pois máis que asumible. Estamos falando de 22-
24 millóns de euros, segundo as fontes que miremos. E non se vende un edificio baleiro,
véndese a capacidade de prestar asistencia sanitaria pública a todos os veciños ou veciñas
da área sanitaria, co cal 22-24 millóns de euros é asumible pola Xunta de Galiza.

E hai necesidade, porque é preciso reverter a situación á que o Partido Popular levou a Área
Sanitaria de Vigo, que se converteu en dependente totalmente de Povisa. E é necesario para
reverter esa situación totalmente anómala.

¿Que pedimos a continuación? Que debe realizarse esta compra de inmediato e que se inicie
o proceso de declaración do Hospital Povisa de interese público. Non podemos correr o risco
de que unha multinacional dun día para outro decida que non lle compensa e deixe sen
asistencia pública, sen asistencia sanitaria, 135.000 persoas e deixe tiradas 1.400 persoas.
Non o podemos permitir e dende o BNG non queremos chegar a esa situación. (Aplausos.)

E, ademais, é que esta empresa xa o fixo, esta empresa xa deixou tiradas 140.000 persoas en
Kentucky ás que lle prestaba asistencia sanitaria. Dun día para outro deixou de prestárllela
e deixounas tiradas e xa ten experiencia en facelo. Ou sexa, non queremos que isto pase.

¿Que pedimos? Que en tanto Povisa non se integre na sanidade, na rede pública, actuar como
garante da calidade da atención sanitaria da poboación adscrita a Povisa. E non se está fa-
cendo neste momento. Povisa en xaneiro deste ano 2019 puxo por escrito que había que re-
ducir as actuacións na sanidade pública, nas actuacións que estaban recibindo os doentes
públicos, para destinar ese recurso, ese tempo, á sanidade privada, co cal hai que garantir o
que nos está garantindo neste momento.

¿Que máis demandamos? Que se vele polo mantemento dos postos de traballo, polas súas
condicións laborais, porque o Sergas e o Partido Popular non o estivo facendo. A pesar de ir
renovando concertos, cada ano con máis cartos, permitiron que despediran máis de cen tra-
balladores e traballadoras, permiten que unha inmensa maioría estean con contratos parciais
simplemente para engrosar a conta de resultados de Povisa, permiten que haxa tramos ho-
rarios onde practicamente case non quedan traballadores nas quendas. Esa é a situación en
Povisa que está permitindo o Partido Popular.

¿Que pedimos? Que se cree unha comisión para seguimento deste concerto, que nesa comi-
sión estean os traballadores e traballadoras, porque teñen moito que dicir e saben moito do

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

193

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

que pasa en Povisa, que estean os traballadores e traballadoras nesa comisión de control.
¿Que pedimos? Que se realice unha auditoría ás contas e á xestión realizada por Povisa neste
concerto, que, dende logo, deixan moito que desexar. Dío o Consello de Contas, que é opaca
a xestión, que non hai un coñecemento claro de que cartos se destinan para a atención pú-
blica e a atención privada, se o persoal —pagado con cartos públicos— soamente fai atención
pública ou atención privada, cales son as ratios, cales son as partidas coas que se fixeron as
novas infraestruturas ou se merca tecnoloxía.

Todo iso hai que sabelo, e o Partido Popular négase sistematicamente a que se faga unha
auditoría, porque ten moito que ocultar, porque é cómplice e consentidor do que leva feito
Silveira con Povisa...

O señor PRESIDENTE: Remate, por favor.

A señora PRADO CORES: ...desde hai moitos anos. (Aplausos.)

E tamén solicitamos que se cumpra a lei, e a lei di que estes deputados e deputadas temos
dereito a solicitar información. Témolo pedido polo artigo 9, temos pedido que se nos facilite
o concerto, que se nos facilite a modificación do concerto, que queremos saber o contido, a
letra pequena. ¿Por que o Partido Popular oculta o contido do concerto e da modificación?
¿Por que non queren facer pública a totalidade do concerto?

Todo isto nos parece razoable e cremos que calquera que estea defendendo a sanidade publica...

O señor PRESIDENTE: Grazas, señora Prado. Terminou o seu tempo.

A señora PRADO CORES: ...do noso país estará de acordo en votar a favor.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas.

Grupo Parlamentario Mixto, señora Vázquez Verao.

A señora VÁZQUEZ VERAO: En primeiro lugar, saudar as persoas convidadas do comité de
empresa de Povisa, que hoxe creo que estivestes encerradas defendendo esa necesidade de
adquirir Povisa polo Sergas, algo no que concordamos.

Hai, como dicía a propoñente, oportunidade e necesidade, e hai fondos, porque falamos duns
23 millóns de euros. A realidade é que neste momento a sanidade pública non sería quen de
asumir as persoas adscritas a Povisa e é irreal o que nos dicía o conselleiro de que, ¡bah!, se
non lles gusta Ribera Salud, que se cambien de centro.

É irreal e é inasumible para esas máis de 135.000 persoas adscritas a Povisa, porque a reali-
dade é que este hospital é substitutorio das prestacións públicas para unha gran parte im-
portante da cidadanía.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

194

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

E a realidade é que a Xunta nunca fiscalizou efectivamente, con transparencia, nin a súa
contabilidade nin as condicións laborais, permitindo condicións laborais precarias e sa-
larios conxelados durante unha década, nin velou pola calidade asistencial. Teremos oca-
sión de preguntarlle por isto último dende o noso grupo na vindeira Comisión 5ª este
xoves.

Así, nós consideramos que Povisa é a historia dunha chantaxe sobre o Goberno e a sanidade
pública galega, permitida, evidentemente, polo Goberno, porque Povisa mantén concertos
coa sanidade pública desde os anos setenta e sempre fixo unha presión sobre a sanidade pú-
blica. De feito, tanto o Hospital Meixoeiro como o Álvaro Cunqueiro foron construídos coas
dimensións e dotacións que garantiran a continuidade de Povisa, porque estamos a falar de
que é un lucrativo negocio, porque érao cando se pagaba por estancia, ségueo sendo pagando
por proceso, pero sempre, continuamente, Povisa sempre alegou que os acordos co Sergas
eran os responsables das súas perdas.

Xa nos anos 1991 e 1994 Povisa pertencía a un grupo que se chamaba Los Nardos e Povisa
alegaba perdas millonarias por atrasos nos ingresos do Sergas, pero as traballadoras e tra-
balladores do hospital denunciaban que se estaban a manter outras empresas do grupo. E
así seguiu continuamente denunciando perdas ata que nese 2014 se renova o concerto e xa
incluso en 2011, mentres estaba a negociar o concerto, Povisa anunciaba que non aboaría as
nóminas de febreiro ás súas traballadoras, e, unha vez máis, a consellería, sen fiscalizar,
paga e segue rodando esa roda da chantaxe.

Con ese novo concerto, a nova dirección de Povisa dicía que isto contribuiría a estabilizar o
futuro do emprego. Pero isto non é así. Houbo despedimentos, houbo ademais esa redución
da xornada masiva, que ao final foi por mor de coaccións, se fai insoportable, como nos tras-
ladabades algunhas traballadores, o traballo en determinadas quendas. E a última presión
foi este setembro de 2018, cando entra en trámite de concurso de acredores e ameaza o Ser-
gas con esa suspensión de pagos.

Vale, resólvase novamente con esa nova transferencia xustificada pola medicación de alto
impacto. E todo apunta, todo nos leva a pensar que a mellora do concerto asinado a inicios
do 2019 era en realidade unha operación de saneamento de contas para apuntalar esta venda
a Ribera Salud. Nós non cremos que a Xunta non tivera coñecemento da mesma máis que
pola prensa, como tivo coñecemento o comité de empresa ou como tivemos coñecemento
os grupos parlamentarios; non o cremos.

A realidade é que agora Povisa deixa de ser un hospital de capital galego e pasará a depender
dese capital norteamericano, que, como xa foi exposto aquí, se xa había unha presión desta
empresa sobre a sanidade pública e unha chantaxe inaceptable, de Centene, pois máis chan-
taxe vai facer. Porque ¿como van garantir —como dicía o conselleiro— o mantemento dos
postos de traballo?, ¿como? Ata agora pois non foi efectiva esa garantía. ¿Vai intervir agora
e obrigar a Povisa a manter a calidade asistencial e a manter unha estabilidade laboral e
unhas condicións laborais? ¿Como? ¿Como cunha maior presión dunha multinacional?
¿Como? ¿Preguntoulle á poboación adscrita a Povisa se quere depender de Ribera Salud? Non.
¿E ten alternativa? Non, a sanidade pública non a ten.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

195

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Parécenos que é unha anomalía da área de Vigo que máis de 135.000 persoas dependan disto.
Ademais, é a segunda empresa de Vigo e consideramos que está plenamente xustificado deter
esta chantaxe e facer que a sanidade sexa cen por cento pública; é unha prestación esencial.
E por iso apoiaremos as traballadoras na súa manifestación este xoves e apoiamos por su-
posto esta moción.

Simplemente as emendas que lle fixemos son precisar algunhas cuestións e solicitar máis
información, porque é patente esa falta de información, esa falta de transparencia nas con-
tas, certificada polo Consello de Contas, e que a estas deputadas e deputados nin sequera se
nos traslada integramente o concerto. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Vázquez Verao.

Grupo Parlamentario Socialista, señor Torrado.

O señor TORRADO QUINTELA: Grazas, presidente.

Boa noite aos traballadores/traballadoras de Povisa.

Este debate, non por repetido, deixa de ter ningún ápice de importancia, e ten que ver ba-
sicamente, desde o noso punto de vista, con dúas cuestións. Primeiro, ¿cal é a posición po-
lítica e, polo tanto, os obxectivos que queremos ou que definimos cada grupo político con
respecto a situación de Povisa?, e, en segundo lugar, ¿que métodos utilizamos ou cremos
que ten que desenvolver para conquerir esa posición?

A posición do Grupo Socialista é que debemos ter unha atención pública nun centro público
con persoal público. Polo tanto, nós estamos a favor de que todo o sistema se atenda nun
centro público con persoal público baixo unha atención pública.

A pregunta nesa situación, polo tanto, é cal é a posición do Partido Popular. E este é o eixo
da situación, porque ao final dámoslles voltas ás mesmas cousas e cabe preguntarse cal é a
posición do Partido Popular.

Citouse aquí —se non me equivoco, pola señora Vázquez Verao— a palabra «anomalía».
Povisa é unha anomalía. Creo que é unha gran definición. É unha excepcionalidade. E, polo
tanto, debera ser circunstancial, non estrutural, que é a situación que vive Povisa xa dende
hai moito tempo. E, por tanto, quen ten unha propiedade privada dunha situación estrutural
dentro dun sistema público ten unha man de negociación que non é xusta e que non se está
utilizando de maneira xusta.

A pregunta é: ¿cal é a posición do Partido Popular? Porque cabe lembrar e hai que lembrar
algunhas cousas que veñen sucedendo ultimamente. Tanto o comprador como o vendedor
deste proceso de Povisa afirmaron que se iniciaron as negociacións xusto despois da rene-
gociación do convenio, da última renegociación do convenio, xusto despois; hai a sensación
de que existiu unha renegociación a modo de aval. Non contentos con iso, houbo, a un par
de días de que se fixera público o acordo, un millón de euros inseridos en Povisa para axustar

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

196

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

algunhas contas. Un millón redondo; non debe ser que fora nada estabelecido, senón un mi-
llón como quen pecha algunha cuestión... Se é concreta, ten un dato concreto; un millón pa-
rece que é un axuste feito máis a ollo que de maneira precisa.

E, por tanto, non dá a sensación de que o modelo do PP pretenda reverter a atención sanitaria
que hoxe se dá en Povisa ao sistema público. Parece que esa non é a posición do Partido Po-
pular e é a que vimos manifestando o resto de grupos da oposición neste parlamento. E, por
tanto, esta é a cuestión. O Partido Socialista defende unha atención pública nun centro pú-
blico, con persoal público. Por certo —permítanme—, isto debe equivaler ao que o seu al-
calde de Sanxenxo esta mañá chamou —permítame a expresión, señor presidente—
«populismo de merda». Díxoo o alcalde de Sanxenxo esta mañá. Están tardando en dicirlle
algo. «Populismo de merda»: defender sanidade pública, atención pública, centro público,
persoal público. E isto é bastante importante porque, se quen defendemos isto somos —e
vou repetir— «populistas de merda», ante o alcalde de Sanxenxo eu prefiro ser un «po-
pulista de merda» que Telmo Martín. (Aplausos.)

Canto aos métodos para achegarse á solución definitiva para que a atención que hoxe se
presta en Povisa sexa unha atención pública, existen varias opcións. Non sei se o señor Pazos
tamén cre que somos populistas de merda, pero se me permite continuar... Moitas grazas.
(Pronúncianse palabras que non se perciben.)

O señor PRESIDENTE: Tranquilidade.

O señor TORRADO QUINTELA: Non dubido de que vostede é capaz de chamarnos iso, non se
preocupe.

O señor PRESIDENTE: Non, non dialoguen porque... (Murmurios.)

Paramos un momento, non hai problema. Paramos o tempo. Está parado. (Pronúncianse pala-
bras que non se perciben.) Moi mal, pero, claro, eu quero que... Estamos rematando. (Murmurios.)
(Pronúncianse palabras que non se perciben.) Vamos terminar con certa tranquilidade todos.

Prosiga, señor Torrado.

O señor TORRADO QUINTELA: Grazas, presidente.

No que se refire aos métodos para acadar o obxectivo que dende o noso grupo e os grupos
da oposición vimos definindo, hai diversos métodos que permiten chegar a esta posición.
Evidentemente, comprar o centro é un; e ao Grupo Socialista, se é posible, parécenos ben. É
unha solución boa. Hai máis posibilidades, porque é posible que non se poida comprar no
momento, como así recoñece o propio BNG na iniciativa. Hai unha resolución —un modelo
de texto que vimos aprobando e votando a favor desde os grupos da oposición— na que se
estudan as fórmulas posibles para reverter esa situación, que é o obxectivo final.

Se a posibilidade fose comprar agora —é evidente, aquí se dixo, témolo dito en varias oca-
sións—, o prezo de mercado parece bastante asumible. Por tanto, sería unha boa opción.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

197

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

É evidente que hai que analizar moitas cousas para non deixar ninguén tirado polo camiño,
porque hai problemas legais, hai problemas laborais, hai experiencias sobre procesos de pri-
vatizacións —e despois reversión ao sistema público— que necesitan tempo. E, por tanto, é
importante, do noso punto de vista, non comprometer situacións que logo deixen ninguén
polo camiño. E esa é a nosa reticencia: hai que estudar todas as posibilidades para facelo
ben porque, se non, sempre vai haber grupos políticos que defendan facelo mal. Por tanto,
ese é o sentido da nosa emenda e ningún outro.

Conclusión: o noso modelo é claro, Povisa é unha anomalía —adaptamos esa palabra que
nos gustou como definición—; debería ser resolta; e o noso obxectivo é o da atención pública
nun centro público con persoal público.

A pregunta é: ¿que modelo quere o Partido Popular? (Aplausos.)

O señor PRESIDENTE: Grazas, señor Torrado.

Grupo Parlamentario Popular, señor Núñez Centeno.

O señor NÚÑEZ CENTENO: Grazas, presidente.

Saudar as persoas que nos acompañan, os traballadores de Povisa que nos acompañan entre
o público.

Señora Prado, se o tema non fose tan serio, vostede hoxe fixo de guionista dunha película.
¡Menuda película montou na intervención! Dende logo, película probablemente de vaqueiros,
porque, entre ianquis e Kentucky, creo que a película foi de vaqueiros. Creo que o tema é o
suficientemente serio para non desbarrar así desa maneira.

Novamente debatemos o tema do cambio de titularidade da propiedade do hospital Povisa
en Vigo, que presta asistencia a unha parte importante da poboación desa área, a cal se ads-
cribe a ese hospital de xeito voluntario. E insiste vostede, señora Prado, na nacionalización
ou na expropiación do mesmo por parte da Xunta de Galicia, apelando a unha suposta de-
claración de interese público que non acertamos a entender.

Mire, señora Prado, vostede pertencía a un goberno que asinou coas centrais sindicais, coa
Confederación de Empresarios, coa Universidade e co propio hospital Povisa o acordo básico
pola saúde na área sanitaria de Vigo —ano 2006—; un exemplo evidente da defensa da co-
laboración público-privada naqueles tempos nos que o Consello do Goberno prometía un
novo hospital público para Vigo, que, como era habitual en vostedes, quedou en maqueta.
E falaba ese acordo —escoite— e dicía: «...do desenvolvemento ordenado e planificado dos
recursos asistenciais públicos e privados que presten asistencia concertada na área de Vigo,
ou do compromiso polo mantemento do emprego no sector sanitario da comarca de Vigo,
tanto no ámbito público como no privado que presta asistencia concertada (Murmurios.),
singularmente do que pode resultar afectado polas modificacións operadas como conse-
cuencia do proceso de construción do novo hospital de Vigo». Menos mal que —como di
vostede— a asistencia privada de Vigo non é complementaria, ¡menos mal! A min sorprén-

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

198

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

deme moito que, despois de vostede e o seu goberno asinaren este tipo de convenios, vos-
tede non dimitira.

Queda suficientemente claro e é evidente que a postura era daquela cando eran goberno.
Agora son oposición. A postura é distinta: agora, claro, hai que dedicarse a reiterar falacias
de forma que se deoste claramente a sanidade pública galega.

Preguntaba, señor Torrado, cal é a posición do PP e eu pregunto cal é agora a posición do
Partido Socialista e cal era cando gobernaba o Partido Socialista. Creo que é amplamente di-
ferente. (Murmurios.)

¿Por que vostedes non tomaron daquela a decisión que agora din que é factible? ¿Por que?
¿Cal foi o motivo? Desde logo, semella difícil de explicar ou entender. Non sei se a señora
Prado lle vai botar a culpa ao Partido Socialista, que daquela ostentaba a responsabilidade
da Consellería de Sanidade. Como había dous gobernos... Xa sabe, ¿non? Pero é que ademais,
reiteradamente, o Partido Socialista e o seu alcalde solicitaron a nivel local o incremento do
financiamento do concerto con Povisa. Mesmo acusaron o Goberno galego, en outubro do
pasado ano, de asfixiar Povisa, pedindo que se refixese o concerto e fose dotado das canti-
dades que o hospital privado vigués necesita para levar adiante a atención dos cento corenta
mil usuarios da sanidade pública que ten asignados. Nesa mesma intervención, o alcalde
Caballero reprochou ao Bloque Nacionalista Galego e a En Marea que falaran de cuestións
que non están enriba da mesa —como o rescate da concesión do hospital Povisa—, instando
eses grupos a apoiar a petición de que a Xunta mellore o seu concerto. ¿Cal é a posición do
Partido Socialista neste tema? ¿Pódemo dicir? Non sabemos.

Estas verbas, desde logo, poden xustificar a emenda do propio Partido Socialista. Acúsase
de privatizadores os sucesivos gobernos do Partido Popular; porén, despois de repasar este
acordo, parece difícil asumir esa acusación. Pero é que, ademais, estase a gastar menos en
concertos do que se gastaba no ano 2008 e no ano 2009: menos que co goberno bipartito.

Señorías, esta venda é unha operación mercantil entre empresas: Ribera Salud é unha em-
presa especializada en atención sanitaria en España e faise cargo do hospital, do cadro de
persoal e do concerto actual, que —como todos saben— remata no ano 2022. Enmárcase
esta operación na situación actual de concentración de centros sanitarios en grandes grupos
pola necesidade de compartir recursos, agrupar compras e profesionalizar a asistencia e a
xestión destes.

Eu pídolles, señorías, que non enganen os traballadores e traballadoras de Povisa. Non os
enganen; non é tan sinxelo. Comparouse Povisa co hospital de Alzira: Povisa é un hospital
privado, o hospital de Alzira e o Álvaro Cunqueiro son hospitais de titularidade pública. O
hospital de La Ribera —por certo—, desde que ten xestión pública dun goberno que fai o
que fai, ten peores datos de actividade, máis lista de espera, incremento do gasto, envío de
probas —seis mil TAC ou resonancias a centros concertados—, peor valoración por parte da
cidadanía, reclamacións constantes de traballadores e traballadoras... Inclusive, os letrados
da Comunidade Valenciana avisan, en dous informes que lle remitiron á consellería, de que
a plantilla de La Ribera carece de dereitos laborais. (Murmurios.) Non o di o PP...,

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

199

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

O señor PRESIDENTE: Silencio.

O señor NÚÑEZ CENTENO: ...dío a Asesoría Xurídica da propia Generalitat Valenciana. (Pro-
núncianse palabras que non se perciben.)

O señor PRESIDENTE: ¡Silencio! ¡Silencio!

O señor NÚÑEZ CENTENO: Di o informe: as persoas de La Ribera están nun limbo legal, ao
ter condición de persoal a extinguir, non podendo beneficiarse de ningunha mellora acadada
polas persoas traballadoras do sistema público: xubilación parcial anticipada, promoción
interna, mobilidade interna, ampliación a xornada completa de contratos indefinidos a
tempo parcial ou cláusulas de estabilidade no emprego.

Señorías, o grupo maioritario presenta unha emenda para defender a calidade da asistencia
sanitaria na área de Vigo e o mantemento dos postos de traballo. Parécennos os dous temas
transcendentes na situación da venda do hospital.

Instamos a conselleira —remato, presidente—, mediante mandato parlamentario, a manter
o compromiso que xa ten feito público en distintas e numerosas ocasións, exixindo e vi-
xiando o cumprimento do concerto co hospital Povisa diante da posibilidade de que cambie
de titularidade. É, aproximadamente, o primeiro punto da emenda socialista.

Con respecto á información, señora Prado, está colgada no Portal de Transparencia, na ex-
tranet do Sergas. Pode consultala vostede.

Pola miña parte, máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señor Núñez Centeno.

Grupo Común da Esquerda, señora Solla.

A señora SOLLA FERNÁNDEZ: Grazas, presidente.

Nós imos apoiar esta iniciativa; temos algunha diferenza ou algún matiz, pero xa levamos al-
gunha moi parecida e parécenos —claro que si— unha boa proposta que este hospital se declare
de interese público, porque non estamos falando de calquera tipo de empresas, senón dunha
que se fai cargo da atención sanitaria de cento corenta mil persoas na área sanitaria de Vigo.

A verdade é que eu, atendendo ao debate, acabo de quedarme perplexa, porque o voceiro do
Partido Popular acaba de xustificar a acumulación e, ademais, falou positivamente da agru-
pación de recursos en relación coas empresas privadas que están comprando a maioría dos
hospitais privados en Galicia; é dicir, empresas grandes que están absorbendo outras máis
pequenas. E aquí xustifícase que eses hóldings empresariais recalen na nosa terra e que,
ademais, se fagan cunha parte importante do pastel da sanidade, toda vez que se privatiza-
ron recursos, vía Lei de garantía de prestación sanitaria ou modificación da Lei de saúde de
Galicia. ¡A verdade é que alucinamos! ¡É o que nos faltaba por oír!

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

200

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Aínda que, en realidade, é normal que vostedes xustifiquen a entrada desas empresas pri-
vadas no noso país. A vostede facíalle graza como a voceira do BNG trasladaba a iniciativa.
Pero é que a realidade é esa: vostedes xa privatizaron o Laboratorio Central do Servizo Ga-
lego de Saúde, en favor, precisamente, desta mesma empresa, a través doutra —porque
esta empresa participa doutras empresas sanitarias—. E nós criticámolo naquel momento
e houbo críticas e represión aos traballadores de análises clínicas que naquela altura se mo-
bilizaban —ano 2014—. E eu recordo ir ás mobilizacións cos traballadores. E vostedes ba-
nalizan unha situación na que empresas de fóra, grandes empresas, estanse facendo cargo
dunha parte substancial da sanidade pública. Neste caso (Pronúncianse palabras que non se
perciben.) —non son capaces de aguantar nin cinco minutos—, ademais, cun saneamento
previo. Advertímolo e dixémolo aquí o ano pasado cando solicitamos estas contas que vos-
tedes non facilitaron e que nós tivemos que mercar ante o rexistro mercantil; contas que,
por certo —e volvo insistir—, trasladaban que, no mesmo ano que a empresa entraba pre-
suntamente en preconcurso de acredores, os traballadores e traballadoras levaban xa dende
aquela oito anos —porque foi o ano pasado— co convenio conxelado, mentres, os dirixentes
da empresa levaban quentiños unha boa remuneración para a súa casa. Eu, no último debate
que tivemos na comisión, volvino lembrar: seiscentos mil euros de beneficios para os diri-
xentes, nada para os traballadores e traballadoras e saneamento das contas á custa dos car-
tos públicos. O informe do Consello de Contas estimou que as modificacións que vostedes
fixeron o ano pasado para sanear a empresa, previa venda, supuñan que Povisa ingresara
ao ano entre 3,5 e 4,5 millóns de euros máis. É dicir, reduciron unha parte substancial da
débeda anual que tiña a empresa pola súa mala xestión. Dun hólding empresarial que o ano
pasado, o ano do preconcurso, no exercicio 2018, gañou neto —neto, non facturación, senón
ganancia— 19,4 millóns de euros, ¡19,4 millóns de euros! E que, ademais, participa de pa-
raísos offshore, porque ten unha parte importante das súas empresas en lugares onde paga
menos impostos, entre eles As Bahamas, Malta ou Madeira.

Ese é o grupo empresarial ao que vostedes lle están dando os cartos. E ese é o grupo empre-
sarial que mantén unha plantilla —que están aquí os representantes— dende o ano 2010
nunhas condicións de traballo absolutamente leoninas, señoras e señores do Partido Popular.
O que se está solicitando aquí é que estas persoas teñen dereito a comer e a non estar amea-
zadas continuamente con redución horaria, con despedimentos ou co mantemento dun con-
venio conxelado dende case hai unha década. ¡Esta é a situación!

Evidentemente, o pasado ano nós solicitamos que ou ben vostedes expropiaran porque a
empresa estaba en preconcurso e había un risco supostamente de peche segundo a empresa,
e, loxicamente, hai un interese superior —que é a atención sanitaria—, ou ben que se fixeran
coa empresa. Tiña un valor patrimonial o ano pasado de trinta millóns de euros, cuantificado
así, vistas as contas. Este ano parece que baixou o prezo. E a Xunta de Galicia non ten ningún
tipo de interese en facerse cunha empresa cuxo custo de concerto anual é maior do que o
valor patrimonial da propia empresa.

Eu díxenllelo xa na comisión —e remato xa—: se vostedes consideran o caso de Alzira —que,
por suposto, é un caso moi distinto, porque era unha empresa que era unha PSI, grazas, tamén,
á xestión neste caso da dereita, por certo, coas mesmas empresas, que se fixo mal—, vostedes
terán capacidade de facelo mellor e de buscar a fórmula administrativa que encadre a situación

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

201

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

dos traballadores e que non prexudique nin os traballadores de Povisa nin os traballadores do
Servizo Galego de Saúde. Porque a realidade é que, na división, gañan unicamente vostedes. E
estamos falando de traballadores e traballadoras que unicamente queren levar o seu pan á súa
casa, e dunha poboación sanitaria de cento corenta mil persoas (Murmurios.) —non resople,
que isto é así— ás que vostedes non permiten ir a unha atención sanitaria coas mesmas con-
dicións. Non-é-posible, iso é mentira e vostedes sábeno.

Máis nada e moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Solla.

Grupo autor da moción, señora Prado.

A señora PRADO CORES: Pois como, efectivamente, o tema é serio —tan serio como que esta-
mos falando da asistencia sanitaria de, neste momento, cento trinta e cinco mil persoas, pero
que poden ser cento corenta mil, e de mil catrocentos postos de traballo—, é polo que o estamos
traendo aquí (Aplausos.) e porque non permitimos que vostedes o estean intentando pasar de
tapadillo a ver se non se enteraba practicamente ninguén, sinxelamente porque o tema é serio.

E xa está ben de terxiversar a realidade; actúan como auténticos trileiros. (Murmurios.) O
BNG, efectivamente, asinou un acordo básico pola saúde da sanidade pública da área sani-
taria de Vigo, onde se ía construír un hospital con mil cincocentas camas que ía dar resposta
ás necesidades de toda a poboación da área sanitaria (Aplausos.) (Murmurios.) e que vostedes
se ocuparon de recortar para que iso non fora así.

O señor PRESIDENTE: ¡Silencio! ¡Silencio!

A señora PRADO CORES: ¡Digan toda a verdade! ¡Non lean cachiños soltos!

Claro que si: mil cincocentas camas, e non recortarlle cincocentas, que foi o que vostedes
fixeron.

E o BNG trae aquí propostas factibles. Xa dixen que hai oportunidade, está en venda: ¡cóm-
prese! ¿Por que non é factible? ¿Por que llo poden regalar a unha multinacional e non o poden
comprar para a sanidade pública? ¡Que alguén me explique por que o pode mercar unha mul-
tinacional e non o pode mercar a Xunta de Galiza!

Ten unha explicación moi sinxela: porque vostedes, en vez de exercer de Goberno de Galiza,
o que son é comerciais das multinacionais, (Aplausos.) actúan como comerciais das multi-
nacionais. (Murmurios.) Están vendendo Galiza por lotes, e nin sequera a empresas galegas:
a empresas de fóra de Galiza.

Neste momento, o 70 % da sanidade privada do noso país está en mans de empresas de fóra.
Nin sequera llelo privatizan a empresas galegas, senón a multinacionais. Están expatriando
a nosa riqueza. Vostedes, o Partido Popular, son unha máquina de xerar beneficios ás em-
presas privadas.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

202

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

Señor Torrado, o BNG non di que non sexa posible mercalo neste momento; dicimos que
se merque. E se non o mercan, porque non teñen vontade política e non queren facelo,
digo que non terxiversen. Dicimos que se merque. E é posible facelo. Hai oportunidade,
hai necesidade e hai un prezo asumible, co cal é máis que xustificable. De non ser así,
que se declare de interese público. ¡Claro que si! ¿Por que se poden declarar de interese
público espazos e terreos dos particulares para beneficio das eléctricas e non se pode
declarar un hospital que dá asistencia sanitaria a cento trinta e cinco mil persoas?
¿Como podemos permitir non facer esta declaración de interese público e que mañá che-
gue e decida pechalo e deixar tiradas cento trinta e cinco mil persoas e mil catrocentos
traballadores?

¡Claro que non podemos permitilo! No BNG dicimos que non o permitamos, que se dean os
pasos para facer a declaración de interese público, para protexer ese interese. É posible fa-
celo. ¿Por que non o queren facer? Porque vostedes non exercen de goberno deste país, non.
(Murmurios.) Vostedes están aquí para facilitar que entre o capital transnacional.

O señor PRESIDENTE: Sobre as emendas, por favor, sobre as emendas.

A señora PRADO CORES: Ese é exclusivamente o seu obxectivo.

E sobre as emendas, aceptamos de engádega ao punto cinco da do Grupo Mixto e non pode-
mos admitir substituír «horarios» —en todo caso, se queren, engadir «xornadas»—, por-
que queremos saber os horarios, queremos saber por que entran ás nove da mañá e saen ás
dúas da tarde. ¿Por que, se teñen contrato a tempo total? É iso o que queremos saber.

O señor PRESIDENTE: Punto cinco como engádega do Grupo Mixto. ¿Que máis?

A señora PRADO CORES: A emenda do Partido Socialista e do Partido Popular non as pode-
mos admitir (Murmurios.) porque non é o tempo de estudar. É que non é o tempo de estudar
nin de analizar; é o tempo de tomar medidas, e a medida é comprar Povisa. Iso é o que hai
que facer neste momento.

Moitas grazas. (Aplausos.)

O señor PRESIDENTE: Grazas, señora Prado.

Un momentiño, un momentiño.

Terminou aquí polo día de hoxe, pero quérolles comentar dúas cousas. É un minuto só, por
favor.

Unha é que xa se poden vacinar. É importante; é a miña obriga dicilo. Xa se poden vacinar.
E segundo: quero comunicar outra cousa que tamén é moi importante. Saben que existe
unha norma —dígoo a todos os deputados— en que se di que non se poden utilizar au-
diovisuais, vídeos; non se pode gravar nin se pode facer fotografías. Esta é a norma que
hai.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

203

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

E eu o que pido é moi fácil: enganar o presidente ou enganar a quen estea presidindo non
creo que sexa a función máis imporante dun deputado. Eu creo que teñen vostedes meca-
nismos suficientes. Se teñen que gravar un vídeo, teñen persoal acreditado que o pode facer.
Poden utilizar a mediateca do Parlamento. Se vostedes isto non o van cumprir, véxome eu
na obriga de ter que utilizar o Regulamento. E se eu non os vexo, e polo tanto non lles podo
chamar a atención por iso, ¡alá vostedes! Volverase na contra de todos, porque iso volverase
nun cruzamento entre deputados, algo que eu non desexo.

Polo tanto, pídolles que observen o cumprimento do Regulamento. Diríxome a todos e non
me dirixo a ninguén. Por favor, diríxome a todos. (Murmurios.) Polo tanto, isto é o que lles
pido: que cumpran iso. Nada máis.

Ata mañá. Moi boa noite.

Suspéndese a sesión ás nove e nove minutos da noite.

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

204

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

X lexislatura. Serie Pleno. Número 132. 22 de outubro de 2019 DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

205

RELACIÓN DE DEPUTADAS E DEPUTADOS PROCLAMADOS ELECTOS POR ORDE ALFABÉTICA

1. Álvarez Martínez, Luis Manuel (S)

2. Amigo Díaz, María Encarnación (P)

3. Antón Vilasánchez, María Ángeles (P)

4. Arias Rodríguez, Raquel (P)

5. Bará Torres, Xosé Luís (BNG)

6. Blanco Paradelo, Moisés (P)

7. Blanco Rodríguez, Noela (S)

8. Burgo López, María de la Concepción (S)

9. Caballero Míguez, Gonzalo (S)

10. Cal Ogando, Marcos (GCE)

11. Calvo Pouso, Diego (P)

12. Casal Vidal, Francisco (M)

13. Castiñeira Broz, Jaime (P)

14. Chao Pérez, Luca (GCE)

15. Conde López, Francisco José (P)

16. Cuña Bóveda, María de los Ángeles (GCE)

17. Egerique Mosquera, Teresa (P)

18. Fernández Leiceaga, Xoaquín María (S)

19. Fernández Macías, Jackeline Elisabeth (P)

20. Fernández Prado, Martín (P)

21. García Míguez, María Ángeles (P)

22. Gómez Salgado, Carlos (P)

23. González Vázquez, José (P)

24. Jove González, Xan Xosé (GCE)

25. Lago Peñas, José Manuel (GCE)

26. Mato Otero, Beatriz (P)

27. Moreira Ferro, Jacobo (P)

28. Mouriño Villar, Antonio (P)

29. Murillo Solís, María Guadalupe (P)

30. Novo Fariña, María Isabel (P)

31. Nóvoa Iglesias, Marta (P)

32. Núñez Centeno, Aurelio Alfonso (P)

33. Núñez Feijóo, Alberto (P)

34. Otero Rodríguez, Patricia (S)

35. Oubiña Solla, Rosa (P)

36. Pazos Couñago, José Alberto (P)

37. Pérez Seco, José Manuel (S)

38. Pierres López, María Luisa (S)

39. Pontón Mondelo, Ana Belén (BNG)

40. Porrit Lueiro, María Teresa (S)

41. Prado Cores, María Montserrat (BNG)

42. Prado del Río, Paula (P)

43. Prado Patiño, Jesús Miguel (P)

44. Presas Bergantiños, Noa (BNG)

45. Puy Fraga, Pedro (P)

46. Quintana Carballo, Rosa María (P)

47. Quinteiro Araújo, Paula (GCE)

48. Rey Varela, José Manuel (P)

49. Rivas Cruz, José Luis (BNG)

50. Rodil Fernández, Olalla (BNG)

51. Rodríguez Arias, Marta (P)

52. Rodríguez Barreira, María Julia (P)

53. Rodríguez Dacosta, María del Carmen (S)

54. Rodríguez Estévez, David (M)

55. Rodríguez Pérez, Moisés (P)

56. Rodríguez Rumbo, Matilde Begoña (S)

57. Rodríguez-Vispo Rodríguez, Marta María (P)

58. Romero Fernández, Cristina Isabel (P)

59. Rueda Valenzuela, Alfonso (P)

60. Salorio Portal, María Soraya (P)

61. Sánchez García, Antón (GCE)

62. Santalices Vieira, Miguel Ángel (P)

63. Santos Queiruga, Carmen (GCE)

64. Solla Fernández, Eva (GCE)

65. Tellado Filgueira, Miguel Ángel (P)

66. Torrado Quintela, Julio (S)

67. Torregrosa Sañudo (GCE)

68. Trenor López, Gonzalo (P)

69. Varela Suanzes-Carpegna, Daniel Luís (P)

70. Vázquez Domínguez, Sandra (P)

71. Vázquez Verao, Paula (M)

72. Vega Pérez, Daniel (P)

73. Vilán Lorenzo, Patricia (S)

74. Vilar Chento, Óscar (S)

75. Villares Naveira, Luis (M)

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

DIARIO DE SESIÓNS DO
PARLAMENTO DE GALICIA

Edición e subscricións:
Servizo de Publicacións do Parlamento de Galicia.
Hórreo, 63. 15702. Santiago de Compostela.
Telf. 981 55 13 00. Fax. 981 55 14 25

C
S

V
: B

O
P

G
D

S
P

G
A

bQ
uI

f7
Fg

3
V

er
ifi

ca
ci

ón
:

ht
tp

s:
//s

ed
e.

pa
rla

m
en

to
de

ga
lic

ia
.g

al
/tr

am
ite

s/
cs

v/

https://sede.parlamentodegalicia.gal/tramites/csv/BOPGDSPGAbQuIf7Fg3

		2019-11-20T13:54:30+0100
	Parlamento de Galicia
	Rexistro electrónico

