

DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

Número 96

VII lexislatura

Serie Pleno

Sesión plenaria 2 de outubro de 2007

Presidencia da Excma. Sra. D.^a Dolores Villarino Santiago

ORDE DO DÍA

(Versión electrónica en www.parlamentodegalicia.es)

Punto único.- Debate anual de política xeral: Comparecencia do Sr. presidente da Xunta de Galicia para informar e debater respecto da situación política da Comunidade Autónoma de Galicia (doc. núm. 23176 07/DEBA-0002)

Publicación da iniciativa, BOPG núm. 405, do 10.09.2007

Ábrese a sesión ás dez da mañá.

Debate anual de política xeral: Comparecencia do Sr. presidente da Xunta de Galicia para informar e debater a situación política da Comunidade autónoma de Galicia. (Punto único da orde do día.)

Intervención do Sr. presidente da Xunta de Galicia: *Sr. Pérez Touriño.* (Páx. 3.)

A señora presidenta anuncia que a sesión se retomará ás cinco da tarde, e suspende a sesión. (Páx. 24.)

Suspéndese a sesión ás doce do mediodía.

Retómase a sesión ás cinco e cinco minutos da tarde.

Intervención dos grupos parlamentarios: *Sr. Quintana González (BNG)* (Páx. 25.), *Sr. Rego González (S)* (Páx. 33.) e *Sr. Núñez Feijoo (P)*. (Páx. 39.)

Resposta do Sr. presidente da Xunta de Galicia: *Sr. Pérez Touriño.* (Páx. 49.)

Rolda de réplica dos grupos parlamentarios: *Sr. Quintana González (BNG)* (Páx. 54.), *Sr. Rego González (S)* (Páx. 58.) e *Sr. Núñez Feijoo (P)*. (Páx. 60.)

Contrarréplica do Sr. presidente da Xunta de Galicia: *Sr. Pérez Touriño.* (Páx. 64.)

A señora presidenta informa do prazo para a presentación das propostas de resolución subseguintes ao debate, que será ata mañá día 3, ás once da mañá, e da posterior distribución aos grupos das propostas admitidas pola Mesa para o seu estudio antes de que se retome a sesión ás cinco da tarde, e suspende a sesión. (Páx. 66.)

Suspéndese a sesión ás oito e cincuenta minutos da tarde.

Ábrese a sesión ás dez da mañá.

A señora PRESIDENTA: Bos días.

Señoras deputadas e señores deputados, lles prego que ocupen os seus escanos e que guarden silencio.

Ábrese a sesión.

A orden do día está publicada no *Boletín Oficial do Parlamento de Galicia* número 416, do 26 de setembro, e, polo tanto, non procede a súa lectura.

Debate anual de política xeral: Comparecencia do Sr. presidente da Xunta de Galicia para informar e debater respecto da situación política da Comunidade Autónoma de Galicia

A señora PRESIDENTA: Entramos na orden do día con un punto único, o debate anual de política xeral, ca comparecencia do señor presidente da Xunta de Galicia para informar e debater sobre a situación política da Comunidade Autónoma de Galicia.

Ten a palabra o señor presidente da Xunta.

O señor PRESIDENTE DA XUNTA DE GALICIA (Pérez Touriño): Señora presidenta.

Señorías.

Hai un ano, dende esta mesma tribuna, remarcaba eu o profundo desexo de cambio, o enorme caudal de esperanza e o elevado nivel de esixencia que os galegos e as galegas manifestaron inequivocamente nas últimas eleccións autonómicas e que deu paso a unha nova e ilusionante etapa da historia de Galicia. Esgotado o vello modelo fraguista, que se prolongou en exceso ata desembocar nunha penosa agonía con reberetes grotescos, Galicia arelaba o cambio para seguirmos conquistando, paso a paso, golpe a golpe, os eidos do futuro. Alcanzado o ecuador da lexislatura, o momento se teña propicio para avaliar o camiño percorrido nestes dous anos e comprobar se o rumbo seguido, o grado de realizacións e os obxectivos propostos para o seguinte bienio responden axeitadamente ás expectativas dos nosos cidadáns e á confianza que nos encargaron administrar.

Hubo quen considerou o proceso de transición política vivido en Galicia como o do cambio tranquilo. Non me disgusta esa definición, sempre que non se cometa o erro de confundir a tranquilidade co continuísmo ou a estabilidade coa baixa intensidade da dinámica transformadora. Sabedores, como ben dixo Castelao no *Sempre en Galiza*, de que o verdadeiro heroísmo consiste en trocar os anxeios en realidade e as ideas en feitos, ese foi e será o noso principal empeño. Acometemos un cambio tranquilo, si, pero profundo. Un cambio que se inspira nos principios da igualdade e da transparencia e que se propón como metas irrenunciáveis construírmos unha Galicia economicamente máis rica e competitiva, socialmente máis xusta e solidaria e territorialmente máis equilibrada e ordenada.

Dous anos despois de asumir a xestión dos asuntos públicos podo afirmar con rotundidade que o meu Goberno seguiu fielmente a folla de ruta anunciada no debate de investidura e cumpriu máis da metade dos compromisos que tanto naquela ocasión como no pacto de Goberno asumimos con luz e taquígrafos. O balance deste bienio, apoiado por datos incuestionables, reflicte que Galicia avanza.

Avanzan as súas institucións, avanza a súa economía, avanza o seu territorio e avanza a súa lingua; avanzan as galegas e os galegos en emprego e benestar.

Avance na revitalización das institucións autonómicas e no fortalecemento do sistema democrático, restaurando a centralidade do Parlamento de Galicia como casa de todos, implantando unha nova cultura política baseada no diálogo e na transparencia, implicando a sociedade civil plenamente nesta tarefa colectiva.

Avance na senda do desenvolvemento sostible e da converxencia, reflectido nunha economía que medra máis e mellor, a maior ritmo que a media española e europea; que se achega aos niveis de renda da cabeza do pelotón e que crea máis e mellor emprego.

Avance de xigante na educación e na innovación, ata converter a volta ao colexio en Galicia na menos gravosa de España para as familias; incorporando ás aulas os métodos e as técnicas da sociedade do coñecemento; apostando polo multilingüismo; potenciando as universidades; definindo cinco centros de excelencia científica.

Avance no catálogo de dereitos de cidadáns e no seu exercicio, co despregue de ambiciosas políticas sociais que poñan énfasis nas familias que máis o necesitan e nos colectivos máis desasistidos; coa ampliación de nóminas de médicos e de prestacións do noso sistema de saúde; coa apertura das portas de acceso a unha vivenda digna; coa devolución aos nosos maiores dunha parte daquello que nos deron co seu traballo e que hoxe nos aportan coa súa experiencia.

Avance na ordenación do territorio e na protección do medio ambiente; poñendo fin á presión especulativa que ameazaba con estragar as nosas costas; freando os proxectos encoros que ameazaban con estragar os nosos ríos; iniciando o saneamento integral das rías; impulsando as grandes infraestruturas de transporte que vertebran Galicia.

E avance na superación das desigualdades territoriais, coa posta en marcha dun Plan de equilibrio territorial, un instrumento potente pola magnitude da súa actuación financeira e ambicioso no seu obxectivo de superar os estrangulamentos e dinamizar un extenso territorio no que se asenta nada máis nin nada menos que o 37% da poboación galega.

Señorías, nestes dous anos de Goberno de progreso Galicia rompeu a inercia que paseniñamente, cada día máis a modo, a conducía fatalmente a unha vía morta. Pero o cambio non significou só un punto de inflexión, dous anos despois, sen caermos en triunfalismos que desmobilizan, pero tamén sen falsas modestias que conducen á melancolía, podo presentarlle nesta Cámara un extenso catálogo de anxeios feitos realidade, de compromisos cumpridos e de proxectos en marcha. Froitos recollidos, froitos en sazón e froitos que axiña agromarán.

Hanme de permitir que, antes de debullar polo miúdo as mazarocas da colleita e os froitos que agromaron, sinteticamente describa dez logros que expresan a intensidade da transformación que experimenta Galicia e certifican a vontade de cumprirmos cos compromisos adquiridos. Velaí o decálogo do cambio.

Comprometinme a desenvolver unha acción de goberno baseada na transparencia e no diálogo. Galicia mellorou nestes dous anos a calidade da súa democracia, o presidente rende contas en todos os plenos do Parlamento, as leis de transparencia e subvencións garanten o control na xestión

dos recursos públicos e sobre o terreo fertilizado polo diálogo agroman froitos tan espléndidos como o pacto local, asinado cos concellos, ou o pacto polo emprego, asinado con empresarios e sindicatos.

Comprometinme a converter esta lexislatura na lexislatura da economía e do emprego. Galicia conta hoxe, señorías, co maior volumen de traballo, coa menor cifra de desempregados e coa máis cativa taxa de paro dende fai vinte e cinco anos. (*Aplausos.*) Cada día, cada día do último bienio, 72 galegas e 42 galegos atoparon un posto de traballo. Cada día do último bienio, 13 mulleres e 10 homes da nosa terra abandonaron as axudas do paro.

Comprometinme a transformar a educación en garante de igualdade de oportunidades, en chave maestra para ir á sociedade do coñecimento. Galicia é hoxe a Comunidade Autónoma onde a volta ao colexio público resulta máis barata para as familias, e en xusta simetría sitúase entre as comunidades autónomas con maior gasto público por alumno, 6.200 euros, un 37,7% máis que no último curso xestionado polo Goberno do Partido Popular.

Comprometinme, señorías, a remover os atrancos tradicionais que condenaban Galicia ao aillamento periférico. Galicia está hoxe gañando a batalla da accesibilidade exterior e da vertebración interna coa chegada da alta velocidade ferroviaria no horizonte do ano 2012; a supresión das peaxes de Rande, A Barcala, Dozón e Ourense; a posta en marcha de 556 quilómetros de vías de alta capacidade, actualmente en obras ou en fase de licitación, que triplicarán a rede de alta capacidade.

Comprometinme a reordenar o territorio, preservar os recantos emblemáticos, rescatar as Illas Atlánticas, sanear as nosas rías e impedir o “todo vale” en materia urbanística. Galicia é hoxe un país que defende o seu litoral fronte á deprecación especulativa, que está a sanear todas as súas rías, que protexeu a Costa da Morte, que impediu que os encoros cegasen os seus ríos, que vela pola legalidade e incentiva os plans de ordenación urbana, que estende a superficie dos seus parques naturais, que rexeita as aberracións urbanísticas que pretenden invadir os seus montes e que recuperou para o dominio público as illas de Sálvora e de Cortegada. (*Aplausos.*)

Comprometinme a promover 2.000 vivendas protexidas no marco dunha política social de vivenda dirixida ás

familias con menos recursos e aos mozos que desexan emanciparse para forxar o seu propio proxecto de vida. Galicia conta hoxe co seu propio modelo de vivenda, que atopará a súa consolidación definitiva na lei de medidas para impulsar a vivenda pública, unha lei que multiplicará a oferta de vivenda protexida na comunidade autónoma nos anos vindeiros. Os concellos que superen os 20.000 habitantes deberán reservar máis do 40% do solo para construción de vivenda a prezo taxado, o que supón ademais importantes axudas a fondo perdido e créditos preferentes. A lei significa a culminación dun impulso que supuxo xa o ano pasado a cualificación de 6.632 vivendas protexidas, un 47% superior á media anual dos últimos tres lustros.

Comprometinme a restablecer a saúde financeira da sanidade, esmagada por unha débeda esixible de 326 millóns de euros; implantar novos servizos, frear a súa progresiva privatización e mellorar a súa calidade. Galicia, señorías, dispón hoxe dun sistema financeiramente equilibrado, que recibiu en dous anos unha inxección de 978 millóns de euros e incorporou 144 novos médicos de atención primaria; que estendeu a todos os hospitais a anestesia epidural. Estableceu a gratuidade da pílula do día despois e ampliou o programa de saúde bucodental a todos os nenos e nenas este ano hasta os 12 anos. Un sistema que está a obter avances importantes na batalla por unhas listas de espera razoables ao recortar a media de espera cirúrxica en case un 42%.

Comprometinme a situar no núcleo da acción do Goberno a atención dos maiores, o coidado das persoas dependentes, a formación dos nenos, a igualdade entre homes e mulleres e o benestar dos colectivos máis desfavorecidos. Galicia é hoxe un país socialmente máis cohesionado, máis xusto e máis solidario.

A implantación da Lei da dependencia repercutirá directamente e de maneira inmediata nos 16.500 grandes dependentes que hai en Galicia, cuxa valoración estará tramitada antes de que remate o presente ano. A rede de 48 escolas infantís acolle a 3.000 nenas e nenos. O salario da liberdade facilita independencia económica a centos de vítimas de malos tratos, e a creación en tres anos de 3.000 prazas de titularidade pública en residencias de maiores reducirá o déficit social que arrastramos de antigo.

Para construírmos esa Galicia social e igualitaria que soñamos, forxamos os instrumentos legais como a Lei do traballo en igualdade das mulleres de Galicia, que incidindo de xeito directo no ámbito laboral tamén promoverá novas estratexias que faciliten a conciliación da vida familiar e laboral. Ou a Lei galega para prevención e o tratamento integral da violencia de xénero, aprobada no mes de xullo no Parlamento de Galicia.

Noveno. Comprometinme a incorporar o noso país á sociedade do coñecemento a través dunha decidida aposta pola investigación e innovación. Galicia atópase hoxe mergullada nun esforzo sen precedentes nesta materia, co desenvolvemento do Plan galego de I+D+I, que se propón duplicar o número de investigadores co deseño e definición de cinco centros de excelencia científica, coa posta en marcha da Fundación Galega da Sociedade do Coñecemento que integra a algúns dos emprendedores máis lúcidos e experimentados de Galicia, as empresas punteiras, as universidades e as principais entidades financeiras.

E, décimo –e concluyo o catálogo–, comprometinme a defender diante das máis altas instancias do Goberno de España un volumen de investimento estatal cifrado no 8% do total, para superar, señorías, o déficit histórico que padeceu a nosa terra en materializar infraestruturas estratégicas tantas veces aplazadas. Galicia disporá no 2008, por terceiro ano consecutivo, de 8 de cada 100 euros investidos no conxunto do territorio español, cifra que triplica a destinada naqueles anos do Goberno amigo do señor Aznar. Neste trienio Galicia é a única comunidade autónoma que recibe do Estado máis recursos dos que lle correspondían por razón do seu peso económico ou demográfico.

Señorías, nestes dous anos desenvolvemos unha iniciativa legal sen precedentes ao promover nada máis nin nada menos que un total de 32 novos textos legais, que contrastan cos 17 leis promovidas no mesmo período da anterior lexislatura cando gobernaba o Partido Popular.

Ao tempo puxemos o Parlamento no centro da vida pública. Quen lles fala, como presidente da Xunta, aparece dúas veces ao mes nos plenos da Cámara durante as sesións de control para dar conta da acción do Goberno.

Temos promovido accións legais novedosas: A lei de transparencia e boas prácticas, a Lei de subvencións, que establece medidas importantes como o rexistro de actividades e bens patrimoniais dos altos cargos da Xunta coa creación do Rexistro Público de Subvencións e Convenios.

Xunto a aposta pola transparencia na forma de dirixir a acción do Executivo temos reforzado nestes dous meses, nestes dous anos, o autogoberno, coa consecución de novos traspasos competenciais ao reactivar a Comisión Mixta de Transferencias, anteriormente paralizada. Nestes momentos estamos a negociar directamente con Madrid a consecución dunha axenda de 70 novas competencias para Galicia, que se sumarán ás recentemente adquiridas pola Comunidade Autónoma, como as que teñen que ver con a formación continua e o Instituto Social da Mariña. Na axenda pendiente e máis inmediata da negociación figuran seis traspasos relativos ao salvamento marítimo, á inspección de traballo, á transferencia de titularidade de inmuebles da Seguridade Social, aos centros de investigación ou titularidade de arquivos, museos e bibliotecas.

Señorías, hai un ano exactamente expresei a vontade, compartida polas dúas forzas políticas que comparten o Goberno, de acometer unha reforma substancial do noso Estatuto de Autonomía. Entendíamos que a actualización do noso marco xurídico-político ía dotarnos dunha eficaz ferramenta para ensanchar o autogoberno e ampliar o catálogo de dereitos cidadáns. A reforma non foi posible. As razóns que frustraron ese primeiro intento son dabondo coñecidas e non as vou a debullar de novo. Lembrarei simplemente que non se cumpriu a premisa básica que establecemos: que fose un proxecto de todos e asumido por todas as forzas políticas.

É de salientar, non obstante, que unha vez constatada a imposibilidade do acordo unánime, despreguei todo o meu esforzo para evitar que o traspés conducise á resignación, ao inmovilismo ou a parálise. De feito, soubemos aproveitar moitas das vías que nos abría parte do texto xa pactado. Por exemplo, dereitos cidadáns que ían a ser plasmados no novo Estatuto cobraron xa rango legal a través de leis ordinarias aprobadas por este Parlamento ou que axiña entrarán nesta Cámara. Ou o que era unha aspiración, unha demanda, como a porcentaxe do 8% de participación galega nos investimentos do Estado trocouse nunha espléndida realidade durante tres anos consecutivos malia non ter o amparo estatutario.

¿E a partir de agora que? Quero ser claro, contundente na resposta a esta cuestión. A reforma do Estatuto de autonomía é un obxectivo de país que sigue vivo, e hai determinación nas forzas que apoian ao Goberno para levar a bo porto esa actualización da nosa carta de autogoberno, hai vontade de sacar adiante a reforma, sempre condicionada ao cumprimento de dúas premisas irrenunciáveis: que o novo Estatuto sexa un estatuto de encontro, de todos e para todos; e que o novo Estatuto sexa un estatuto de máximos no que se refire ao recoñecemento da nosa identidade específica, ao sistema de financiamento e ao nivel de competencias.

Mentras non sexa posible reabrir ese proceso cunhas mínimas garantías de éxito, eu propóño-lles, arroupado pola solemnidad desta tribuna, un acordo de impulso de autogoberno. Trátase, señorías, de explorar e de esgotar coa forza da unanimidade todas as posibilidades de autogoberno que nos ofrece o Estatuto vixente. *(Aplausos.)*

Señorías, Galicia medra a un ritmo sen precedentes nos últimos lustros, Galicia avanza na senda da converxencia coas comunidades autónomas e as rexións máis prósperas de Europa, Galicia lidera en España a creación de emprego e a redución de paro, Galicia incrementa a súa produtividade e mellora a súa posición competitiva nos mercados internacionais, Galicia está demostrando unha importante capacidade de seducción sobre os emprendedores e de atracción de proxectos de investimento. A nosa comunidade vive un período de expansión económica que nos leva a crecer —datos do último trimestre— a un ritmo do 4,3%, tres décimas por riba da taxa media de crecemento da economía española, que saben que é á súa vez a economía máis dinámica de toda Europa. Xa son seis os trimestres consecutivos nos que Galicia rexistra unha taxa interanual de crecemento superior á economía española e superior ao 4%.

Os datos de contabilidade nacional procedentes ao ano 2006 certifican que Galicia integrou con Murcia e o País Vasco a avanzadilla do crecemento económico español. O produto interior bruto xerado en Galicia nos últimos oito trimestres, que coinciden xustamente co mandato do Goberno que presido, é sete puntos e seis décimas superior á riqueza xerada en Galicia, ao PIB, dos dous últimos anos de goberno do Partido Popular. Estas cifras expresan ben ás claras a fortaleza da nosa economía e o cambio a unha evolución vigorosa e sostida. Ese crecemento é sólido, é sectorialmen-

te equilibrado, impulsado polo tirón da industria, a construción e os servizos. O forte crecemento está tendo un formidable impacto na creación de postos de traballo; malia ao noso escaso dinamismo demográfico, Galicia dispón neste momento do maior volume de emprego, do máis activo mercado laboral de toda a súa historia. Nunca, señorías, tivemos tantos cerebros e brazos involucrados na tarefa de crear riqueza neste país. Medrou o número de activos, lideramos en España a creación de postos de traballo e rebaixamos a taxa de paro en dous anos en 3,6 puntos, deixándoa nun nivel descoñecido nas últimas décadas, o que nos permite abrigar fundadas expectativas de conquistar o pleno emprego nun prazo de tempo razoable.

Son case 83.000 empregos máis, un 7,4% de incremento, o que significa que cada día nada máis nin nada menos 114 personas atopan un posto de traballo. De cada dez creados neste período, seis son ocupados por mulleres, o que indica unha clara tendencia de igualar as oportunidades laborais de todos os galegos con independencia do seu sexo.

O Goberno galego ten previsto poñer en marcha neste ano en curso unha serie de pactos territoriais de emprego que supoñen esencialmente unha folla de ruta que planifique e xestione de xeito coordinado o conxunto dos recursos públicos que se destinan ao emprego en zonas concretas da nosa xeografía. E lles podo anunciar que no ano 2008 iniciaremos o ano cun novo acordo social, o acordo pola competitividade e a cohesión que debe actuar de dínamo do noso crecemento.

Galicia, señorías, é cada vez máis competitiva, cada vez máis sólida nos mercados esixentes. Nos últimos dous anos, os comprendidos entre agosto de 2005 e xullo do 2007, o valor acumulado das exportacións medrou un 41,3% con respecto ao bienio precedente. Este impulso permitiunos chegar a unha cobertura das nosas... comercio do 97%, trinta puntos por riba da media española. O ritmo mantense neste ano. No primeiro semestre as vendas ao exterior medraron por enriba do vinte, tres veces máis que o crecemento do conxunto das exportacións españolas.

Todos os indicadores dispoñibles certifican así o que me parece máis relevante: o clima de confianza que inspira Galicia, e a confianza –sábena ustedes moi ben– é un dos activos máis valiosos en economía. Hai confianza nas fami-

lias que se transmite a través do consumo, un compoñente da demanda que está medrando a un ritmo do 4,5%. Hai confianza nas empresas, que se transmite a través do investimento, porque crece a formación de capital nun ritmo do 7%. E hai confianza nos emprendedores que se transmite na posta en marcha de novas iniciativas, reflectida na creación de 13.500 sociedades en dous anos, un 20% máis que no bienio anterior.

Con ser significativas dabondo as cifras que acabo de mencionar, paréceme máis relevante a interpretación que suxiren. Os datos constatan que Galicia está medrando, medrando sobre bases sólidas e ofrecen serios indicios de que estamos transformando o noso modelo de desenvolvemento.

É unha reflexión importante, señorías, dun fondo contido histórico. Hai cinco indicadores que abundan nesta dirección.

O primeiro deles fai referencia á produtividade. Ese factor crucial que en palabras de Paul Krugman] non é o todo, pero a longo prazo é case todo.

A diferenza do estancamento que se percibe no resto de España, en Galicia estase incrementando a produtividade ao ritmo dun punto por ano, hai máis traballadores ca nunca, pero ademais están mellorando a súa capacidade individual para crear riqueza.

Este feito denota que as empresas están mellorando os seus sistemas produtivos e que Galicia marcha cara á unha especialización en ramas e sectores de maior valor engadido.

En segundo lugar, unha boa parte dos novos proxectos empresariais estanse materializando en sectores que tradicionalmente consideramos estratéxicos: a automoción, o téxtil, as enerxías renovables.

En terceiro lugar, as exportacións que están amosando maior dinamismo son xustamente as de máis elevada compoñente tecnolóxica. Por exemplo, as vendas exteriores de manufacturas de contido tecnolóxico medio-alto aumentaron máis do 25 por cento nos últimos doce meses.

En cuarto lugar, o emprego que se está creando é de maior calidade que no pasado. O forte incremento da con-

tratación indefinida e a revisión da precariedade corrobora esa impresión.

No último bienio formalizaron 185.000 contratos fixos, exactamente un 40 por cento máis que nos dous anos precedentes.

E, finalmente, Galicia –pero non menos relevante– Galicia está crescendo cunha reducida taxa de inflación inter-anual, cifrada no 1,8 por cento, a menor dende a implantación da nova base de cálculo no ano 2002.

Esa taxa, que é medio punto inferior á de España, converte a Galicia nunha das tres comunidades autónomas onde menos se encarece a vida e anula o diferencial de inflación con respecto aos países da zona euro cos que competimos directamente.

Señores, señorías, o forte pulo que experimenta a economía galega responde, sen dúbida, a un triplo estímulo: a confianza social, a estabilidade política e a estratexia de crecemento, que sitúa no seu epicentro o territorio como activo económico e soporte de infraestruturas e o coñecemento e a educación como elemento de innovación.

Queremos evitar o risco dun crecemento conxuntural, baseado no consumo intensivo, cando non nun malgasto, dos recursos non-renovables. Tampouco queremos liderar un crecemento apoiado nas muletas dos baixos costes, dos salarios raquíuticos, a precariedade laboral, a laxitude na aplicación da regulación medioambiental.

Galicia quere competir, e compite, na “liga das estrelas”, con empresas punteiras e innovadoras e con produtos diferenciados nos mercados máis esixentes. Non queremos resignarnos á especialización en gamas baixas, onde o custo acaba converténdose nun factor de competitividade decisivo.

Nesa dirección, o Goberno acometeu unha reformulación en profundidade da estratexia económica, baseada no abandono da política da subvención practicada polo Goberno anterior para implicarse nun modelo de acompañamento e fomento do emprendimento e da asunción do risco empresarial. Para fortalecer esa estratexia podo anunciarlles que as prioridades nos orzamentos do Goberno galego –que remitirá esta Cámara– están centradas no investimento produtivo,

con especial énfasis na educación, na innovación e nas infraestruturas, e no reforzamento das políticas sociais. (*Aplausos.*) E podo adiantar, por certo, que serán uns presupostos equilibrados que por vez primeira na autonomía non recorrerán ao endebedamento.

En materia impositiva, o Goberno introducirá reformas de fondo calado. Promoveremos o canon hidroeléctrico, que gravará o dano ambiental ou os prexuízos producidos pola existencia no territorio de encoros utilizados en distintas actividades produtivas. Trátase dun tributo propio da Comunidade Autónoma, de natureza real e de finalidade extra-fiscal, que será de aplicación aos encoros situados no noso país. A tributación realizarase en función da capacidade volumétrica do encoro, modulada por factores correctos como a altura das presas e a potencia instalada, no caso de seren encoros de aproveitamento hidroeléctrico.

Asemade, o Goberno revisará o imposto de sucesións e doazóns o ano que vén. Esta revisión, señorías, pivotará sobre catro aspectos: nove de cada dez familias –o 90%– deixarán de tributar por este concepto. (*Aplausos.*) Quedarán exentas, quedarán exentas de imposición as transmisións de vivenda habitual entre cónxuxes e pais e fillos. Tampouco tributarán o 99 por cento das pequenas empresas e das empresas de carácter familiar.

E, finalmente, a modificación do imposto comportará unha importante simplificación normativa do tributo que suporá menos tramos impositivos e unha redución significativa da tarifa.

Señorías, manter Galicia como un dos primeiros países do mundo en canto a potencia eólica é un dos grandes desafíos que ten o Goberno que preside quen lles fala. É por iso que, nos últimos tempos, vimos traballando na elaboración dunha norma que regule o aproveitamento da enerxía eólica en Galicia.

Queremos acadar un modelo de xestión profesional que nos permita obter, no horizonte do ano 2012, un total de 6.500 Mw de potencia eólica para Galicia. Temos como obxectivo, así mesmo, preservar o medio ao limitar a instalación de novos xeradores en zonas que sexan de interés natural. Queremos asegurar a viabilidade económica e financeira dos parques eólicos, evitando a especulación neste

terreo e procurando unha tramitación transparente nas novas concesións.

Esta aposta por facer de Galicia unha terra punteira na produción de enerxía eólica enmárcase nunha estratexia máis ampla, no denominado Plan enerxético galego 2007-2012, tamén coñecido como Estratexia Energías. Este plan é a ferramenta básica da política enerxética galega para que nos vindeiros cinco anos se procure garantir unha subministración eléctrica de calidade a todos os cidadáns. Ao tempo, pretendemos reducir a dependencia enerxética de Galicia do exterior, promover e diversificar as fontes de enerxía mediante o potenciamento das enerxías renovables.

Paralelamente, o plan fomenta o I+D+i no eido enerxético, e pretende conseguir que a maior parte dos beneficios da xeración eléctrica queden por primeira vez no noso país. (*Aplausos.*)

Xunto a isto, a política gasística cobra tamén para nós unha importancia fundamental. Neste sentido, temos comprometido o apoio do Goberno central, a través do Ministerio de Industria, para a construción dun novo gasoduto na Comunidade Autónoma, que ha de estar operativo entre 2012 e o 2013. Este gasoduto terá dous obxectivos prioritarios: dar maior seguridade ao subministro a Galicia e poder insuflar gas desde Galicia ao resto do país. Cunha extensión de 550 quilómetros, contará cun investimento superior aos 400 millóns de euros, o que significará que será unha das pezas angulares da política enerxética de Galicia para os vindeiros anos, posto que permitirá achegar 2,5 veces máis a subministración que recibe Galicia na actualidade.

Señorías, a nosa estratexia de desenvolvemento sostible xira ao redor de dous grandes eixos. O primeiro consiste na xestión do territorio e o aproveitamento racional dos seus recursos. O segundo, na extracción dun uso intensivo da principal enerxía renovable que move os motores do desenvolvemento no século XXI: o coñecemento.

Nos dous últimos anos convidei repetidas veces a todas as forzas políticas, e en especial á oposición, a selar un pacto sobre o territorio. Unha vez máis reitero o meu ofrecemento: propoñolles un gran acordo de país sobre as liñas mestras da ordenación do territorio: o aproveitamento racional dos seus recursos e a protección do litoral e dos lugares máis

emblemáticos e fráxiles do país. (*Aplausos.*) Un pacto que impregnaría o contido de leis fundamentais, como as directrices de ordenación do territorio, e que suporía unha garantía de permanencia dunha política de país allea á alternancia política. Porque o territorio, nun sentido amplo, como eu o entendo, é o espazo económico e o espazo para vivir e convivir, e o espazo para preservar. Será a xestión desas tres funcións entrelazadas a que dilucide se o territorio representa unha rémora da actividade económica, ou se, polo contrario, constitúe, xunto co capital humano, o principal activo do que dispoñen os emprendedores.

Desa xestión, un dos eixes cardinais da acción do Goberno que presido, quero ofrecerlles unha somera referencia. O noso primeiro empeño consiste en completar o mapa de infraestruturas de transporte, que facilitarán a articulación interior do noso espazo económico e a súa accesibilidade exterior. O esforzo do Goberno neste terreo non ten precedentes na historia da autonomía. O investimento autonómico en estradas, autovías e outras vías de alta capacidade, actualmente en fase de execución, ascende a 2.282 millóns de euros, e permite desenvolver 556 quilómetros e triplicar a rede de alta capacidade.

A comparación deste esforzo co realizado nos dezaseis anos de Goberno do Partido Popular ofrece un contraste escandalosamente elocuente: nos dezaseis anos anteriores construíronse 94 quilómetros de autoestrada e autovía; deles unicamente 34 quilómetros libres de peaxe. Nestes dous anos puxemos en obras 175 quilómetros de autovías, todas eles sen peaxe. Unha vez rematada a súa construción, teremos duplicada a rede de autovías que herdamos e multiplicado por cinco os quilómetros libres de pago. En dezaseis anos construíronse 134 quilómetros de outras vías de alta capacidade. En só dous anos atópanse en fase de execución 356 quilómetros, case o triplo do período anterior. En dezaseis anos estableceuse o pago de peaxe en 60 quilómetros de autoestradas e autovías. En dous anos liberamos as peaxes de Rande e A Barcala, feito do que xa se beneficiaron máis de dez millóns de tránsitos, e suprimimos igualmente o pago proxectado sobre o tramo Dozón-Ourense. (*Aplausos.*)

Señorías, esas infraestruturas proxectadas e en execución complementanse coas que desenvolve a Administración central. Delas convén salientar tres tipos de actuacións: a culminación da rede que pechará a interconexión entre as cidades

galegas, as tres novas arterias de acceso exterior e o reforzamento da A-9, a columna vertebral da Galicia atlántica.

Finalmente, marcámonos o obxectivo de acrecentar a capacidade desa espiña dorsal que vertebrada a Galicia occidental e que conecta as grandes áreas metropolitanas do norte e do sur da comunidade.

O proxecto máis inmediato estriba en dotar dun terceiro carril a autopista do Atlántico ao seu paso por Santiago, circunvalación de Pontevedra e dende O Morrazo a Vigo. Esta proposta inclúe a ampliación da ponte de Rande, a cada paso máis conxestionada, ofrecendo unha solución singular, tecnicamente complexa e viable, financeiramente ambiciosa, viable en todos os seus termos, respectuosa co medio ambiente e esteticamente depurada; unha proposta, por certo, que, segundo me consta, foi acollida moi positivamente pola cidadanía e polos axentes económicos de Vigo e a súa área de influencia.

En paralelo coa actuación de estradas, estamos impulsando proxectos estratéxicos vitais para Galicia, como o tren de alta velocidade. Os compromisos, os prazos e os investimentos non son papel mollado. Están aí, escritos con tinta indeleble nos Presupostos Xerais do Estado, que é o ámbito da verdade, o espazo de actuación onde se verifican os compromisos. Galicia terá AVE no ano 2012 e comunicación ferroviaria de alta velocidade con Portugal no ano 2013.

Señorías, quero invitalos a visitar, nun exercicio de imaxinación certamente lixeiro, porque o trazado está deseñado e as obras en marcha, da Galicia da próxima lexislatura. Daquela, as sete grandes cidades galegas estarán unidas entre si por autovía ou por autoestrada, formando un cuadrilátero que terá por vértices as áreas urbanas da Coruña-Ferrol, Pontevedra-Vigo, no oeste, e Lugo e Ourense, no leste. Dos catro lados deste polígono, atravesado á súa vez por senllas diagonais que conectarán Lugo e Ourense coa capital compostelana, arrancarán tres autovías cara ás rías galegas e a Costa da Morte, outras cinco grandes arterias que garantirán a accesibilidade exterior de Galicia: dúas cara á Portugal, por Tui e por Verín, outras dúas de conexión coa Meseta e a quinta que discurrirá pola cornixa cantábrica. Nesa Galicia que se aveciña, as sete cidades estarán igualmente conectadas por tren de alta velocidade con Madrid e con Porto.

Con esa viaxe a un inmediato futuro –próxima lexislatura– só pretendo lembrarlles que Galicia está en vésperas de abandonar definitivamente a periferia, esa situación excéntrica á que tradicionalmente nos condenaron a xeografía, a orografía e os galegos anteriores..., os gobernos anteriores. E farao non solo polo desenvolvemento das grandes vías de comunicación terrestres e marítimas, por aeroportos e portos en potente expansión, senón tamén polas autoestradas do aire –falaremos logo de eso– trazadas polas novas tecnoloxías da información e da comunicación.

De feito, este lenzo que, en grosos trazos, acabo de bosquejar estará no Plan de infraestruturas de transporte de Galicia, que a Xunta de Galicia, dende a Consellería de Política Territorial, está a ultimar e que será presentado antes de que remate o ano. Este documento vai a ser unha guía que nos permitirá xerarquizar a rede de estradas e afrontar as necesidades da comunidade en materia viaria para os vindeiros anos. Dará resposta a tres factores que singularizan a nosa realidade territorial: a nosa posición xeograficamente periférica, a multipolaridade do noso sistema urbán e a dispersión nun complexo sistema de asentamentos integrados por múltiples vilas, núcleos urbanos e aldeas.

A mellora da mobilidade e da seguridade que comporta a entrada en funcionamento das infraestruturas viarias ten necesariamente que complementarse coa regulación axeitada e o impulso decidido, señorías, do transporte público. O 2008 vai ser un ano crucial na política de impulso do transporte público. Comprométome a que esta lexislatura se sitúe como punto de inflexión histórico, como un antes e un despois, nas políticas de promoción do transporte público. Esa aposta, que terá o seu oportuno reflexo orzamentario, vai significar unha contribución relevante á modernización do país, á desconxestión do tráfico nas grandes cidades, á loita contra a contaminación e ao cambio climático e á mellora da calidade de vida dos nosos cidadáns. Esa decidida vontade de converter o 2008 no ano do transporte público vaise a plasmar na esfera da planificación e no ámbito normativo.

En primer lugar, antes de que finalice o ano, verá a luz o Plan integral de transportes de Galicia, o PITGAL, un instrumento inédito até agora de planificación global que abrangue a totalidade dos sectores e dos modos de transporte de Galicia.

O primeiro froito normativo do PITGAL, coa finalidade de afondar na consecución dese servizo de transporte público, será a Lei de fomento do transporte público, que prevé o pulo ao dito transporte tanto nas áreas metropolitanas e urbanas como no eido rural, coa creación dos consorcios de transporte. O meu compromiso é que este proxecto de lei comence a súa tramitación interna neste trimestre e chegue a esta Cámara a principios do ano que vén.

O impulso ao transporte metropolitano é un dos grandes eixes de actuación da consellería correspondiente co propósito de configurar na comunidade un servizo de transporte público moderno e de calidade. Propoñemos como obxectivo incrementar en máis dun 50% a súa utilización, e reducir as tarifas nun 40%.

Todas as cidades disporán, en 2008, dun billete único de transporte público que se aborará unha soa vez e que non penalizará os transbordos de transporte urbano e interurbano, ou viceversa.

A instalación da tarxeta-monedeiro sen contacto como medio de pago que facilitará os transbordos será unha realidade nesta lexislatura.

Estenderemos o Noitebús, iniciativa dirixida a reducir o risco de accidentes nas noites de movida dos xóvenes.

O Tes + Bus, un sistema que permite a diversos usuarios ocupar prazas de transporte escolar baleiras, verá duplicada a súa oferta a partir deste mes de outubro a máis de 70 rutas do rural.

O Chama ao Bus, transporte á demanda, que reforzará a mellora do transporte en 50 concellos da Galicia rural.

No camiño de facilitar a comodidade de vida dos galegos, de mellorar a súa mobilidade, vimos de solicitar ao Goberno de España a creación inmediata dun servizo ferroviario de cercanías na nosa Comunidade Autónoma nas súas áreas metropolitanas. (*Aplausos.*)

Certamente, xunto á creación deste servizo, demandamos tamén do Ministerio de Fomento a súa transferencia, a xestión para Galicia, xa que consideramos que o transporte ferroviario de cercanías debe ser xestionado directamente

dende a Comunidade para darlle plena capacidade e garantir a súa operatividade.

Señorías, tan importante como garantir a mobilidade dos cidadáns ao longo e ancho do noso territorio é conseguirmos que esta mobilidade se realice en condicións de seguridade. Esa é a finalidade do Plan galego de seguridade viaria, no que estamos a investir 2.800 millóns de euros ata o ano 2010. O ano pasado, neste debate, comprometinme á realización deste plan. Hoxe é unha realidade. O documento saben que establece 76 medidas concretas, conta cun carácter transversal, e aglutina as accións procedentes de todas as áreas do Goberno.

Galicia, señorías, non pode permitirse o índice de sinistralidade viaria que sufrimos, e por iso, con toda solemnidade, quero facer un chamamento a todos os grupos da Cámara para aglutinar esforzos, para sumar, na procura de solucións a este problema. Desde a Xunta de Galicia propuxemos ao Goberno central o compromiso de despreñar, ademais, 1.050 axentes de tráfico nas nosas estradas neste ano 2008, o que supoñería incrementar en 225 os 822 existente na actualidade.

Paralelamente, aínda que Galicia persiste, reitera, na intención de conseguir nun horizonte de tempo razoable o exercicio das competencias de tráfico, demandamos con urxencia, ao Ministerio do Interior, a posta en marcha dun plan de tráfico específico para Galicia, que teña en conta as nosas características singulares á hora de abordar este grave problema.

Señorías, xunto ás comunicacións, a promoción de suelo industrial constitúe outra das nosas grandes prioridades na esfera das infraestruturas de apoio á actividade empresarial. Galicia padecía –padece todavía– carencias de solo dispoñible para novos emprazamentos e para a ampliación das industrias xa establecidas, especialmente nos núcleos máis dinámicos, que son tamén os máis conxestionados.

A nosa política de suelo industrial obedece a dous criterios fundamentais: atender á demanda real das empresas e favorecer o reequilibrio territorial.

Eses son os dous principios que inspiran o Plan Galicia Suma, elaborado pola Consellería de Vivenda e Solo e no

que participan todas as administracións públicas, que se marca o ambicioso obxectivo de acondicionar 20 millóns de metros cadrados nesta lexislatura e deixar programados outros 20 millóns para o período 2009-2013, cun investimento total de 2.000 millóns de euros.

Esas son as previsións, pero ao día de hoxe, señorías, podemos ofrecer resultados. Velaquí as cifras do cambio:

Neste bienio investimos 200 millóns de euros no desenvolvemento de oito millóns e medio de metros cadrados de solo empresarial. A cifra cobra toda a súa dimensión se reparamos no feito de que en dezaseis anos anteriores só se construíron 10.

Pero o cambio non é meramente cuantitativo. É un cambio na propia concepción do solo empresarial, que agora si está sometido a criterios de planificación estratéxica, de eficiencia e de sostibilidade.

Ao remate desta lexislatura, podo decirlles que ningunha empresa deixará de instalarse en Galicia por falta de solo.

Señorías, as infraestruturas cumpren, ademais, a función, decía, de vertebrar o territorio. Son, por así dicilo, a osamenta dese espazo para vivir e convivir que estamos permanentemente reconstruíndo e ordenando. Esa intervención sobre o territorio, a redefinición dos seus usos, inscribírase en breve no contexto das Directrices de ordenación do territorio. Trátase dun poderoso instrumento de planificación estratéxica, actualmente en elaboración pola Consellería de Política Territorial, e do que teremos un avance a finais deste ano, que enmarcará con carácter de permanencia as distintas políticas que inciden sobre o territorio.

Esas directrices definirán as dúas grandes áreas metropolitanas, A Coruña-Ferrol no norte e Vigo-Pontevedra no sur; as tres áreas urbanas de Santiago, de Lugo, de Ourense, e as zonas supracomarcais. Quedarán delimitados así, señorías, espazos funcionais para a planificación estratéxica, a concertación e a programación das grandes infraestruturas e servizos nas devanditas áreas.

Esas directrices arbitrarán a figura do consorcio, que, pola súa flexibilidade, constitúe a mellor fórmula de cooperación na aplicación dunha xeometría variable que permi-

ta optimizar a prestación de cada servizo ao seu ámbito territorial óptimo.

Ademais de fixar o marco das actuacións públicas e privadas, as directrices deben promover o desenvolvemento sostible e equilibrado, reforzar a colaboración entre o medio rural e o medio urbano, facilitar unha maior equidade no acceso aos servizos, ás infraestruturas e ao coñecemento, e permitir unha xestión máis eficiente do patrimonio natural e cultural.

A ninguén se lle escapa a transcendencia dun documento desas características, que marca as coordenadas nas que deben moverse os cidadáns de Galicia na súa relación co territorio. Costa crer que, en vinte e cinco anos de autonomía, Galicia permanecese orfa dunhas mínimas directrices de ordenación territorial.

Hai algúns meses, adoptamos unha decisión estratéxica que levantou certamente ronchas nas filas da oposición pero da que me sinto especialmente orgulloso. Refírome á suspensión cautelar e transitoria de novos desenvolvementos urbanísticos a menos de 500 metros da costa galega, unha moratoria vixente durante dous anos ata que se aprobe o Plan integral de protección do litoral. A medida a tomou o Goberno para deter a galopante degradación da franxa costeira, para poñer fin ao “todo vale”, para afrouxar a presión especulativa que ameazaba con estragar, de forma irreversible, algúns dos espazos máis fráxiles e emblemáticos.

Esa Lei de medidas urxentes de protección do litoral, xunto con outras decisións de calado en materia urbanística, expresan a nosa firme decisión de ordenar o territorio con criterios de sostibilidade, de racionalidade, administrar os recursos naturais e históricos de xeito eficiente e defender os principios dun urbanismo sostible, harmónico e ao servizo da cidadanía. *(Aplausos.)*

A posta en marcha do Plan de inspección urbanística 2006-2007 avanza, con carácter xeral, na mesma dirección. Esta mesma medida, señorías, complementarase antes de fin de ano coa creación da Axencia da Legalidad da Protección Urbanística, consensuada coa Fegamp, que exercerá o necesario labor de control para todas as normas, que se cumpran, e para que a actividade urbanística se desenvolva nas necesarias condicións de seguridade xurídica.

Estamos promovendo, pois, un cambio radical na consideración do territorio, pero, señorías, quero reafirmar e subrayar: queremos atraer os concellos de Galicia á esfera dun urbanismo responsable, non agresivo, feito á medida das persoas, para que cada municipio de Galicia se transforme nun entrañable espacio para vivir e convivir. Por iso, anúnciolles que proximamente poremos en marcha o Instituto de Estudos do Territorio, que lles prestará asesoría e recursos en materia urbanística aos gobernos municipais. Con ese mesmo obxectivo aprobamos un potente paquete de axudas que garante que ningún concello de Galicia non execute o seu planeamento por falta de recursos, e en particular aos 196 concellos de menos de 5.000 habitantes e todos os que teñan anulado ou suspendido o plan.

Señorías, o respecto e a posta en valor do territorio é inseparable da planificación ambiental, da protección do medio natural; un ámbito no que o Goberno está a actuar de maneira decidida, otorgándolle unha prioridade que ata agora nunca tivera. Herdamos unha Galicia gravemente deteriorada no tocante ao saneamento das rías, na limpeza dos ríos, sen estratexias propias diante do cambio climático, inerme diante da progresiva degradación da paisaxe e dos ecosistemas, ferida e salferida por innumerables vertidos incontrolados.

Señorías, un só dato: cando chegamos ao Goberno ningunha das nosas rías contaba cun sistema de depuración de carácter terciario, aqueles que permiten garantir a calidade das augas para a cría de moluscos, en grave incumprimento das directivas europeas. Só existía, e con carácter testemuñal, na ría de Vigo; se ben, altamente deficiente, como se comprobou coa sanción imposta polas autoridades comunitarias.

O noso compromiso consiste no cambio radical desa situación, que é intolerable, nun prazo que chega ata o ano 2009, agás o caso da depuradora de Vigo, prevista para o 2011, a través de actuacións nas que estamos investindo 650 millóns de euros. Deles, arredor de 200 millóns corresponden, como digo, a actuacións encamiñadas ao saneamento integral da ría de Vigo. O Plan integral prevé a construción de vinte estacións depuradoras de augas residuais, 13 das cales estarán radicadas nas nosas rías. Neste momento, están xa licitadas 10 depuradoras; prevemos licitar as 10 restantes antes de que remate o ano, unha vez que os concellos

poñan á disposición da Xunta de Galicia os terreos necesarios, ademais de ampliar e mellorar outras 51 estacións actualmente en funcionamento pero con graves incapacidades. O noso obxectivo é que, ao final da lexislatura, ningunha poboación de máis de 2.000 habitantes verta ás augas sen depurar. *(Aplausos.)*

E na mesma dirección de lograr unha Galicia limpa e verde inscríbese o Programa de rexeneración de espacios degradados. É o plan destinado a selar e clausurar vertedoiros e puntos de vertido incontrolados, substituíndoos polas infraestruturas necesarias para a recollida selectiva de residuos, puntos limpios e contenedores soterrados. No que vai de lexislatura foron xa clausurados definitivamente 75 vertedoiros de residuos sólidos urbáns

Señorías, hai máis dun mes..., menos dun mes, a Unesco declaraba Reserva da Biosfera a área integrada pola cunca do río Eo, os Oscos e as Terras de Burón. Falamos dunha zona de 150.000 hectáreas, integrada por 14 concellos –7 e 7 de cada comunidade autónoma– e habitada por case que 33.000 persoas.

A distinción da Unesco supón unha conquista –froito da estreita cooperación que mantemos co Goberno do Principado–, pero tamén un desafío de xestión, pois é a primeira vez que se reconece como Reserva da Biosfera un territorio integrado por dúas comunidades diferentes.

Hoxe conmemoramos tamén unha data de forte simbolismo: hai exactamente un mes celebramos a devolución da illa de Cortegada ao patrimonio público. A recuperación da illa, como antes a de Sálvora, exemplifican o compromiso do Executivo co patrimonio natural, co territorio e cun axeitado ordenamento de sustentabilidade. Para mellorar a xestión dos nosos parques creamos o Consello Reitor dos Parques Naturais de Galicia, un ente colexiado que traballa para acadar o equilibrio entre a defensa do valor ambiental e o desenvolvemento económico do contorno das áreas, potenciando a súa imaxe de marca e convertelos nun instrumento auténtico de desenvolvemento local.

O seguinte paso na posta en valor dese tesouro natural integrado polo conxunto das illas Cíes, Ons, Sálvora e Cortegada, reviste, señorías, gran relevancia. Antes de que remate o ano en curso esperamos asumir a transferencia á

Comunidade Autónoma dese parque de enorme valor ecolóxico e referente no ámbito da educación ambiental e da investigación. (*Aplausos.*)

A Rede Natura 2000 é a rede máis grande e coherente de zonas protexidas no mundo, o sabemos. Na actualidade a Rede Natura ocupa un 12,4% do territorio galego, o que implica que a nosa comunidade se sitúa nuns niveis inferiores respecto doutras comunidades do Estado, para variar. Podo reafirmar o compromiso da Xunta de Galicia de ampliar nun 50% os espazos acollidos a esta figura de protección do noso país nesta lexislatura. Deste xeito, Galicia será unha das comunidades españolas cun maior porcentaxe de superficie protexida. Así mesmo, vanse a crear catro novos parques naturais: Os Ancares, O Caurel, Macizo Central e Pena Trevinca, que se virán a asumir aos existentes, contando o Parque das Illas Atlánticas, e constituír, pois, cinco novos lugares de interés comunitario e ampliar catorce dos existentes.

Asemade, antes de que finalice este ano en curso, entrará nesta Cámara a Lei da protección da paisaxe de Galicia. Trátase dunha iniciativa novidosa, sen dúbida, de importantes consecuencias, que ten como finalidade protexer a xestión e a ordenación do paisaxe da nosa terra. Entendemos a paisaxe como un valor de interés xeral nos aspectos ambiental, patrimonial, cultural e socioeconómico. Será unha lei con efectos transversais sobre o conxunto da acción do Goberno. Ao tempo, o Goberno remitirá a esta Cámara unha nova lei de augas, para a que queremos e agardamos contar co consenso de todos os grupos políticos. E tamén impulsamos a Lei de residuos, actualmente en trámite de información pública.

Señorías, convén salientar que o medio rural galego experimenta hoxe síntomas inequívocos de reactivación e, para min, o que quizá é todavía máis importante: síntomas importantes de esperanza. Iniciativas como o Banco de Terras de Galicia, Bantegal, chamadas a imprimir dinamismo a un mercado de terras tradicionalmente inactivo, forman parte dunha política nova destinada a devolverlle ao campo galego o valor que nunca debeu perder, a súa capacidade certa de poder xerar riqueza, actividade económica, calidade de vida e atractivos que incentiven..., que desincentiven o seu abandono. Neste cuarto trimestre do 2007 decretaranse cinco zonas piloto para poñer en marcha o Banco de

Terras co obxectivo de acadar este ano 10.000 hectáreas e mobilizar 100.000 no horizonte da lexislatura.

No eido rural propuxémonos dende a Xunta de Galicia consolidar unha política claramente alternativa á do Partido Popular, que abocou ao abandono, á resignación, á actividade agraria e gandeira en Galicia, sen un modelo político concreto que propiciara a competitividade e o futuro destes sectores. O Goberno, en cambio, ten o firme compromiso de poñer en valor a actividade agrogandeira, de devolver a dignidade aos homes e mulleres que desenvolven a súa tarefa laboral no noso campo, involucrándose e facéndose partícipes ao mesmo tempo, e incorporando novas xeneracións para garantir a sustentabilidade do medio rural que necesitamos. Gracias ás políticas recollidas no denominado Plan de desenvolvemento rural, dotado con 1.500 millóns de euros de investimento no período 2007-2012, conseguimos xa nestes dous primeiros anos de goberno que máis de 1.600 mozos e mozas se incorporaran á actividade agraria, o que supón nada máis nin nada menos que o dobre das persoas por ano con respecto ao que acontecía cos gobernos do Partido Popular. Por iso dende aquí quero ratificar o compromiso do conselleiro de Medio Rural de impulsar axudas directas anuais para o valor de 3.200 euros en media ata o ano 2013 destinadas aos titulares das explotacións agrícolas e gandeiras que proxecten..., que plantexen un proxecto sustentable. Con esta medida que subvencionará instalacións que, como digo, fomenten os criterios de sustentabilidade agrogandeira beneficiaranse aproximadamente un total de 7.500 explotacións galegas.

A loita contra os incendios forestais na que este ano estamos a obter excelentes resultados, ás que non é allea, señorías, en absoluto a Lei de prevención de incendios, forma parte dunha política de revalorización do monte galego, do sector forestal, que ten un importantísimo punto de inflexión no decreto regulador de instalacións tamén de centrais de aproveitamento enerxético a partir da biomasa forestal. Este decreto leva incorporado un prazo de actuación que inclúe 90 municipios. A Xunta de Galicia contribuirá cun investimento de 171 millóns de euros, dotación que corresponde coa nosa aspiración de converter a Galicia na comunidade líder na produción española de biomasa, unha fonte enerxética renovable e escasamente contaminante da que imos a facer un dos nosos aliados principais na reconversión do monte nun espazo produtivo e xerador de riqueza e de tra-

ballo. Esas medidas de revalorización do monte galego complementaranse coa creación de unidades de xestión forestal previstas para os meses vindeiros e culminará cunha nova Lei de montes que se someterá a esta Cámara no primeiro semestre do ano 2008.

Señorías, na creación, o pasado mes de abril, certamente, da reserva mariña de interés pesqueiro Os Miñarzos, en Lira, é un dos expoñentes desa política de desenvolvemento sostible, neste caso das comunidades pesqueiras. Supón un claro exemplo de protección do medio ambiente e como eso pode converterse nun elemento dinamizador da economía do litoral e unha fonte xeradora de novos empregos vinculados ao mar.

Baixo esas mesmas premisas de estimular o desenvolvemento e potenciar os sectores estratéxicos e respectar o medio natural, elaboramos o Plan galego de acuicultura. O novo texto recolle, señorías, todos os emplazamentos que poden dedicarse á cría de peixes na comunidade galega. Destaca o feito que de ningunha das novas instalacións ocupará espazos de Rede Natura ou doutros ámbitos protexidos por figuras ambientais, en contraste co 27% da Rede Natura do plan anterior. O novo Plan galego de acuicultura prevé como obxectivo alcanzar un volumen de produción anual de 25.000 toneladas de peixes planos, o que supón que podemos manter o liderado mundial de Galicia no sector, con investimentos de máis de 390 millóns de euros e unha previsible creación de máis de 2.000 postos de traballo. Ademais, veño de presentar o Plan estratéxico da conserva co obxectivo de consolidar as estruturas empresariais existentes e de consolidar asemade a posición de liderado de Galicia neste ámbito con 150 millóns de euros.

Podemos e queremos revalorizar os produtos do mar de Galicia, así o fixemos no caso do mexillón de Galicia, que dende o pasado 28 de decembro é o primeiro produto do mar con denominación de orixen protexida na Unión Europea. Nunha dirección semellante móvense as xestións que está a levar a cabo a Consellería de Pesca para poñer en funcionamento unha marca de calidade que identificará, certificará e diferenciará os produtos da pesca artesanal e do marisqueo de Galicia.

Non quero perder –para concluír no eido da pesca– a ocasión de manter..., de mencionar tres medidas, que son

significativas polo seu contido social: a primeira, a ampliación do seguro colectivo de accidentes marítimos aos inmigrantes que traballan nos buques con base en Galicia; a segunda, a implantación do seguro de mal tempo, que entrará en vigor este mesmo mes, que cubrirá o risco de perdas económicas derivadas da inactividade ocasionada polas condicións meteorolóxicas –o seguro pretende, pois, evitar que accidentes marítimos como consecuencia de que os mariñeiros, para manter os seus ingresos, vense obrigados en ocasións a faenar en condicións moi adversas–; a terceira é a posta en marcha dun plan de pensións para as mariscadoras (*Aplausos.*), coa finalidade de garantirilles unha xubilación digna que remate definitivamente cunha situación que saben discriminatoria con respecto a outros colectivos profesionais.

Señorías, a Xunta de Galicia non pode permitir que exista unha fractura interior no territorio da Comunidade Autónoma, que se xere un abismo entre a Galicia próspera e dinámica e a Galicia máis carente de recursos e avellentada poboacionalmente. Co fin de dar resposta a este desafío e construír entre todos un país cohesionado, o Goberno deseñou un potente conxunto de actuacións aglutinado no denominado Plan de reequilibrio territorial de Galicia. Incorpora ata o horizonte do ano 2010, horizonte inmediato, recursos por valor de 3.657 millóns de euros, destinados, como digo, a evitar que se consolide unha Galicia dual con territorios e cidadáns de primeira e con territorios e cidadáns de segunda como ata agora. A articulación deste plan permite superar, dunha vez por todas, esa tradicional política de choiva fina e apostar por unha estratexia que define núcleos dinamizadores en cada área que prioriza.

O Plan nace como a resposta a unha diagnose en profundidade da realidade de Galicia e froito dunha estratexia de dinamización e a partir, así, dun enfoque integral. O plan complementase con plans como a dinamización económica da Costa da Morte ou o Plan de desenvolvemento integral de Ferrol, Eume e Ortegal.

Señorías, antes resumín o segundo eixo da nosa orientación estratéxica nunha soa palabra: o coñecemento. Responde á evidencia de que cada vez con maior intensidade o proceso de internacionalización –de globalización, se queren– está desprazando do centro do escenario a industria tradicional, vaina substituíndo cada vez con máis intensidade por

ese carburante intanxible da información e do coñecimento, aplicable transversalmente a todos os sectores e convertido no factor determinante da competitividade de empresas e de produtos. Con ese obxectivo trazamos as claves de bóveda da nosa política económica e industrial, o reforzamento do sistema educativo e a formación continua, o impulso das políticas de investigación e innovación e a dinamización da actividade privada mediante o estímulo da cultura emprendedora e da iniciativa empresarial.

Señorías, a educación, sen dúbida, é o osíxeno da liberdade, os individuos e os pobos con máis formación, con máis cultura, son os individuos e os pobos máis libres, máis donos de si e do seu destino. Unha educación pública de calidade é ademais unha ferramenta de equidade para avanzar na igualdade de oportunidades, para cegar a fenda das diferenzas sociais, para superar a distinción entre o berce do pobre e o berce do rico. A educación é tamén un factor produtivo de primeira magnitude, sabiano, por certo, ben xa os ilustrados do século XVIII cando reclamaban “*pan y luces*”, *luces que indefectiblemente conducen al pan*.

Cando asumín o temón da Xunta de Galicia comprométeme a incrementar a dotación do sistema educativo nun 20% durante esta lexislatura. En só dous anos o crecemento foi do 18%, o compromiso, pois, será amplamente superado cando este Parlamento xa este mesmo ano aprobe os terceiros orzamentos do Goberno que presido. Todas as medidas financiadas con estes recursos adicionais responden a catro orientacións ben definidas: avanzar na igualdade de oportunidades, promover o multilingüismo, introducir novas tecnoloxías nas aulas e impulsar o éxito escolar no noso sistema educativo. (*Aplausos.*) Os logros neste ámbito, señorías... Os logros neste ámbito, señorías, son –o digo dende a humildad– pero son espectaculares. O programa de gratuidad dos libros de texto completou xa os dez cursos que suman a educación primaria e a secundaria. No curso que acaba de principiar todo o ensino obrigatorio, seis cursos de primaria, catro de ESO, así como o alumnado de educación especial, estanse a beneficiar da gratuidad dos libros de texto. Son 145.000 familias, 217.096 rapaces, que se benefician da gratuidad dos libros de texto, o que supón un investimento, un esforzo público de 26,4 millóns de euros. Tamén xa neste curso, preto de 60.000 rapaces e rapazas teñen asegurado o dereito a disfrutar de comedores escolares;

comedores que, por certo, comezarán a funcionar o mesmo día en que se inicien as clases e rematarán o último día das mesmas.

Pódolles confirmar que antes de rematar a presente lexislatura todos os colexios públicos de ensino infantil e primario das oito grandes cidades terán completo servizo de comedor. (*Aplausos.*) E todos os colectivos... perdón, e todos os colexios estarán abertos fóra do horario lectivo para favorecer a conciliación da vida laboral e familiar. Implantamos a figura do acompañante no transporte escolar como un servizo complementario e necesario para afianzar estratexias que fagan compatibles a vida personal, familiar e laboral. Neste ámbito pasamos só en dous anos dun 6% de implantación ao 100% do que esixe a norma; un total de 2.102 rutas cubertas, adiantándonos nun ano aos prazos marcados pola normativa estatal.

Temos firmemente asentadas as bases para garantir o dereito á gratuidade da educación infantil, cun plan que permitirá nesta lexislatura crear 121 novas escolas infantís, cunha dotación de 6.000 novas prazas. Un total de 23 novas abriron as súas portas este curso que comeza, asegurando xa 1.000 novas prazas públicas para nenos e nenas de 0 a 3 anos.

Innovación e modernización son os principios que acompañan o gradual incremento da calidade do sistema público de Galicia. No vindeiro 2008 ampliaremos este esforzo, ofertando 2.500 bolsas para estudantes de ESO e bacharelato, o que superará o incremento do 66,6%. Preto de 21.000 rapaces na idade temperá de 6 anos comezarán o presente curso escolar a estudar unha lingua estranxeira no primeiro curso de educación primaria.

Estamos transitando o camiño no que nos anticipamos no segundo ciclo de educación infantil –ou sexa, aos 3 anos– a posibilidade de recibir unha información nunha primeira lingua estranxeira. Pois o ensino de idiomas, o multilingüismo, convírtese nun obxectivo central e estratéxico e nun esforzo, como digo, inédito con esa oferta de 2.500 bolsas para estudantes que irán a estudar este verán aos mellores centros de idioma nos países estranxeiros.

Modernizar o sistema educativo é tamén promover accións para introducir os nosos rapaces plenamente na

sociedade do coñecimento. Articulamos liñas de axudas para favorecer a implantación destas tecnoloxías no eido educativo. Máis de 20.000 familias se benefician de axudas para mercar ordenadores. En dous anos, 06 e 07, dotamos aos centros de ensino con 30.000 novos equipos informáticos. O 100% dos centros de primaria e secundaria contan con canles básicos de acceso a Internet. O 65% dos centros de secundaria contan cun canleado en todas as súas dependencias.

Cando no ano 2005 asumimos a xestión do sistema educativo había un ordenador por cada 12 alumnos. Logo do esforzo acometido nestes dous anos, pódolles asegurar que ao rematar este curso o ratio será de un ordenador por cada seis alumnos, e antes de que remate a lexislatura conseguiremos que todos, todos, os centros de primaria e secundaria conten con acceso a Internet, ben a través de canleado ou de *wifi*, en todas as súas dependencias. Como digo, son tamén accións encamiñadas a promover a excelencia, a procura do éxito escolar. O reforzaremos investindo máis de 13 millóns de euros no curso escolar 07-08 en diversos programas para a mellora do éxito nos preto de seiscentos centros educativos nos que se levarán a cabo.

O Goberno galego ten claro que as universidades de Galicia son unha prioridade, por iso nos marcamos para esta lexislatura un obxectivo de crecemento moi ambicioso que pretende chegar ao 1% do PIB nesta materia. Hai dous anos propuxémonos aproximar os recursos económicos do noso sistema universitario á media europea, e hoxe pódolles asegurar que estamos a dar pasos moi significativos. En só dous exercicios incrementamos nun 95% a cuantía dos programas de axudas e bolsas de alumnado e de profesorado na procura da mobilidade estudiantil e da excelencia académica e docente. Paralelamente, case que duplicamos o número de bolsas destinadas a alumnos universitarios, ao pasar de 1.759 a 3.177 no 2007. A aposta polas universidades tradúcese en concreto nun incremento nos dous últimos anos dun 27% dos seus recursos.

Xunto a isto e co fin de fortalecer o sistema universitario galego, temos previsto a nova Lei galega de universidades, consensuada con todos os entes implicados. (*Aplausos.*) Esa nova lei está chamada a coordinar, a cohesionar e optimizar o sistema universitario galego no marco do espazo europeo do ensino superior e da propia Lei de ordenación universitaria.

A outra vertiente de atención preferente céntrase na investigación, na innovación e no progreso tecnolóxico. A posta en marcha do Plan galego de I+D e do Plan estratéxico da sociedade da información, cunha dotación conxunta de 1.600 millóns de euros até o ano 2010 permitirá incorporar a Galicia definitivamente ao tren do coñecimento, señorías.

Con ambos os dous instrumentos conseguiremos incrementar a inversión en I+D+i ata o 1,5% do PIB, alcanzar a cifra de 10.000 investigadores ao final do seu período de vixencia e lograr que as empresas aporten a metade do gasto total en investigación e desenvolvemento, que hoxe está moi lonxe dese obxectivo.

Neste mesmo contexto e en sintonía coas estratexias de Lisboa inscribíse o deseño e a definición deses cinco centros de excelencia científica que, en estreita conexión coas universidades e as empresas, conformarán a punta de lanza da investigación en Galicia.

Paralelamente, logramos inclusión de dous centros tecnolóxicos no mapa estatal de infraestruturas científico-tecnolóxicas singulares.

Entre o conxunto de factores estratéxicos para o desenvolvemento de Galicia as telecomunicación son, sen dúbida algunha, un dos elementos clave para o avance tecnolóxico, para a mellora da calidade de vida. Gustaríame destacar algúns deles polo impacto que terán na cidadanía e no tecido produtivo, polo nivel, por certo, de compromiso que requirirán para facelo realidade e por ser determinantes para superar o que todos coñecemos como a fenda dixital. Estou a falar do despregue da televisión dixital, do despregue da banda ampla e da mellora da cobertura de telefonía móbil.

Para afrontar o chamado apagón analóxico previsto para o ano 2010 estamos a substituír os máis de 100 centros emissores e reemisores e os máis de 600 microemisores espallados pola xeografía de Galicia para despregar un número de centros aínda máis importante de tecnoloxía dixital aos termos de proporcionar cobertura aos novos operadores privados autonómicos e locais de nova creación. Practicamente nunha lexislatura imos a facer un despregue de infraestruturas de telecomunicación dixitais que, no seu equivalente analóxico, levou máis de vinte anos realizar.

No que respecta ao desenvolvemento da banda ampla, o Plan estratéxico da sociedade da información desenvolvido pola Consellería de Industria e Innovación marca o obxectivo de que 90 de cada 100 galegos teñan acceso á banda ancha no 2009. Traballamos para que xa no ano que vén todos os núcleos de 500 ou máis vivendas dispoñan dunha dobre infraestrutura para conectarse co fin de fomentar a competencia e o bienestar. *(Aplausos.)*

Por último, quero salientar que as primeiras decisións da Fundación Galega da Sociedade do Coñecemento camiñan na mesma dirección. A aprobación dun ambicioso plan de racionalización enerxética coa creación dun fondo de inversión para iniciativas de alto valor estratéxico, dotado inicialmente cun mínimo de 100 millóns de euros, certifican sen dúbida o seu rotundo compromiso co país.

Neste ámbito anúnciolles, señorías, que no próximo ano 2008 entrará na Cámara o Proxecto de lei de televisión de Galicia comprometido polo pacto de goberno e o goberno que presido. Unha peza esencial... *(Aplausos.)* Señorías, unha peza esencial da sociedade do benestar e o dereito á saúde, garantido por un sistema sanitario universal e gratuíto, financeiramente sólido, profesionalmente cualificado e cun abano de prestacións que dea cumprida resposta ás crecentes necesidades dos usuarios.

Os avances nesa dirección nos últimos anos son apreciables e significativos. Por certo, suprimiuse a lousa do déficit que esmagaba o sistema; reforzouse a atención sanitaria coa súa mellora, a incorporación de novos profesionais, a introdución de novas prestacións; puxéronse as bases para unha xestión transparente e máis eficiente e complementariamente púxose couto á precariedade laboral intensa neste ámbito.

Na escena do financiamento do sistema, incrementamos o esforzo presupostario nun 20%, preto de 980 millóns de euros adicionais, e saldouse a débeda esixible, que ascendía nada máis nin nada menos que a 326 millóns de euros. Fixemos da transparencia unha esixencia, unha obriga social, ao poñer á disposición da cidadanía os indicadores de calidade da actividade. Reducimos nun 34,6 o tempo medio de espera na atención sanitaria, pasamos de 137 a 80 días de media de espera cirúrxica, o que supón neste caso un recorte do 41,6%. Mes a mes... *(Aplausos.)* Mes a mes, señorías, acrecentouse o catálogo de dereitos para dar resposta ás históri-

cas demandas dos cidadáns. Estendemos a anestesia epidural a todos os hospitais; aseguramos a disposición gratuíta da pílula do día despois e ampliamos o programa de saúde bucodental. Lles podo dicir que a partir do ano que vén a idade para ter dereito á atención bucodental por parte do Sergas ampliase hasta os 14 anos. Anticipamos así en Galicia o recoñecimento dun dereito que, neste momento, é unha reclamación case unánime máis aló das nosas fronteiras.

No marco do Plan de atención integral de saúde á muller, nos meses vindeiros iniciaremos a vacinación contra o papiloma humano de todas as adolescentes galegas, para protexelas da infección vírica que ocasiona sete de cada dez casos de cancro de colo uterino. *(Aplausos.)* Por certo, o programa que se desenvolverá en tres anos comenza no ano 2008 coa vacinación de 10.000 adolescentes.

Igualmente, o mesmo ano, poranse en marcha as primeiras catro unidades para atención do parto natural, con espazos específicos para o devandito parto nos hospitais galegos, unha decisión que permitirá ás mulleres decidir libremente sobre un dos momentos máis importantes, sin dúbida, da súa vida.

Finalmente, de acordo co decreto aprobado polo Consello da Xunta o pasado xoves, acaba de entrar en vigor o dereito a unha segunda opinión médica no caso de enfermidades de gravidade.

En materia de atención primaria, alcanzamos un pacto pioneiro coas centrais sindicais, organizacións profesionais e as sociedades científicas de médicos e pediatras; un paso que suporá un salto cuantitativo e cualitativo sin precedentes en Galicia e en ningunha outra comunidade autónoma de España. Ese Plan de mellora da atención primaria, que comprende cinco anualidades do ano 2007 ao ano 2011, prevé un investimento nada máis nin nada menos de 62,5 millóns de euros e a creación de 144 novas plazas de profesionais.

O esforzo en materia de infraestruturas sanitarias está a ser singular. Señorías, o investimento no Plan estratéxico de infraestruturas de hospitais que se desenvolve hasta o ano 2011 ascende a 778 millóns de euros, beneficiará a todos e cada un dos hospitais das sete cidades de Galicia. A construción certamente dos novos hospitais de Lugo, Vigo e Pontevedra ampliará o mapa de infraestruturas sanitarias que

Galicia demandaba e nos permitirá contar con 2.892 camas novas. Asemade... (*Aplausos.*), neste momento, neste momento que falo, están en construción 23 novos centros de saúde e se están a facer obras de reforma e de ampliación importantes noutros 39. Do mesmo xeito, o Plan de axeitamento da infraestrutura chega este ano a outros 94 centros, xa que o plan de obras en atención primaria supón un investimento neste mesmo ano de máis de 23 millóns de euros.

Aumentamos, por certo, señorías, o cuadro de profesionais que prestan asistencia primaria ou especializada á cidadanía galega. Convocamos a maior oferta de emprego público de moitos anos no ámbito sanitario, máis de 3.500 prazas, e o próximo ano culminaremos a integración de todo o personal estatutario no Servizo Galego de Saúde.

A fins deste ano, ou comenzos do ano 2008, remitiremos ao Parlamento o proxecto de lei de saúde de Galicia; un texto que xa se atopa no Consello Económico e Social e que vai a constituír a pedra angular do ordenamento do noso sistema. A lei articulará un auténtico código de dereitos en materia de saúde, establecerá o aseguramento único e o financiamento público do sistema, integrará o tratamento das drogodependencias e de saúde mental por primeira vez na nosa historia dentro do Sergas e creará a figura do Valedor do Paciente, incardinada na institución do Valedor do Pobo, entre outras relevantes novidades. (*Aplausos.*)

Señorías, este Goberno quere expresar a súa clara vocación e acentuado senso social no establecemento dun sistema ata o de agora hai que dicir practicamente esquecido e nulamente desenvolvido: o sistema galego de benestar. E como o pilar básico deste novo sistema, o sistema galego de atención á dependencia e promoción da autonomía persoal, que desenvolve a Lei de dependencia promovida polo Goberno de España, configura un verdadeiro código social que permite afianzar o noso compromiso. Falo dun sistema público como garantía de protección e de resposta aos dereitos, dun sistema que promova o reequilibrio territorial en clave de consello social, dun sistema que, na procura da excelencia, prime a eficiencia e a calidade na prestación dos servizos e dun sistema innovador que promova o uso de novas tecnoloxías e faga uso das mesmas; dun sistema, en definitiva, equitativo, digno, edificante, promotor de dereitos e liberdades. (*Aplausos.*)

Estamos a crear o embrión dunha auténtica rede pública, social, que permita acadar niveis mínimos de cobertura. Neste senso, no presente mes de outubro –este mes–, comezarán a funcionar quince novos centros cos servizos de atención diurna e residencial: cinco deles na provincia da Coruña, dous na de Lugo, tres na de Ourense, cinco na de Pontevedra. Supoñen, en conxunto, 429 prazas de atención diurna, 116 de atención residencial, e xerarán 130 postos de traballo. A curto prazo, outros novos cinco centros sumaranse a esta rede pública.

Convén lembrar que, dende o comezo da lexislatura, triplicouse o número de prazas públicas en centros de día, pasando de 220 a 772 en outubro deste ano. Deste xeito, o nivel de cobertura pasa de 0,4 prazas por cada mil maiores ao inicio da lexislatura a 1,3 prazas actuais; porcentaxe que xa se empeza a aproximar a 2 prazas por cada mil maiores que recomenda o Plan xerontolóxico estatal para os centros de día.

Complementariamente, o Plan de mellora integral de centros residenciais afonda na optimización e na adaptación de equipamentos, de forma que catro centros residenciais de titularidade pública xa están en obras, outros catro atópanse en fase de licitación e sete en fase de redacción de proxectos. O plan supón un investimento de 20 millóns de euros, facilitará a creación de 1.100 novas prazas para persoas dependentes: 700 de nova creación e 400 como resultado do axeitamento e adaptación.

No horizonte desta lexislatura, construíranse catro grandes centros de referencia supracomarcal. Contarán, entre outros servizos, con comedor social, xantar, lavandería sobre rodas, así como asistencia a domicilio. Deste xeito, estamos en condicións de prever que, a finais do ano próximo, dispondremos de mil novas prazas en residencias e centros de día. A esta rede pública engadiranse certamente once centros de día especializados no tratamento do alzheimer. Contarán con 40 prazas cada un. Radicaranse nas sete grandes cidades e nos concellos de Moaña, Ribeira, Porriño e Monforte. E, neste senso, quero lembrar, por certo, que a finais deste mesmo ano entrará en funcionamento en Vigo o primeiro destes centros.

Neste momento, señorías, preto de 27.000 solicitudes de grandes dependentes xa foron rexistradas, e en catro meses se

tramitaron xa preto de 3.400 propostas de valoración. O compromiso, saben, é rematar o proceso antes de final de ano.

Un sistema de atención..., como..., á dependencia como o configurado en Galicia prevé –subliñalo, quero subliñalo–, prevé e necesita de elementos complementarios que permitan distribuír ese servizo ao longo do territorio. Neste sentido, a creación do Servizo Galego de Apoio á Mobilidade, o coñecido como 065 social, acrecerá sen dúbida a liberdade individual das persoas que, polo seu grado de dependencia ou de discapacidade elevada, non poden utilizar o transporte público colectivo.

Señorías, o Goberno galego, o primeiro goberno paritario da historia, fai do compromiso coa igualdade e a non discriminación por razón de xénero un eixo básico e irrenunciabile da súa concepción do que debe de ser unha sociedade máis democrática, máis plena, máis xusta cada día. A igualdade de xénero é unha política que impregna o conxunto da acción política.

Dúas leis, porén, destácanse neste novo escenario de loita pola igualdade, ambas aprobadas neste curso político, inéditas na historia da autonomía.

A primeira lei é a Lei do traballo en igualdade das mulleres de Galicia, que ten como gran obxectivo conseguir que as mulleres teñan as mesmas oportunidades laborais que os homes, eliminando as discriminacións que penalizan a maternidade, que as condenan a interminables xornadas laborais, que lles impiden unha maior e mellor participación no mercado de traballo e que coutan o acceso das mulleres a postos de responsabilidade directiva e á toma de decisións. (*Aplausos.*) A lei, certamente, incide tamén nunha área fundamental: medidas destinadas a conciliar a vida familiar e a vida laboral e incorpora como importante novidade a creación dos chamados “bancos de tempo”.

A segunda iniciativa legislativa que quero salientar –¡como non!– é a Lei galega contra a violencia de xénero, aprobada por unanimidade neste Parlamento o pasado mes de xullo. Trátase dunha lei que aborda este problema de xeito transversal e integral, que implica ao Goberno, ao Parlamento, ás administracións públicas tanto como á propia sociedade na prevención da violencia e na protección de asistencia ás vítimas de violencia de xénero.

Señorías, a nosa estratexia en política de vivenda ten un obxectivo claro, empezarei por enuncialo: facer efectivo o dereito constitucional de acceso a unha vivenda digna para todos os cidadáns. Ese é o horizonte que nos marca a Constitución e ese é o camiño que queremos percorrer e que estamos percorrendo. Convén aclarar que non seremos quen de andar ese camiño de non mediar unha potente intervención dos poderes públicos sobre un mercado que sabemos que está suxeito a fortes presións, a condicionamentos e a interese. En materia de vivenda están absolutamente contraindicadas as receitas que pretenden a liberalización do solo, unha política adoptada polos gobernos da dereita e que só conduciu a agravar o problema.

A concepción da vivenda, entendida como un dereito dos cidadáns e como un ben de uso, non como un obxecto de consumo ou especulación, é o principio que inspira o Proxecto de lei de medidas de impulso da vivenda pública en Galicia, xa ultimado, e que traeremos ao Parlamento este mesmo trimestre. Esta nova lei vai introducir un cambio fundamental na errática política –por decilo suavemente– de vivenda pública protexida seguida na Comunidade Autónoma para constituír –agora si– un modelo que incide na reforma estrutural do mercado. Centramos aí o noso esforzo porque sabemos que a causa última do encarecemento da vivenda reside na escasez de solo urbanizado a prezo taxado. En boa parte, a forte alza do prezo da vivenda é consecuencia da lei liberalizadora do solo do PP, que aprobou cando gobernaba con maioría absoluta; unha medida que permitiu á “man invisible” –xa se sabe de quen– do mercado multiplicar, ata a estratosfera, os prezos do suelo.

A nova lei vai a corrixir drasticamente esa situación con catro preceptos que atacan o problema dende a vertiente da oferta de solo:

En primeiro lugar, incrementa ata o 40% a porcentaxe de solo reservado para vivenda protexida en concellos de máis de 20.000 habitantes. Duplícase deste xeito a superficie municipal destinada a vivenda protexida.

En segundo lugar, establece para os promotores a obrigatoriedade de construír ao mesmo tempo, de forma simultánea, a vivenda libre e a vivenda a prezo taxado.

En terceiro lugar, crea unha bolsa de solo que se nutre coa cesión obrigatoria á Xunta do 5 % non lucrativo de todos os solos de novo desenvolvemento. Nese solo cedido, construírase vivenda protexida para aluguer, que sempre será de titularidade pública.

E, finalmente, pauta aos concellos a destinar polo menos o 50% do seu patrimonio municipal de solo a vivenda protexida, quedando prohibida a venda de solo para outros fins.

Señorías, o fomento da vivenda a prezo taxado é a nosa meta, e a decidida actuación sobre a oferta, a nosa estratexia.

Esta lei representa un modelo pioneiro e innovador que situará a Galicia á cabeza de España na procura de solucións ao problema común da vivenda.

Tampouco esquecemos, sen embargo, a necesidade de actuar sobre a demanda, aínda que aplicando criterios distintos e distantes dos que prevalecían en tempos pasados. Refugamos –o digo con claridad– aquel sistema de axudas irregular e caótico que o PP nos deixou en herdanza; un sistema que non garantía que as axudas chegaran ás familias ou ás persoas que as necesitaban e que provocou, por mor dun uso irregular das subvencións públicas, un incremento medio dos prezos do aluguer nun 20% nas cidades galegas.

Substituímos esa errada iniciativa por un programa de vivenda en aluguer, e a día de hoxe financiamos o aluguer a 3.000 familias en toda Galicia. Neste ano 2007 dedicamos a este cometido case 10 millóns de euros. Este programa permitiunos, ademais, mobilizar a vivenda baleira, unha peza clave no mercado.

Tal e como dixeran, o Goberno que presido complementa a promoción de vivenda protexida con medidas de axudas ao aluguer, como acabo de referirme, pero tamén a través doutras iniciativas, como a rehabilitación de vivendas en cascos históricos ou a promoción nos campus universitarios, cito como exemplo o de Elviña, na Coruña, no que se están construíndo máis de trescentas vivendas para ofertar aos mozos en aluguer e a prezos razoables.

Señorías, o Goberno galego está a definir tamén novos marcos e novas orientacións no eido cultural. Está a executarse neste terreo un importante programa de reformas que

ten como principais guías a posta en valor do patrimonio, o reforzamento do tecido profesional e industrial dos diversos sectores culturais e unha mellora substancial dos procesos de difusión, de comercialización, de distribución dos produtos, que fan posible unha maior visibilidade dos creadores de Galicia tanto no interior como no exterior.

Un dos instrumentos xurídicos máis importantes cos que conta a Xunta de Galicia para unha eficaz potenciación do patrimonio é a declaración de ben de interés cultural, recentemente aplicada, por certo, a unha vintena de castros galegos, que xa teñen os seus expedientes en marcha con vistas a esa declaración.

Como apuntaba hai un momento, nestes dous anos e pico de lexislatura abordáronse dende o Goberno, dende a Consellería de Cultura e Deporte, importantes iniciativas reformadoras que teñen esa finalidade de fortalecer –o subrayo– o tecido dos diferentes sectores que forman o entramado cultural do noso país.

Se hai pouco menos dun ano aprobábase nesta Cámara a Lei do libro e da lectura, que abre novas perspectivas para o sector editorial, neste ano vai a ser o turno da Axencia Galega de Industrias Culturais, un instrumento especializado e ao servizo do desenvolvemento empresarial e profesional da cultura galega, que incrementará os recursos destinados á cultura, reforzará o papel dos seus creadores e o posicionamento das súas creacións no mercado, a súa capacidade de oferta e proxección.

Señorías, non debo rematar esta intervención sen facer referencia a ese espléndido patrimonio, o que nos identifica como galegos, o que constitúe o ADN da nosa identidade colectiva e que supón un tesouro, transmitido polo río da nosa historia, que enriquece a nosa cultura e que anchea os nosos horizontes. Estoume a referir –obviamente– á nosa lingua, a lingua propia de Galicia. Até agora, a política lingüística en Galicia camiñou sempre amparada polo consenso entre as grandes forzas políticas. Este consenso político reflectía, en primeiro lugar, as posicións dunha ampla maioría social, amplísima maioría das galegas e dos galegos. En segundo lugar, era a manifestación dunha decisión sensata das forzas políticas, consistente en deixar fóra da loita partidaria a cuestión lingüística. Non obstante, nestes dous anos rexistrouse unha anomalía notable, só unha, señorías, pero

preocupante: o Partido Popular rachou o consenso político sobre o decreto que asegura unha maior presenza e a promoción da lingua galega no ensino non universitario. Foi unha ruptura –o teño que decir– estraña, ordenada no último minuto do desconto e despois de que o PP participase na negociación do decreto e dese a súa aquiescencia ao seu articulado, por ser este plenamente coherente coas liñas e coas medidas trazadas no Plan xeral de normalización lingüística, consenso deste Parlamento. Ese mesmo plan que o Partido Popular trouxo a esta Cámara –por certo, na pasada lexislatura– e que apoiamos todas e todos os deputados.

Eu non sei qué cálculo de hipotéticos beneficios electorais fixeron para romper o consenso lingüístico, se é que fixeron algún e non se limitaron meramente a seguir instrucións. O que si lles podó asegurar, e vostedes tamén o saben, é que a gran maioría dos cidadáns galegos, os cidadáns galegos sen limitación, son conscientes de que o idioma galego é un feito distintivo e propio, un factor de unidade, de identificación e de singularidade colectiva, un patrimonio de todas e de todos.

Por iso propoñolles solemnemente, sinceramente, volver ao consenso, recuperar un acordo unánime sobre a lingua galega (*Aplausos.*), no camiño de estar nesa Galicia plurilingüe, diversa, tolerante, pero tamén orgullosa de saber coidar os tesouros, como ese idioma milenario que nos singulariza no concerto mundial de pobos e de culturas do mundo.

Quixen deixar, señorías, para o final unha reflexión sobre a nosa acción exterior. Comprenderán que referirme hoxe á proxección internacional de Galicia ten para min unha especial significación, porque esta comparecencia prodúcese a tres días antes de que inauguremos en Bos Aires a primeira delegación da Xunta de Galicia.

Ese feito simboliza un novo impulso e unha nova dimensión que lle queremos imprimir ás relacións exteriores. Ata o día de hoxe, a presenza de Galicia alén das nosas fronteiras limitábase en exclusividade a esas extraordinarias embaixadas que encarnan os nosos emigrantes e ás activas sociedades que eles mesmos promoveran. Pero Galicia enteira estaba orfa de presenza institucional no exterior, e os nosos emigrantes desasistidos de representación cercana e oficial. Unha lagoa, señorías, que iremos cubrindo paseniñamente, a medida que nolo permitan os recursos dispoñibles.

As funcións que lle encomendamos á nova delegación en Bos Aires son idénticas ás atribuídas ao conxunto da acción exterior: o apoio aos cidadáns galegos que residan fóra do país, a promoción da nosa lingua e da nosa cultura, en fértil simbiosis coas culturas do mundo, o fomento das relacións económicas e comerciais e a cooperación ao servizo do desenvolvemento.

Baixo estas premisas, era preciso definir o mapa de prioridades da acción exterior. Dentro desta axenda, o obxectivo do Goberno para esta lexislatura pasa por fortalecer cada día máis a cooperación con Portugal, co mundo da lusofonía en sentido amplo, e coa propia Europa. Sen lugar a dúbidas, Portugal ocupou nestes dous anos de goberno un lugar privilexiado no deseño da política exterior da Xunta de Galicia. Tivemos como obxectivo conseguir unhas relacións entre Galicia e Portugal de segunda xeración, aproveitando ao máximo ese espazo de oportunidade que supón a cooperación no ámbito da Eurorrexión Galicia-Norte de Portugal.

Galicia é hoxe pioneira en Europa na solicitude dunha agrupación de cooperación transfronteiriza, unha figura xurídica nova e fundamental para conseguir unha cooperación cualificada, sólida, estable, mellor articulada institucional e xuridicamente.

En segundo lugar, cómpre fortalecer a presenza de Galicia en toda a área iberoamericana, onde xa temos desenvolvido unha presenza exterior importante, que se ampliará proximamente en México e en Cuba, tamén noutros países como Estados Unidos e na área asiática, en particular en China e Xapón, de grande interese para a apertura de novos mercados.

Estas son as previsións da axenda exterior da Xunta, do seu presidente, que iremos debullando a curto, medio e longo prazo.

Señorías, hoxe en día Galicia ten que aspirar a un plano cada vez máis activo no plano internacional, non só no eido político-económico senón tamén no ámbito cultural, e cremos que a Cidade da Cultura pode e debe xogar un papel estratéxico neste campo. Máis alá dos erros do pasado, derivados dunha xestión impropia dun goberno serio e responsable, e diagnosticados de xeito claro e irrefutable polo Consello de Contas, a redefinición da Cidade da Cultura levada

a cabo polo Goberno que presido abre un novo espazo de oportunidade como proxecto estratéxico para este país.

Tras a conversión do Monte Gaiás nun proxecto de Estado, a Cidade da Cultura debe e pode xogar un papel de enlace, de ponte cultural entre España, Europa e Iberoamérica, como se porá espero con motivo do bicentenario da independencia dos países latinoamericanos, cando os edificios do Gaiás acollan actos conmemorativos de tan significado evento.

A Cidade da Cultura será, sen dúbida, un icono visual da Galicia do século XXI. As liñas mestras deste proxecto son claras: a Cidade da Cultura será a promotora da presenza e da visibilidade internacional a través dun amplo desenvolvemento de acordos con outros centros internacionais que permitan incluír o complexo do Monte Gaiás nos circuitos internacionais e promover a cultura galega no exterior.

A Cidade da Cultura será un axente promotor de creación cultural, apostando pola mellora da súa calidade, a través da innovación, da experimentación, ofertando os recursos necesarios e favorecendo o intercambio coa creación de calidade do ámbito internacional.

A Cidade da Cultura será un dos eixos de vertebración do sistema cultural galego, con liñas de actuación que sirvan para coordinar os recursos e actividades presentes, e que teñan un carácter complementario e enriquecedor.

A Cidade da Cultura será un activo para o desenvolvemento socioeconómico, alentando a xeración de tecido económico e de emprego de calidade arredor da cultura que reforce a nosa industria cultural, vinculando a cultura con outros sectores económicos e operando como un atractivo turístico para diversificar e incrementar o perfil e a procedencia dos visitantes, consolidando a Galicia como un destino cultural de calidade. (*Aplausos.*)

Señorías, como presidente dos galegos, quero reafirmar que Galicia se debe aos seus emigrantes. Eles son a mellor antena da galegitude dos cinco continentes. Galegos de plenos dereitos; dereitos de cidadanía que se recollerán na reforma da Lei de galegitude que estamos levando a cabo. Esta lei erixirase na guía normativa que regule as relacións entre o Goberno autonómico coas comunidades galegas no

exterior, adaptando aos novos tempos as novas demandas. O texto chegará ao Parlamento antes de que remate o ano para que se estudie e se fagan achegas que nos permitan aprobar antes de xuño do ano 2008 unha nova lei de consenso.

Neste ámbito, podo adiantar que presentaremos o vindeiro mes de decembro en Cuba o primeiro Plan director do patrimonio galego no exterior, que se desenvolverá durante o período 08-09 en dúas fases: catalogación e inventario e creación do portal no que se difundirá o patrimonio catalogado.

Por outra banda, non quero deixar de referirme á atención á poboación inmigrante, que require de novos impulsos, de estratexias de acción que promovan espazos de acollida de integración que se reflectan nunha integración e nunha convivencia harmoniosa e intercultural na nosa comunidade.

Este ano investimos 1,2 millóns de euros en axudas destinadas a entidades locais para realizar actividades xustamente de integración de inmigrantes, e o reforzaremos o ano que vén a través dos plans locais de inmigración, destinando 2 millóns de euros a esta finalidade.

Levamos adiante o segundo Plan anual de cooperación para o desenvolvemento 2006-2009, e destinamos máis de 5 millóns de euros a axudas para proxectos de ONGs.

Señorías, concluyo. Ata aquí remarquei a intensidade e a profundidade do cambio que estamos acometendo; cambio intenso e profundo, si, pero instrumentado no diálogo aberto, na transparencia da acción transformadora, na coparticipación da sociedade civil e dos axentes sociais, na procura da complicidad de todos os galegos e galegas, na forza motriz que é destinataria deste proceso. Cambio intenso e profundo porque proclama a primacía dos intereses públicos, porque sitúa os intereses dos cidadáns e do país no núcleo da acción do Goberno, porque nos obriga a traballar para todos, a gobernar ao servizo do conxunto da cidadanía e non de grupos ou sectores privilexiados. Cambio intenso e profundo porque implica unha nova maneira de entender o crecemento, unha nova formulación de crecer máis pero crecer mellor. Non queremos unha Galicia enladrillada, co seu mar amurallado, co seu futuro hipotecado, nin unha Galicia ateigada de emprego precario, queremos un país ordenado, atractivo e sostible, un país europeo onde o crecemento eco-

nómico se retroaliméntase coa conservación do medio ambiente, co valor do territorio e coa calidade de vida dos cidadáns. Cambio intenso e profundo porque comporta unha nova orientación estratéxica, en consonancia co mundo global e a sociedade do coñecemento, que converte a educación e a innovación nos motores propulsores do porvir, porque sabemos que as persoas son o noso mellor capital para afrontar os desafíos e son as chaves do desenvolvemento futuro. Cambio intenso e profundo porque incorpora unha nova cultura política, un novo concepto de administración dos asuntos públicos, para que Galicia sexa, en crecente progresión, un país máis democrático, máis transparente e máis libre, un país no que todos teñan as mesmas oportunidades, os mesmos dereitos, e aberto á participación activa dos cidadáns na vida pública.

Señorías, hai dous anos éramos a esperanza do cambio, hoxe somos o cambio da esperanza. Este é o triunfo da cidadanía, da confianza que depositou nun proxecto que só en dous anos rendeu notables dividendos ao país e aos seus habitantes. Galicia é hoxe un país en marcha, que converxe con Europa; un país con máis proxección exterior, que comenza a institucionalizar a súa presenza máis alá das súas fronteiras; un país innovador que marca pautas e referencias a outras comunidades en materia de protección do territorio, da atención sanitaria, na esfera educativa ou na política de vivenda; un país que conta máis e que pesa máis.

Galicia pesa máis na economía española, porque medrou en dous anos por enriba do intenso crecemento da media nacional; pesa máis no emprego español, na nómina da Seguridade Social, e, en xusta correspondencia, rebaixamos a lacra do paro. Galicia pesa máis no conxunto das exportacións españolas, un 9,3%, máis de catro puntos por riba da nosa participación na economía. Galicia duplicou o seu peso na inversión do Estado, ao pasar dos 3.000 millóns de euros do último cuatrienio de Aznar aos 6.400 millóns durante o mandato de Rodríguez Zapatero. *(Aplausos.)*

O investimento por habitante é hoxe un 30% superior á media española; daquela estábamos 10 puntos por debaixo. Galicia pesa máis no conxunto de España, pero sobre todo o que máis me importa: as familias galegas pesan máis e teñen máis dereitos no conxunto do Estado do benestar. As familias galegas gañaron peso no sistema educativo, máis de 300 millóns de euros para o bienio. As familias galegas gañaron

peso no sistema de saúde, 1.000 euros por cada un dos 970.000 fogares estimados en Galicia. As familias galegas, especialmente as de menos recursos, gañaron peso no acceso á vivenda, cun substancial incremento da oferta de vivenda protexida.

Señorías, teño plena confianza, absoluta, nos homes e mulleres de Galicia. Nestes dous anos puideron corroborar canta sensatez, canta xenerosidade e canto tesón atesouran. Se Galicia funciona, e funciona ben, débeseles sobre todo a eles, ao seu traballo calado e responsable, á súa capacidade de discernir a anécdota efémera da iniciativa transformadora que vai á raíz dos problemas para poñer [...] a Galicia poderosa e solidaria que todos soñamos.

Os cimentos fraguados neste último bienio son sólidos, os logros, significativos e o horizonte, despexado. Aspiramos a construír un país economicamente competitivo e, ao mesmo tempo, socialmente cohesionado: o país do superhábit social. Aspiramos a ser un país cada vez máis forte, máis unido e tolerante, coa diversidade que nos enriquece; un país, por certo, orgulloso da súa cultura, da súa historia, da súa identidade e da súa lingua; un país disposto a reforzar día a día as súas institucións de autogoberno para marcar o noso rumbo específico na España e no mundo do século XXI.

Por iso quero rematar esta intervención coa formulación sintética do noso proxecto de país. O soño resúmese na imaxe dunha Galicia economicamente máis próspera, socialmente máis xusta e territorialmente máis equilibrada. E todos vostedes saben que entre o soño e a realidade só se interpón a ponte da vontade; unha ponte que as galegas e os galegos, coa súa identidade firmemente enraizada na súa historia, pero ávidos de conquistar o [...], se dispoñen a cruzar con decisión e firmeza.

Moitas grazas. *(Aplausos.)*

A señora PRESIDENTA: Moitas grazas, señor presidente da Xunta.

Suspendemos a sesión hasta as dezasete horas, cinco da tarde.

Moitas grazas a todos e a todas.

Suspéndese a sesión ás doce da mañá.

Retómase a sesión ás cinco e cinco minutos da tarde.

A señora PRESIDENTA: Boas tardes.

Boas tardes.

Señoras deputadas, señores deputados, prégolles que ocupen os seus escanos e que guarden silencio.

Debate anual de política xeral. Comparecencia do Sr. presidente da Xunta de Galicia para informar e debater respecto da situación política da Comunidade Autónoma de Galicia (Continuación.)

A señora PRESIDENTA: Reiniciamos a sesión do debate de política xeral ca rolda dos grupos parlamentarios... Non se oye... (*Murmurios.*) (*Risos.*), coa rolda dos grupos parlamentarios, comezando polo Grupo Parlamentario... (*Murmurios.*) ¡Por favor!, ¡por favor!, comezando polo Grupo Parlamentario do Bloque Nacionalista Galego... (*Murmurios.*) ¿Vostedes me escoitan? ¿Nada?... Ahora si.

De novo... Así tense que oír á forza.

Bueno, reiniciamos a sesión plenaria de política xeral ca rolda dos grupos parlamentarios, comezando polo Grupo Parlamentario do Bloque Nacionalista Galego para o que ten a palabra o señor Quintana González.

O señor QUINTANA GONZÁLEZ: Señora presidenta, señorías, atravesamos xa a medianeira da primeira lexislatura do cambio galego iniciado no 2005, e hoxe temos unha ocasión excelente para facer unha avaliación do estado da nación e do seu autogoberno. Cómpre aproveitar a ocasión para facer rendición de contas e avaliar, como non podía ser doutro xeito, fortalezas, acertos e tamén equivocacións. Tamén é preciso, polo tanto, con capacidade crítica, revisar as nosas carencias para activar solucións aos problemas que enfrentan aos cidadáns galegos. Esta sesión serviranos para valorar o estado do noso autogoberno, a saúde democrática dos poderes públicos galegos, a solidez da nosa xestión e a solvencia dos plans e programas do Goberno. Pero vai valer tamén para verificar a madurez do Partido Popular como o partido da oposición, para contribuír construtivamente á

governabilidade de Galiza. O examen, polo tanto, é global; avaliamos as nosas responsabilidades e sometémonos, o Goberno e as forzas políticas presentes no Parlamento, ao escrutinio democrático esixente e crítico de todos os galegos e as galegas.

A utilidade do debate será tanto maior canto sexamos capaces de conectar as nosas intervencións cas preocupacións comúns dos cidadáns galegos. Os galegos e as galegas queren maior benestar, máis igualdade, maior autogoberno para impulsar as nosas capacidades produtivas, explotar intelixentemente os nosos recursos, crear máis riqueza e, sobre todo, distribuíla solidaria e equitativamente.

Señorías, con demasiada frecuencia non logramos ningunha necesaria coincidencia entre a nosa axenda de debates e a axenda de preocupación dos cidadáns e das cidadás do país. Hoxe temos unha excelente oportunidade para emendar esa falta. Quero expor, dende a perspectiva do Bloque Nacionalista Galego, cales son as liñas maestras das políticas desenvolvidas no Goberno de Galiza. E vou reparar tamén nas dificultades que encaramos e nos logros que temos acadado.

Señorías, a política do cambio de Galiza ofrece un balanço inequivocamente positivo. Hai un ano desde esta tribuna decíalles que a sociedade galega iba por diante do Goberno e que nos tocaba ao Goberno intensificar as nosas iniciativas para estar a esa altura. Sen triunfalismos, sen concesións e autocompracencia podo afirmar hoxe que Galiza dispón a día de hoxe de un goberno que lidera as iniciativas estratégicas que o país precisa. Góbernase doutro xeito. Rematou a Galiza dos administradores plenipotenciarios e dos administrados submisos. A Galiza do ordeno e mando é unha mala lembranza do pasado. O Goberno atende e escoita, propón e adianta solucións, valora como estímulo a crítica, decide responsablemente. En Galiza os gobernos de agardar e ver as políticas de *quieto parado* son xa doutro tempo. E penso que o BNG contribuíu decisivamente a pórilles fin.

Planificación, consenso, transparencia, procura de políticas para as maiorías, capacidade xestora, previsión e rigor na xestión orzamentaria son conceptos que estreou e que leva á práctica o novo Goberno. Neste último ano o Goberno avivou o paso para poder poñerlles á altura das esixencias da nosa sociedade. Non se verificou o escenario apocalíptico,

dramático e terminal que vaticinou o Goberno saínte do Partido Popular. Galiza non é un país entregado ao caos e ao desgoverno; as institucións galegas están plenamente normalizadas e non é a crispación quen pauta o ritmo da nosa convivencia. A sociedade galega enfrenta serenamente as incertezas que caracterizan o mundo global dos nosos tempos. Facémolo confiando nas capacidades do pobo galego, e, alí donde había resignación, agora queremos que haxa autoestima. O abandono foi vencido, a iniciativa política impúxose á parálise. E o facemos dende un goberno de coalición. Todo goberno de coalición ten que casar decisións e perspectivas políticas diferentes, ten que procurar a eficacia da xestión dos asuntos compartidos e o recoñecemento da súa pluralidade interna. ¡Claro que hai unha tensión creativa entre o esforzo da cooperación e a sana competencia que nos aguilloa ás dúas forzas do Goberno para facelo moito mellor! Ocorre en toda institución ou organización que esté viva: nos consellos de dirección das empresas, nos claustros escolares, hasta nos vestuarios dos equipos deportivos ou nas directivas veciñais. É lei de vida que toda organización que procure obxectivos transformadores teña tensión. Galiza non vive ningunha situación de excepcionalidade. En Europa, desde a Segunda Guerra Mundial, a fórmula maioritaria do Goberno foron as coalicións. O 72% dos gobernos europeos entre 1945 e o 2000 foron coalicións. Foron solucións comúns para Alemaña, para Italia ou para os países escandinavos; democracias maduras onde o pacto e o diálogo son ferramentas de gobernabilidade plenamente normalizadas.

Señorías do Partido Popular, non se extravíen máis e deixen de vendernos a fantasía dos gobernos monolíticos, monocromos e da sagrada unanimidade do seu partido como exemplos de excelente gobernabilidade. O conto do Partido Popular como unha familia política unida e feliz e dos seus gobernos como relaxantes balnearios non fai xustiza nin á súa intelixencia nin á nosa.

O actual Goberno goza dunha excelente saúde democrática e eu fago votos para que esta non lle falte ao partido da oposición porque Galiza seguirá gañando. No Bloque Nacionalista Galego somos sabedores de que hai persoas en Galiza que aspiran a unha maior aceleración dos cambios que o país precisa. Recoñózolles con franqueza que eu sinto esa mesma impaciencia democrática. E, compartindo esa mesma paixón, teño que dicir que Galiza enfrenta proble-

mas políticos, económicos, culturais e sociais agudamente cronificados. Por eso o BNG impulsa políticas de raíz, transformacións que atacan as causas fondas dos problemas. Porque nós encaramos a défcits claramente substantivos; défcits enquistados como consecuencia de alongadas etapas de abandono. A nosa condición periférica non é só unha evocación xeográfica, é sobre todo resultado da desatención e da marxinação nas políticas públicas do Estado que padeceu Galiza e que nos deixaron efectos negativos de longo alcance que foron paliados malamente polos gobernos da Autonomía que nos precederon. Por eso son necesarias políticas de raíz para vencer as forzas do atraso.

Hai unha caste de políticas de alivio rápido que semellan resolver os problemas cando o que fan é adialos, amortecerlos só durante unha temporada para deixalos logo agromar con maior virulencia, con maior violencia. O BNG impulsa políticas de raíz que procuran resultados sostibles, que esixen de tempo, de esforzo continuado e de compromisos de longo alcance; políticas ao servizo da construción dun país. Estas son as políticas de raíz onde o BNG concentra os seus esforzos e onde inviste e as que marcan as prioridades do Goberno: corrixir os desequilibrios territoriais en infraestruturas e en equipamentos sociais e en rendas que Galiza padece; construír un novo mercado de traballo ao que poidan acceder máis doadamente a mocidade e as mulleres; pór freo á desertización demográfica de moitas das nosas comarcas; recuperar o impulso produtivo das nosas explotacións agrogandeiras e forestais; acrecentar a achega ás industrias culturais que fan para a normalización da nosa lingua e cultura, pero tamén para o [...] do noso produto interior bruto; poñer a política de vivenda ao servizo da calidade de vida e benestar; reconducir as condicións de explotacións dos recursos enerxéticos, avivar a creación de emprego no sector industrial; facer a igualdade un elemento de transversalidade liberadora; fortalecer o sistema galego de I+D+i como clave fundamental do noso desenvolvemento produtivo; multiplicar a oferta de solo industrial. Estas son algunhas das políticas de raíz na que está comprometido o BNG e que marcan o ritmo do cambio en Galiza.

“Remover obstáculos”. Foron os ilustrados do século XVIII os que acuñaron esta expresión para significar o esforzo necesario para impulsar as súas reformas. Tamén na Galiza do século XXI, para materializar as políticas de cambio, para dar conta das reformas, son moitos os obstáculos

que hai que remover. En dous anos son numerosos os campos de acción de goberno que foron despexados dos entellos deixados polas políticas fracasadas dos gobernos precedentes. As políticas do nacionalismo galego son políticas de igualdade, xeradoras de relacións baseadas na reciprocidade, na equidade e no respecto aos outros. O nacionalismo é a procura da igualdade entre as nacións e tamén a procura de igualdade entre as persoas. Respecto á diferenza, igualdade no trato, igualdade de oportunidades para participar con plenitude de dereitos na vida económica, social e política do noso país. É ese convencemento o que fai posible que este Goberno sexa pioneiro na plasmación de políticas de igualdade.

O V Plan do Goberno galego para a igualdade de oportunidades entre mulleres e homes, resultado dun amplo consenso, busca implicar a cidadanía e as institucións nunha estratexia innovadora de xénero para promover o empoderamento e a participación activa e equitativa das mulleres galegas en todo o ámbito de indecisión e de intervención social. Aprobamos a Lei galega para a prevención e o tratamento integral da violencia de xénero. Galiza conta así cun novo marco normativo de vangarda para a erradicación dunha das situacións máis intolerables que quebra a convivencia da nosa sociedade: a violencia exercida contra as mulleres. O Plano de fomento da corresponsabilidade ocupa un lugar destacado nas novas políticas sociais, co obxectivo de mutar hábitos que nos permitan un uso igualitario do tempo por parte de homes e mulleres no fogar. A ampliación da rede galega de escolas infantís, o desenvolvemento do Plano de calidade da mellora pedagóxica, a creación do Centro de Recuperación Integral para as Mulleres, a posta en marcha do Consello Galego das Mulleres, son medidas encamiñadas nese sentido.

Quero aproveitar a ocasión para pedirlle novamente aos deputados e deputadas do Partido Popular que fagan unha valoración desprexuciada da rede de galescolas que promovemos a través do Consorcio Galego de Servizos de Igualdade e Benestar. Co inicio do curso escolar, un bo coñecedor da realidade pedagóxica e cultural de Galiza sinalaba que a posta en funcionamento das galescolas era a máis fermosa noticia da nosa historia educativa recente. ¿Que os leva a considerar como unha ameaza esta iniciativa que pais, nais e educadores consideran como unha actuación imprescindible e impostergábel para aumentar as prazas públicas de

educación infantil? ¿Cal é a razón pola que vostedes só ven perigos onde os expertos en renovación pedagóxica só ven centros de grande calidade asistencial e educativa? ¿Por que teiman en atacar as galescolas e o papel galeguizador que o sistema educativo ten que asumir no noso país como canle transmisor normalizado para achegar a semente primeira da nosa lingua e cultura ás novas xeracións?

Prégolles que non se opoñan botando man de temores infundados e recorrendo a medos interesados. As galescolas son unha rede de centros educativos deseñados para a normalidade cultural, a calidade educativa e a vontade de crear unha rede de servizos de apoio a pais e nais galegos. Acépteno e súmense ao consenso maioritario da sociedade galega a favor dunha educación infantil galega, de calidade e ao servizo do benestar das familias. *(Aplausos.)*

Señorías, o nacionalismo preocupase da nación, pero sobre todo e ante todo o nacionalismo preocupase dos cidadáns e das cidadás da nación. Por eso a construción da Galiza do benestar é eixo fundamental da nosa acción de goberno.

Señorías, o BNG non asume esa xestión de benestar que se limita á simple transferencia de recursos públicos para que os usen empresas privadas para dar servizos que son máis propios dos sistemas asistenciais e caritativos do século XIX que das políticas sociais que esixe o século XXI.

Tampouco son a nosa referencia as políticas de transposición de normas estatais que non se adaptan ás particulares condicións sociodemográficas e territoriais do noso país. Non é a simple clonación o modelo de referencia do BNG.

Impulsamos, por eso, o sistema galego de benestar como un modelo innovador das políticas sociais. Unha aposta decidida pola iniciativa pública e un compromiso de xestión en clave de país. Un sistema innovador de servizos e políticas que ten por obxectivo cohesionar e artellar o noso país. Unha proposta asentada nun repertorio de intervencións dirixidas a consolidar o noso tecido sociocomunitario, reforzando os vencellos sociais e combatendo os procesos de destrución territorial e social que o debilita.

Promovemos así a mellora e a ampliación dos centros residenciais propios cun investimento de máis de 20 millóns de euros para crear 1.000 novas prazas. Facemos realidade a

rede galega de centros de día, triplicando o número de prazas para este tipo de centros. Piar fundamental do sistema galego de benestar son as políticas de atención á dependencia, con actuacións que van moito máis alá das prestacións que incorpora a Lei estatal de dependencia. Os nosos esforzos de ampliación de servizos focalízanse na mellora da mobilidade, na aplicación das novas tecnoloxías e no impulso de programas de envellecemento activo.

O Servizo Galego de Transporte Adaptado é un instrumento básico para garantir o acceso aos servizos sanitarios e do benestar. O servizo facilitará o desprazamento programado e non urxente das persoas dependentes converténdose nunha peza fundamental para garantir a autonomía das persoas e o acceso normalizado aos servizos sociosanitarios nun país como o noso, que conta con 35.000 núcleos de poboación. Ademais de ser un servizo pioneiro, teño para min que a súa posta en marcha é unha boa demostración de que a construción do auténtico Estado de benestar en Galiza non é só o resultado do contraste dialéctico entre progresismo ou conservadurismo, senón sobre todo da aposta polo país sin mimetismos nin prexuícios.

Unha segunda liña de acceso aos servizos pasa pola aplicación das posibilidades que achegan as tecnoloxías da información e da comunicación como soporte de novos programas sociais, e aquí xoga un papel fundamental o portal dixital “coida.net”.

E a terceira liña de actuación son os programas de envellecemento activo; 52 programas específicos, dos cales o 73% son de nova creación e impulsan intervencións innovadoras.

Co artellamento do sistema galego de benestar non só favorecemos políticas solidarias e construímos unha sociedade igualitaria na que ninguén quede fóra, tamén xeramos riqueza facilitando a creación de emprego e o xurdimento de iniciativas emprendedoras orientadas á prestación de avanzados servizos de atención ás persoas. Pero esta atención ás persoas e a necesidade dun maior benestar ten unha vez máis que remover obstáculos para superar unha situación inxusta. Galiza rexistra as pensións máis baixas do Estado. Señorías, é a miña intención presentar nesta Cámara no ano 2008 unha nova lei de medidas básicas para a inserción social que contemple a modificación e mellora das prestacións do Risga,

así como a dotación dun complemento autonómico para as pensións máis baixas. (*Aplausos.*) A modificación da Risga que propoñemos eliminará o límite dos 65 anos para a súa percepción. Os emigrantes retornados, cando superen esa idade, poderán tamén beneficiarse das prestacións sen ter que acreditar dez anos de residencia nin os dous últimos anos anteriores á solicitude de prestación.

Coa reforma fixáranse tres tramos, un básico que recibirán todas aquelas persoas en situación de pobreza e exclusión como unha concesión indefinida, con revisión anual e cunha natureza similar á das pensións non contributivas.

Un tramo familiar vinculado a existencia de menores na unidade de convivencia para acrecentar protección dos menores dependentes de persoas en risco de exclusión.

E un terceiro tramo de inserción vencellado á participación nun itinerario de inserción con contido formativo ou laboral.

O Tribunal Constitucional recoñeceu ás comunidades autónomas a capacidade para complementar as contías das pensións non contributivas. En exercicio desa potestade proporei que a nova lei contemple un complemento autonómico para as pensións non contributivas máis baixas, tanto de jubilación como de invalidez, consistentes nunha única paga anual que beneficiaría a máis de 55.000 persoas.

Señorías, o futuro de Galiza mídese en termos de innovación, e o BNG sábeo ben. Non é a imitación ou a simple transposición de normas estatais a que garante a sostibilidade e prosperidade do noso país. Todos lembramos o trasposos que quedaron moitos sectores básicos da nosa economía como consecuencia da aplicación non adaptada de programas e directivas que deseñaron á marxe das condicións produtivas, territoriais ou demográficas de Galiza.

En Galiza máis que en ningunha parte a innovación é sinónimo de aposta polo país. Galiza non ten por qué apresurarse a imitar as actuacións do Goberno central en materia de acceso á vivenda, non precisamos do paraguas de plans estatais para a [...] e a procura de solucións ás necesidades de vivenda. Dende 2006 sostense en Galiza un programa de vivenda de aluguer ao que se acollen a día de hoxe máis de 3.000 familias, cunha especial atención aos colectivos

socialmente máis desprotexidos, e, en xeral, a aqueles fogares que non superan ingresos de 1.200 euros mensuais.

Este programa, ademais de ser unha alternativa ao acceso á vivenda, contribúe ademais a facilitar a mobilidade da vivenda baleira. O acceso á vivenda garátese desenvolvendo actuacións como o Plan de vivenda protexida. En 2006 levamos a cabo a maior cota de cualificación de vivenda de protección autonómica: 6.600 vivendas. E tamén de licitación de vivenda pública. Con actuacións así –e non unicamente con promesas– se modifican as condicións de acceso a un ben básico como a vivenda.

O solo industrial posto ao servizo da economía produtiva e non entregado ao lucro fácil é outra alternativa de país. Construimos e desenvolvemos parques industriais atendendo ás demandas reais das empresas, contribuíndo ao reequilibrio territorial, focalizando a atención naquelas zonas de maior demanda para evitar o estrangulamento da súa expansión económica. Combater a especulación do solo produtivo, así creamos novas condicións de prosperidade e desenvolvemento económico para o noso país.

Señorías, nos vinte e cinco anos da súa historia, o Bloque Nacionalista Galego fixo de Galiza a súa empresa, o destinatario primeiro das súas políticas. Hoxe o BNG e as políticas de innovación son o máis firme alicerce sobre os que as empresas galegas poden afianzar a súa capacidade produtiva, explorar novos nichos de mercado e xerar riqueza e emprego ao servizo de Galicia.

Si, digo ben, nacionalismo e empresa galega, porque nun mundo globalizado e competitivo se algunha razón de ser ten o poder autonómico para o nacionalismo é o reforzamento das estruturas empresariais do país. Priorizamos os investimentos en recursos humanos e en proxectos de I+D+I en numerosos ámbitos empresariais para reforzar a súa competitividade. O gasto en I+D+I é decisivo para consolidar conglomerados empresariais galegos fortes que sexan quen de acadar unha posición relevante para os seus produtos nos mercados globais. Dispor dun sistema galego de investigación, desenvolvemento e innovación tecnolóxica é un obxectivo central para o Bloque Nacionalista Galego. A achega orzamentaria ao sistema galego de I+D+I é determinante. As cifras do noso compromiso están claras. En 2007 estamos a investir 13 millóns de euros mensuais en I+D+I.

En 2006 o investimento total foi de 130,2 millóns de euros e en 2007 ascendeu a 155 millóns de euros. Entre 2005 e 2006 o incremento foi do 57%. En 2007 o aumento presupuestario foi do 19%.

Hoxe en día Galiza dedica a I+D+I máis do dobre que en 2004, pasando dos 74,2 millóns a 155 actuais. O peso porcentual do investimento en I+D+I sobre o orzamento da Xunta de Galiza sitúase na actualidade no 1,14%.

Estes esforzos estannos permitindo dar grandes avances na nosa converxencia con Europa. Segundo o informe europeo sobre a investigación e innovación das rexións e estados europeos de 2006, e a pesar de que Galiza aínda está por debaixo da media europea e estatal, somos sinalados nese informe como o territorio europeo que máis rápido está a crecer en I+D+I.

Apostar polo país e polos seus cidadáns require valentía e compromiso político para que a explotación racional dos nosos recursos naturais repercuta directamente no benestar dos galegos e das galegas. A nosa política de aproveitamento da enerxía eólica baséase nun modelo de xestión das explotacións eólicas a través da participación pública, na preservación do medio natural e do uso da enerxía como factor de dinamización da economía. Creamos aproveitar intensivamente o noso potencial de produción e asegurar o retorno social do incremento da potencia. A forza do vento é un recurso de Galiza e debe de estar ao servizo de Galiza converténdose nun factor decisivo para o impulso de novos proxectos industriais.

Galiza deixaría de ser país sen o seu medio rural. A aposta do BNG polo medio rural é unha acción de xustiza, pero tamén unha aposta de país. Se nalgún sector eran necesarias medidas de raíz, se nalgún lugar era necesario remover obstáculos, era no medio rural galego, e a eso témonos aplicado.

Afortunadamente estanse revertendo as tendencias negativas e avanzamos na xestión das oportunidades que nos brinda o medio rural, optimizando e aproveitando recursos endóxenos e contribuíndo a fixar poboación nas comarcas rurais mediante iniciativas de rexeneración produtiva e creación de novas infraestruturas que deben de dar resultado no medio prazo.

Con esta nova perspectiva estase a producir o feito insólito da incorporación de xente nova á actividade agraria, máis de 1.600 nos dous últimos anos. Procuramos dotar os precios agrarios de estabilidade, activamos os procesos de mellora das infraestruturas co desbloqueo das concentracións parcelarias en zona de especial vocación agrícola e gandeira. E fixemos realidade o banco de terras como instrumento básico para acadar un maior e mellor aproveitamento da superficie agraria útil e para mobilizar ata finais do 2007 dez mil hectáreas de terra improdutiva. *(Aplausos.)*

Para protexer e explotar con criterios de rentabilidade social, económica e medioambiental os nosos recursos forestais impulsamos a Lei de defensa e prevención dos incendios forestais, marco das estacións estratéxicas de prevención, ordenación dos dispositivos de loita contra o lume e con fundamento nunha nova ordenación forestal en Galiza co funcionamento de 19 unidades de xestión forestal que atenden 10.000 hectáreas pertencentes a uns 4.000 propietarios.

Señorías, Galiza é unha grande factoría da imaxinación e a creación artística e cultural, as industrias culturais achegan xa o 2% do noso produto interior bruto e están en condicións de ampliar substancialmente a súa aportación á creación de riqueza e novos postos de traballo. Temos unha aposta decidida para artellar un potente complexo industrial da creatividade arredor da lingua e da cultura, facendo delas un nicho de mercado, un espazo de confirmación da nosa identidade nacional e un elemento referencial de primeira orde na proxección internacional de Galiza.

Para dar conta destes obxectivos, o BNG promoveu unha serie de cambios estruturais na política cultural e deportiva, entre os que se salientan a posta en marcha de políticas sectoriais integrais como a Lei do libro ou o Plan galego de artes escénicas, e o impulso dunha política de tolerancia cero para lograr a efectiva protección do noso patrimonio cultural.

No inmediato futuro a Axencia Galega de Industrias Culturais tomará o relevo do IGAEM e ampliará as súas competencias máis aló da música e das artes escénicas para favorecer a creación e a comercialización de bens e servicios culturais de calidade.

Melloraránse as estratexias de distribución, aumentará o número de infraestruturas e equipamentos dispoñibles e

promoveránse programas de investigación e desenvolvemento para ampliar a presenza nos mercados culturais internacionais.

Señorías, a riqueza do noso patrimonio arqueolóxico, artístico e arquitectónico fai de Galiza un gran museo a ceo aberto. Mantemos unha política decidida de tolerancia cero para a súa protección e queremos facer tanto do noso patrimonio inmaterial como do material un ben cultural para o disfrute de todos os galegos e as galegas. Un patrimonio común que protexemos, un patrimonio cultural, poden estar seguros, que non será expoliado por ningunha familia vida do negro pasado. *(Aplausos.)*

Interézanos a promoción deportiva de base, non do deporte como espectáculo de multimillonarios, por eso impulsamos un programa de deporte na escola no que participan 5.500 nenos e nenas de 200 centros. Esa é a canteira do futuro co que estamos comprometidos.

A Cidade da Cultura é un problema herdado que a Consellería de Cultura e Deporte quere converter nunha oportunidade para Galicia. A nova orientación que a Consellería de Cultura e Deportes decidiu para a Cidade da Cultura leva implícita a idea de valor engadido. Para proxectarse no mundo, primeiro temos que partir da valorización do propio sen prexuízos nin complexos. O Goberno asume o papel estratéxico da política cultural pública. Cremos firmemente que a cultura galega pode xogar como bandeira deste país no mundo e servir como elemento transformador e dinamizador en Galiza. Os obxectivos do novo proxecto cultural son favorecer e impulsar a creatividade. Promover e consolidar as industrias culturais, fomentar a participación dos distintos mediadores sociais, conseguir a proxección internacional da cultura galega e recuperar o tempo perdido creando un soporte normalizador para a cultura do noso país co fin de dotalo das institucións coas que conta toda cultura de todo país normalizado: biblioteca, arquivo e museos nacionais. *(Aplausos.)*

Trátase de dotar a Galiza de espazos para a cultura do século XXI con escenarios polivalentes que albergarán todo tipo de programas de creación, de enlace cultural e de xeración de coñecemento, e unha labor fundamental: Galiza poderá converterse así como punto de referencia e enlace cultural de Europea e Latinoamérica.

Señorías, o consenso non foi posíbel para que Galiza contase cun Estatuto de nación. Derramouse unha oportunidade histórica que ten efectos directos na nosa capacidade para xestionar proxectos de futuro que a sociedade galega demanda. Non é a única vía practicable para ampliar as competencias do noso autogoberno pero era unha vía privilexiada que nos aseguraba un acceso directo, non interferido, a novos recursos e instrumentos políticos.

O Estatuto de nación estaba chamado a cumprir dúas funcións fundamentais. En primeiro lugar, sentar as bases políticas e xurídicas dunha nova arquitectura dos poderes públicos de Galiza e, en segundo lugar, ser un catalizador para afondar nas transformacións estruturais de carácter político, socioeconómico e cultural que guían o programa de actuación do Goberno galego.

Aspirábamos a refundar o sistema institucional e o seu marco relacional co Estado español, coa Unión Europea e coas restantes nacións e pobos do mundo. Desexábamos crear un espazo de liberdades e dereitos como fundamento dunha nova cidadanía. Confiábamos en facérmonos con novos recursos financeiros para soste renovadas políticas de desenvolvemento produtivo, a extensión dos servizos públicos e para consolidar as nosas estratexias de normalización cultural e lingüística. Non hai moito tempo lembráballes unha cita do poeta Virxilio, quen afirmaba que a fortuna sempre favorece os audaces. Houbo a quen lle faltou independencia e audacia. E Galiza hoxe non ten a fortuna que representaría o novo Estatuto: un contrato de nación para o exercicio das nosas liberdades.

Malia o consenso fallido arredor do Estatuto, o autogoberno de Galiza ten outras liñas de avance. Señorías, teño para min que hai dous indicadores principais para medir a calidade das relacións entre Galiza e o Estado. Estes dous indicadores son os investimentos e as transferencias de competencias. O BNG ten traballado intensamente nas dúas direccións para conseguir avances significativos no pagamento dunha débeda que o Estado si ten con Galiza e para mellorar a capacidade de Galiza para poder decidir libremente o seu futuro. Débolle lembrar á Cámara que hai uns anos, cando se empezaba a debatir no Estado o Plan estratégico de infraestruturas e transportes –e xa vai desto algún tempo–, o Bloque Nacionalista Galego adiantou como reivindicación que tal plan investise en Galiza cando menos o

8% do seu orzamento total, cunha explicación moi clara: 6 puntos de xustiza polo noso peso poboacional e 2 máis sostidos no tempo para enxugar o noso déficit secular.

Temos que felicitarnos de que a cifra do 8% teña feito fortuna e que hoxe sexa referencia obrigada para todas as forzas políticas na relación de Galiza co Estado. Os orzamentos do Estado para 2008 anuncian un investimento para o noso país que supera ese 8%. Unha cuantía significativa que supera en porcentaxe a nosa achega ao PIB estatal e a porcentaxe que representa tamén a poboación galega sobre o total do Estado. Un logro que permita que lle diga, señor Feijoo, está en relación directa coa presenza do Bloque Nacionalista Galego na política do Estado e ca existencia dun goberno de coalición, si, ca presenza tamén do Bloque Nacionalista Galego.

Señor Feijoo, ben sei que a vostede o investimento parécelle escaso, infinitamente insuficiente. Pero a teimosa realidade e os boletíns do Estado están aí para lembrarlle que o seu Goberno amigo en 2003 se comprometeu unicamente con 763 millóns de euros para o noso país sen que vostedes titubearan en darlles o seu apoio. O BNG apoiará finalmente as contas do Estado se en termos cuantitativos e cualitativos responden ás necesidades do país, e, se non, non. A liberdade política do BNG é un gran tesouro para Galiza, un tesouro, señores do Partido Popular, que vostedes de momento non teñen. (*Aplausos.*)

Señorías, eu creo nas forzas propias e non nas xentilezas e mercedes de gobernos amigos calquera que sexa o seu signo político. A historia ensínanos que, fóra de loables excepcións, os gobernos centrais son, sobre todo, amigos de si mesmos. Non serei eu quen peche porta ningunha ao diálogo e á procura de acordos beneficiosos para Galiza. Serei sempre o último en levantarse dunha mesa de negociación na que se procure mellorar as condicións na que Galiza exerce o seu autogoberno. Mantemos polo tanto a nosa oferta de cooperación institucional leal e a nosa predisposición ao acordo, pero negámonos a abrir unha nova etapa política na que todo vai a chegar e nunca dá chegado no que toca a competencias que son, sobre todo, absolutamente decisivas para o noso autogoberno.

Señoría, tampouco imos aceptar resignadamente que se nos impoña un rebaixado teito competencial ca escusa do

fallido acordo sobre o novo Estatuto de autogoberno de Galiza. Non cederemos ante a tentativa de nos impor un teito de cristal que limite o noso crecemento mentras vemos impotentes como outros autogobernos do Estado melloran as súas capacidades competenciais.

Señorías, quero pedirilles, como xa lle ten pedido desde esta tribuna, un exercicio de confianza nas nosas forzas e na capacidade de colaboración dos grupos parlamentares desta Cámara. Pídlles un esforzo de xeneroso consenso para impulsar conxuntamente unha iniciativa que nos permita romper democrática e serenamente o imaxinario dese teito de cristal que se quere impoñer ao noso autogoberno. Fagámolo aplicando ao máximo as posibilidades do actual Estatuto.

Anúnciolles que a miña intención é trasladar a todos os grupos parlamentarios desta Cámara unha proposición de lei que reclame do Parlamento do Estado a aprobación mediante lei orgánica da transferencia das competencias de tráfico e seguridade vial a Galiza, segundo contemplado no artigo 150.2 da Constitución. *(Aplausos.)*

Señorías, tras a aprobación da Lei da policía galega, estamos en condicións de asumir con plenas garantías de eficacia estas novas competencias. Direilles máis: temos a obriga ética de asumir esas competencias para pór en marcha iniciativas que nos permitan atallar a sangría de mortes que desgraciadamente contabilizan as nosas estradas. Señorías, non é só unha demanda do Bloque Nacionalista Galego, é unha demanda dos cidadáns e das cidadás de Galiza que queren que o Goberno galego sexa plenamente competente nesta materia para poder ofrecer solucións desde o coñecemento directo e dende a proximidade ao problema.

Os galegos e as galegas non queren que os gobernantes se limiten a lamentar a traxedia humana dos accidentes de tráfico. Pídenos unha política activa e a asunción das nosas responsabilidades. O Goberno galego, e en especial a Consellería de Política Territorial, tense implicado como ningún outro goberno na adopción de todas as medidas posibles dentro do noso ámbito competencial actual. Agora cómpre un paso máis. Fagamos noso ese tema da axenda de preocupación dos galegos e das galegas. Establezamos un consenso parlamentario ao redor da xustiza e necesidade desta competencia. Enfrontemos con recursos e capacidades propias o déficit de seguridade e de alta sinistralidade das nosas estradas.

Señorías, estou certo que, se contamos co consenso unánime desta Cámara, teremos unha resposta positiva á nosa demanda. É unha condición fundamental, é unha petición que formulamos coa mesma decisión e firmeza ante este Goberno do Estado como ante calquera outro que veña despois. Señor Feijoo, apelo ao seu sentido da responsabilidade para que secunde esta iniciativa. Ten vostede nas súas mans unha excelente ocasión para demostrar a vontade de colaboración do Partido Popular. Signifíquese vostede como líder dunha oposición construtiva que sabe estar á altura da demanda dos cidadáns.

Señorías, señora presidenta, vou rematando xa a miña intervención. Estou certo de que este debate do estado da nación pecha unha etapa, e estou plenamente convencido de que sinala o arranque da segunda onda do cambio político en Galiza, que se concretará coa aprobación de normas fundamentais para o desenvolver das nosas políticas de benestar e que terá a súa expresión na aprobación da Lei de vivenda, da Lei de medidas básicas para a inserción social, na Lei de servizo social na Lei de montes, na Lei de arquivos e museos, que se plasmará nas políticas enerxéticas de Galiza, na Lei de comercio interior e de tantas outras medidas lexislativas xa anunciadas hoxe á mañá. Unha segunda onda de cambio para ampliar as políticas de raíz executadas no 2006 e no 2007 e que terá un impacto positivo na estrutura de investimentos de orzamentos do 2008 co obxectivo de primar as políticas de igualdade e benestar para dar conta da ampliación de novas prestacións e novos programas sociais a partir de áreas e territorios priorizadas no mapa galego de servizos sociais.

A nova arquitectura orzamentaria vai a reflectir unha ampliación dos fondos de destino ao sistema galego de innovación; novos programas dirixidos a acrecentar a capacidade competitiva das nosas empresas e en actuacións para soste as novas estratexias de desenvolvemento dos nosos sectores produtivos básicos, permitíndonos a produción de bens con alto valor engadido e a creación de emprego cualificado e de calidade. Un esforzo orzamentario plenamente xustificado para enriquecer o capital humano e as capacidades científicas e tecnolóxicas de Galiza.

E ademais estou convencido de que a segunda onda do cambio en Galiza ha de beneficiarse coa desblocaxe das transferencias que negociamos co Goberno central en termos

de bilateralidade. Non só será beneficioso porque enriquecerá as capacidades actuais do noso autogoberno, tamén haberá de producir efectos positivos acrecentando a confianza de todos os galegos e galegas nas institucións políticas propias do país, e a partir desa acrecentada estima da cidadanía galega respecto da nosa capacidade e a partir da solvencia para autogobernarnos e a partir desos elementos que estou certo de que, antes que tarde, poderemos construír un consenso social e político maioritario que faga a Galiza dona do Estatuto de nación que por xustiza, por historia, lexitimamente lle corresponde.

Moitas gracias.

A señora PRESIDENTA: Moitas gracias, señor Quintana.

Lle prego, por favor, ás señoras deputadas e aos señores deputados, que guarden silencio.

Moitas gracias.

Ten a palabra, polo Grupo Parlamentario dos Socialistas de Galicia, o señor Rego González.

Lles prego silencio, por favor.

O señor REGO GÓNZALEZ: Moitas gracias, señora presidenta.

Señores deputados e deputadas, membros do Goberno, señor presidente da Xunta de Galicia, síntome honrado de intervir hoxe aquí para expoñer ante vostedes a posición do Grupo Parlamentario dos Socialistas de Galicia, unha honra que, lonxe de constituír unha frase feita, provén do lexítimo orgullo dun grupo que se pode presentar neste debate facendo unha valoración máis que satisfactoria do cumprimento dos compromisos contraídos cos cidadanos polo Goberno ao cual sustenta; máxime despois do seu discurso, señor presidente, no cal calqueira galego pode verse claramente reflexado.

Aparece no seu discurso, señor presidente, un balance de medidas adoptadas e tamén os resultados das mesmas. Aparece tamén un amplo paquete de medidas de futuro, cun alto contido social e, como vostede ben sabe, é ben querido para os socialistas galegos o atender as necesidades da nosa socie-

dade, especialmente daqueles colectivos que teñen maiores dificultades. Medidas que teñen que ver coa potenciación da educación e da sanidade, das políticas de vivenda, das políticas de transportes, de todo o que ten que ver coa accesibilidade e todo aquilo que debe facilitar as condicións de vida dos nosos cidadáns. Ademais abreu un espazo para o consenso co seu discurso, con tres grandes temas de interese para a cidadanía galega: a lingua, o territorio e o autogoberno.

Co inicio deste segundo debate de política xeral, alcanzamos, como as súas señorías ben saben, o ecuador desta lexislatura, na que os cidadáns galegos decidiron apostar polo cambio e depositar a súa confianza nos socialistas galegos para encabezar unha coalición de Goberno presidida por vostede, señor Touriño.

Ao longo destes dous anos, o Goberno galego desenvolveu dúas liñas definidas por vostede, señor presidente, no seu debate de investidura, e coas que os socialistas galegos estamos plenamente comprometidos: a igualdade e a transparencia, que permiten á cidadanía galega situarse como principal protagonista das institucións e a consecución dun maior crecemento económico que resulte, por riba doutros criterios, máis sustentable, máis equilibrado e máis xusto.

Observamos na acción política do seu Goberno, como liña principal nestes anos, a resolución dos problemas máis reais da cidadanía, despois dunha etapa nas que as prioridades se establecían máis ben en función dos conflitos internos partidarios e das liortas personais de poder. Así, a educación e a sanidade son hoxe en día servicios públicos recuperados do longo abandono ao que estiveron sometidos, porque o traballo por un país próspero, continuo, precisa tamén dun esforzo a prol da mellora da formación e da igualdade de oportunidades para a súa xente. O futuro constrúese dende o esforzo inversor no presente: investimento en becas, investimento en aprendizaxe de idiomas, no potenciamento das novas tecnoloxías no eido educativo, na mellora de dotacións do ensino público, no incremento da rede de escolas infantís, no investimento en investigación.

A vivenda constitúe, cada vez máis, un dereito; xa non é un privilexio nin un negocio dunhos poucos, pese a que persistan actitudes de quen se resiste a aceptalo e subordina os proxectos vitais dos galegos a un beneficio que, en ocasións, resulta imposible xustificar.

A nosa paixase converteuse nun patrimonio de todos os galegos, señor presidente, porque é o mellor camiño para impulsar o progreso do noso territorio e protexelo da voracidade dos que pretenden pan para hoxe, e para eles, sen pensar na fame á que condenan aos demais mañá. Tremenda consecuencia de todo isto: provoca a sangría que para o noso futuro supoñía a emigración dos nosos xóvenes.

Hoxe en día, Galicia crece máis e mellor e con efectos beneficiosos para todo conxunto da comunidade. Temos un goberno de progreso, comprometido coa igualdade e coa defensa do interese xeral, que aplica un proxecto global para todo o noso territorio, rematando coas distincións entre galegos en función da súa cor política ou o seu lugar de residencia.

Bastárame, señorías, para que vostedes concordasen comigo na importancia dos feitos que acabo de expoñer, que eu trouxera a esta Cámara os datos que institucións, observatorios e entidades financeiras privadas, absolutamente independentes, fan públicas periodicamente acerca da mellora do emprego, do incremento na cantidade e na calidade dos investimentos públicos ou as cifras que nos falan dun país próspero que avanza para situarse na vangarda do mercado laboral e que conta, ao mesmo tempo, coas súas mellores cifras de resultados empresariais e de investimentos sociais. Pero as cifras, señorías, os fríos datos, con ser importantes porque circunscriben o debate ao marco da realidade, dos feitos obxectivos e das divisións certas, non abranguen a forza do cambio a que está a impulsar este Goberno. Este Goberno impulsou un paquete de lexislación, señor presidente, certamente amplo, e eu penso que o máis abondoso da historia da nosa Autonomía: en dous anos, 32 proxectos de lei. Pero foron tres proxectos de lei que acercaron a lexislación aos cidadanos. Lexislou este Parlamento, lexislou perto e contando plenamente coa cidadanía que representa, e así se lexislou en materia de dereitos e cidadanía, protección do territorio e transparencia.

Señorías, a Lei de transparencia e de boas prácticas na Administración pública galega, unha asignatura certamente pendente; a Lei de subvencións de Galicia, a Lei do dereito civil, a da Policía de Galicia, a da coordinación das policía locais, a Lei de emerxencias de Galicia, a Lei de horarios comerciais, a lei pola que se regula o Instituto Galego de Seguridade Laboral, a Lei de traballo e igualdade entre mulleres e homes, a Lei galega de prevención e tratamento

integral da violencia de xénero, a Lei do libro, a Lei de protección do territorio, a Lei de prevención e defensa contra os incendios forestais, a Lei de medidas administrativas e tributarias para a conservación da superficie agraria útil e do Banco de terras de Galicia, ¡canto agardamos por el! Señorías, polo tanto, este Parlamento lexislou, señor presidente, en función do impulso que o Goberno trouxo a esta Cámara, pero lexislou perto da cidadanía, mellorando todos os proxectos de lei coa clara vocación con que o Goberno os mandaba a este Parlamento. Polo tanto, o Parlamento tamén foi un protagonista activo de facer unha boa lexislación e o máis cercana posible aos cidadanos. Deso, señor presidente da Xunta, vostede é un actor principal e o seu Goberno, porque para que os grupos poidan traballar as leis e para que os grupos as poidan mellorar, ten que haber, como sabemos todos, unha vocación clara no Goberno de que as leis veñen ao Parlamento non solamente teledirixidas, senón que ademais veñen cunha capacidade de que tamén aquí poidan ser melloradas, polo tanto, actor principal, este Parlamento.

Señor presidente, este Parlamento, este Goberno do cambio, impulsado polos cidadanos, anunciou e impulsou unha nova etapa no que ten que ver co diálogo institucional. Todos recordaremos como estaba a situación cando os cidadanos impulsaron o cambio do noso país: Gobernos municipais confrontados co Goberno de Galicia, gobernos provinciais que estaban adicados única e exclusivamente a facer oposición aos gobernos das cidades ou dos propios concellos, Goberno da Xunta de Galicia poñendo páxinas, nos medios de comunicación, de publicidade agredindo a Administración do Estado, e así era como vivía o noso entramado institucional, unha política clara de confrontación que, sin duda, tiña resultados, eso si, moi lesivos para Galicia e para os galegos, como tentarei, señorías, demostrarlles.

O diálogo institucional trouxo como consecuencia o asinamento e aprobación do Pacto local de Galicia, que rematou, señor Núñez Feijoo, en primeiro lugar, con aquel feito sen precedentes nesta autonomía: vostede tiña asinado convenios por importe de 38 millóns de euros en plena campaña electoral; eso si, o 90% en concellos do Partido Popular de Galicia. Eso rematouno o pacto local, afortunadamente. Trouxo tamén consecuencias positivas en torno á Lei de subvencións, señoras e señores deputados. A partir de agora, as subvencións se valoran, se transparentan e se dan con criterios de obxectividade, para todos e para todas, institucións

e empresas, empresas e institucións. Isto é respectar a cidadanía, porque ao final o Goberno sabe perfectamente, e os grupos que o apoiamos tamén, que o que estamos xestionando son recursos que proceden dos seus impostos.

Pero mellorouse tamén as relacións coa propia Administración do Estado, señorías, e se pasou da política da confrontación á política da defensa con firmeza dos nosos intereses, pero con estándares claros de lealtade e de cooperación, e os resultados, señorías, están á vista de todos.

Gracias a eso foi posible facer fronte ao déficit do financiamento sanitario, que as súas señorías saben, os señores do Partido Popular saben –o señor Núñez Feijoo mellor ca ningún–, saben perfectamente de donde viñan. Entre outras cousas, de máis de 300 millóns de euros de facturas no caixón, perfectamente escondidas e sen contabilizar en ningún lugar. Polo tanto, eso permíteunos que o Estado, que o Goberno central, pola defensa do actual presidente da Xunta de Galicia na conferencia de presidentes, puidéramos contar con recursos non solamente para capitalizar o sistema sanitario do noso país senón tamén para facer fronte á deuda que tiñamos de recursos metidos no caixón, que, por certo, recórdolles que era unha deuda precisamente aos provedores, polo que a señora conselleira de Sanidade o seu primeiro traballo que tivo que facer non foi mellorar o sistema sanitario, que tamén, senón que foi pagar os intereses da débeda que vostedes lle deixaron: recórdolles, sete millóns de euros o primeiro ano, señorías. Ese é o resultado daquela brillante xestión.

Señorías, foi posible un novo Plan estatal de I+D+i; foi posible a creación da Conferencia da auga, da Conferencia de presidentes, que trouxo consecuencias positivas para Galicia en ambos os dous casos, porque a estratexia galega camiña tamén en esa dirección. Foi posible, señorías, que se puidera acadar recursos do Estado para facer fronte ao principal problema ao que se enfrentaba a sociedade galega, que, como vostedes saben, era o problema do paro, o desemprego, e a dificultade de inserción laboral dos nosos xóvenes. Había un problema certamente moi serio, Galicia contaba este paro por riba da media estatal e unha sangría de xóvenes a traballar fóra de Galicia certamente moi seria. E de aí vén o primeiro acordo, como fruto da cooperación tamén nesta materia, 192 millóns de euros para un Plan especial de emprego para Galicia e para os galegos. Do resultado desto

xa falaremos un pouco máis para adiante, señorías, porque é convinte que vostedes se faigan partícipes de todo isto, porque algún día, algún día –eu creo que van a tardar, sin duda–, algún día lles tocará gobernar e será moi bon que sigan esta política en vez da que levaban vostedes, porque isto é o que verdadeiramente lle interesa ao país, o que é o mesmo que decir aos galegos e ás galegas.

Polo tanto, triunfou a política da cooperación institucional e da lealtade entre as institucións, e xa lles adianto que foi con dous gobernos socialistas, e é verdade que cun Goberno socialista en Madrid sensible con Galicia. Pero estou seguro que a mesma firmeza e a mesma vontade de lealtade de cooperación o actual presidente da Xunta e o seu Goberno a tería con calquera outro Goberno que houbera en Madrid.

Pero é que, señorías, Galicia tamén, como consecuencia desta nova forma de facer entender a política, e como consecuencia de ter un Goberno en España eu entendo que xusto e comprometido coa corrección dos desequilibrios territoriais, igual que o estaba o galego dentro de Galicia, pois tamén trouxo consecuencias positivas á hora de programar os investimentos do Estado en Galicia, señorías. E o que antes eran anuncios e primeiras pedras e políticas de power point, pois hoxe son realizacións concretas ao longo do territorio. Porque é verdade que deixaron moitas cousas anunciadas, moitas primeiras pedras postas; do que non cabe duda é que vostede, señor Núñez Feijoo, puxo moitas primeiras pedras e o actual presidente vai ter que poñerlle, e está poñendo, todas as demais.

Polo tanto, señorías, é bon que o 8% que levamos reiterado durante estes tres anos de Goberno do Estado se mantéña para corrixir os déficits do abandono que sufrimos, especialmente nos últimos oito anos da etapa do Partido Popular, que, ¿por que non dicilo?, non tiña como prioridade Galicia, non tiña como prioridade o noroeste español. Nin sequera quero eu pensar que fora solamente polo tema de Galicia, penso que o noroeste non era unha prioridade para o PP no Goberno de España. O que é máis importante, non era unha prioridade para o señor Rajoy nin para o señor Aznar, pero parece un pouco máis raro que non o fora, cando menos, para o señor Rajoy.

Señorías, esta política trouxo consecuencias positivas para todos, para os galegos e para as galegas e, sin duda, non

solamente para o presente senón que tamén aso terá para o noso futuro.

A axenda internacional do presidente, que ten que ver con todo o que é esta lealtade institucional e a relación entre o conxunto das institucións. O presidente mantivo xuntanzas e reunións, contactos ao máis alto nivel, cos presidentes de Portugal, de Uruguai, de Arxentina, de Brasil, de Cabo Verde, de todos os países donde hai interese galegos que nos interesa defender e que queremos poñer en valor, todo o contrario das folkloradas que se facían antes da cuestión partidista e de actuacións partidistas que se facían nos viaxes do anterior presidente da Xunta que se remataron, e hoxe en día se poñen en valor os nosos residentes galegos no exterior, cando menos respectándoos e visitándoos o presidente da Xunta de Galicia cun marcado carácter institucional e sen ningún tipo de folkloradas partidarias que non teñen ningún sentido. Hoxe se atende os galegos no exterior co respecto que merecen e se traballa polos nosos emigrantes promovendo a súa igualdade de dereitos cos residentes na nosa Comunidade. Esa é a nova forma de facer do presidente da Xunta e do seu Goberno, e por eso a cada país que vai ten o máximo interese en reunirse cos seus máis altos representantes para que tamén desde alí, para que tamén desde alí, se atendan os galegos que viven neses países.

Señorías, un novo modelo económico que aposta pola educación, a investigación, a innovación e o desenvolvemento. ¿Por que é importante isto? Porque ¿de donde viñamos, señorías? Vostedes ben o saben, sábeno perfectamente de donde viñamos e os resultados que deu. Aquí había un modelo de política económica do que ten presumido nesta tribuna o anterior presidente da Xunta e o anterior conselleiro de Economía: a economía galega ten que basarse a súa estratexia en salarios baixos, emprego precario, aínda que eso seña o coste da escasa produtividade.

Eso foi a política dos gobernos do PP nos pasados anos no noso país. Unha política que trouxo consecuencias, sin duda, consecuencias duras para o noso país e para os seus cidadanos. Trouxo a consecuencia da desertización en amplias zonas do noso territorio, e trouxo tamén a consecuencia da emigración de máis de 15.000 xóvenes cada ano nos últimos dez. Foron capaces vostedes de expulsar de Galicia, nos últimos dez anos do seu goberno, 150.000 xóvenes. A nova emigración de xóvenes do noso país, señorías,

esta vez xa non para Argentina nin para Uruguai nin para Brasil, esta vez para Canarias, para Baleares, para Cataluña, para Madrid ou para Valencia. Habería que rachar con eso e era posible, e o presidente da Xunta de Galicia llelo dixo aos galegos, desde esta tribuna pero tamén na campaña electoral, que os galegos non tiñamos que poñer límite ningún ás nosas posibilidades como pobo, porque tiñamos capacidade, porque tiñamos recursos e porque éramos un país que tiña demostrado aos seus cidadanos polo mundo adiante que eran capaces de defenderse e sacar para adiante os seus proxectos empresariales, e a súa capacidade emprendedora nunca estivo posta en cuestión.

Ese modelo novo de política económica que aposta pola educación, pola investigación, pola innovación e o desenvolvemento e que está baseado fundamentalmente no diálogo social, que está baseado fundamentalmente na creación de estabilidade e confianza, trouxo como consecuencia, señorías, que en torno ao diálogo social se asinara o primeiro Acordo polo emprego. O primeiro Acordo polo emprego e a aposta pola educación puxeron a economía de Galicia, coa creación de confianza que se estableceu no conxunto do noso tecido produtivo, puxeron a Galicia medrando máis que a media española por primeira vez na súa historia, (*Aplausos.*) establecendo estándares de converxencia. Establecendo estándares de converxencia con España e con Europa, e o que é máis importante, señorías, que este crecemento económico trouxo como consecuencia inmediata o crecemento do emprego no noso país, que é ceais o mellor que nos podía pasar a todos. É verdade que non logramos aínda facer que aqueles que marcharon poidan volver, pero, cando menos, logramos frenar o que se sigan marchando, e agora toca poñer as condicións para que poidan volver os que se foron. Ese é o gran compromiso do Goberno e esa é a expresión que o presidente da Xunta puxo hoxe, dende esta tribuna, á disposición de todos coas medidas que ten anunciado para os próximos dous anos. Señorías, que os que se foron poidan volver, que a economía galega siga medrando, siga converxendo coa española e coa europea, e que sigamos creando emprego ao ritmo que o estamos facendo, e así, o pleno emprego en Galicia xa non será para nós unha utopía. Estamos cerca, loxicamente, se seguimos crecendo na mesma dirección, e non hai nada que indique que non o poidamos facer.

O presidente recordaba pola mañá que nos dous últimos anos se crearon 83.000 novos postos de traballo, 114 empre-

gos diarios, señorías. E o presidente dixo tamén unha frase que aos socialistas nos gusta e nos enorgullece, porque o presidente non atribueu para el e para o seu Goberno este mérito, o presidente dixo que este mérito era do conxunto da sociedade galega, de todos os galegos e de todas as galegas, dos seus axentes sociais e económicos, daqueles que se sumaron nas eleccións autonómicas pasadas a un proxecto político de cambio e transformación e que se comprometeron con el tamén para poñer en marcha todas e cada unha destas políticas, señorías.

A cohesión social e a cohesión territorial. A cohesión social en torno, loxicamente, á Lei de dependencia de Galicia, na que o Goberno galego, como fruto da defensa firme dos intereses de Galicia, da lealtade da cooperación, acadou un nivel de financiamento importantísimo para a aplicación desta lei no noso territorio. Temos, señorías, que seguir desenvolvendo a propia lei, e o presidente anunciou hoxe medidas relevantes tanto na creación de prazas públicas de residencias para atención a maiores dependentes como para todas aquelas cuestións que teñen que ver coa atención á infancia en escolas infantís e o propio Plan estratéxico galego da infancia.

Señorías, ¿cal era a situación cando chegamos ao Goberno? Convén non esquecerla, convén recordar que a atención aos maiores estaba no 50% da media española e cinco veces por debaixo da media europea, entre a asistencia, asistencia a domicilio e residencias de terceira idade para maiores. Señorías, tiñamos unha política de maiores claramente inexistente, pensando neles para outro tipo de cuestións que non tiñan nada que ver coa súa protección.

Por increíble que parece, vinte e cinco anos despois, señorías, Galicia non contaba –desgraciadamente non conta aínda–, cunhas directrices de ordenación territorial. Na cohesión territorial do noso país, todo o que ten que ver coa ordenación do noso territorio, mantíñamos un déficit importantísimo porque algúns non tiveron tempo de abordar este grave problema. Eso trouxo como consecuencia que os gobernos daquel entón non tiveran tempo nunca para ter un proxecto para as cidades do noso país, pero moito menos un proxecto para o reequilibrio territorial do mesmo. E así o país foi medrando e foise consolidando asegún os centros de actividade, que foron espallándose polo territorio máis por inercia que pola propia planificación ou pola orientación dos investimentos dos gobernos de turno.

Hoxe, señorías, o actual Goberno de Galicia ten un proxecto para as cidades onde se asenta a maioría da poboación e da actividade económica, infraestruturas e equipamentos en materia de accesibilidade e transportes, solo industrial, políticas para favorecer a mobilidade e promover a competitividade. Señorías, o Goberno ten unha política de infraestruturas, de equipamentos para as cidades e para os seus contornos urbanos, sin dúbida, e ten ademais unha política de transportes que debe de favorecer a mobilidade en función das demandas da propia cidadanía e dos propios centros de actividade do contorno das mesmas. Por eso, señor presidente, valoramos moitísimo a súa aposta polo transporte público do noso país e pola súa potenciación, porque entendemos que de aí hanse de solucionar unha boa parte dos problemas de accesibilidade que existen na maioría das cidades e áreas urbanas do noso país.

O Plan de reequilibrio territorial vén a dar tamén unha resposta importante ao considerable abandono que sufriron amplias zonas do noso territorio. Abandono que trouxo consecuencias ben negativas e que é preciso corraxir con urxencia. É verdade que o Goberno programou un volumen de recursos importantísimo para esta labor e é verdade que, ademais, se crearon plans específicos de desenvolvemento para as comarcas de Ferrol, Eume e Ortegal e tamén para a Costa da Morte. Na Costa da Morte hai un programa de 525 millóns de euros, señorías, porque outros tiñan programado para a Costa da Morte, para solventar estes problemas que había creado o chapapote, un parador de turismo. Parecía, cando menos, algo pouco, necesitan infraestruturas, necesitan equipamentos e necesitan sacar esa zona do atraso e do abandono no que foi sometida durante moitísimos anos. *(Aplausos.)*

A ordenación territorial de infraestruturas. A Lei de medidas urxentes en materia de ordenación do territorio e do litoral de Galicia, señorías, é unha lei que o presidente destacou hoxe na súa intervención. É unha lei moi querida para os socialistas, porque sabemos que é moi querida polos cidadanos, porque sabemos que os cidadanos queren protexer o seu ben máis preciado, que é o seu territorio. E así, o Plano do litoral, que chegará a esta Cámara como chegarán as directrices de ordenación do territorio, seguramente que deixará en claro a aposta do Goberno pola planificación e polo traballo en rede do conxunto dos núcleos de actividade do noso país.

Pero fixemos máis cousas nas áreas urbanas do noso país, señorías, que lles van a sonar, seguramente, aos señores da dereita. Por fin foi posible suprimir as peaxes da AP-9, de Rande e da Barcala, (*Aplausos.*) e de Santiago-Dozón. Foi posible, foi posible, señorías, aínda despois de que a cuestión quedaba certamente complexa. Convén recordar como quedaba porque esto do levantamento das peaxes non é nada novo, levaba moitos anos anunciándose e comprometéndose por parte de responsables da dereita neste país, no Goberno de Galicia e no Goberno de España, no Goberno de España e no Goberno de Galicia. O que acontece é que, chegado o momento –e heilles dicir despois en que ano–, o que fixeron foi, primeiro, ampliar a concesión da peaxe da autopista A-9 vinte e cinco anos máis; ou sexa, remataba no 2023 e pasárona ao 2048. Bueno, condenaban aos galegos a pagar vinte e cinco anos máis de peaxe. Pero tiñannos unha sorpresa preparada, e era que inmediatamente despois venderon a empresa, puxérona en mans privadas. Aquel ano, recordarán as súas señorías que era o ano do *Prestige*, era o ano que o Goberno de España se supón que iba facer un esforzo importantísimo en Galicia, e o fixo en anuncios mediáticos, naceu aquel famoso plan do cual non quero acordarme. Pero, miren, miren unha cousa, aquel famoso plan tiña... (*Murmurios.*) Si, si...

A señora PRESIDENTA: Perdome un segundo, señor... Señor Rego, perdome un segundo.

Bueno, lles prego aos señores deputadas e deputados que non perdan a compostura e o respecto por quen está falando. Por favor. Por favor, ¿eh?

O señor REGO GONZÁLEZ: No, mire, señora presidenta, eu creo que me respectan moito e ademais digo unha cousa máis, me motivan moito, (*Aplausos.*) o cual é moi importante. Polo tanto, deixemos ir.

Recordemos, señorías, que aquel ano que se supoñía que o Goberno de España iba facer o gran esforzo investidor en Galicia, pois ¿que fixo? Sencillamente, facer caixa. O señor Quintana dixo que invertían setecentos e pouco millóns de euros nos presupostos do Estado fai un momento aquí, ben certa é esa afirmación. ¿Saben ustedes canto recaudou o Goberno de España do señor Cascos, do señor Rato, do señor Rajoy e de todos estos o ano do *Prestige* en Galicia con cargo á venda da A-9? Mil quinientos millóns de euros,

señorías. (*Aplausos.*) Viñeron a Galicia o ano do *Prestige* a facer caixa. Eso é a realidade. Eso é a realidade que non lles pode estrañar que se diga aquí, porque é convinte que vostedes sepan e interioricen para, se algún día teñen a responsabilidade de gobernar, que non a volvan a repetir. É moi importante que vostedes faigan esta pequena pedagogía que eu penso que non costa, non costa nada.

Bueno, pois en contraposición con todo eso, señorías, co actual Goberno de España e co actual Goberno de Galicia, coa cooperación e lealtade institucional, coa cooperación intelixente que diría o señor vicepresidente, pois foi posible levantar as peaxes, foi posible ter o 8% dos presupostos, señorías, e é posible establecer estándares de cooperación e lealtade que nos permiten sacar para diante os grandes proxectos de Galicia, eso si, sin poñer recursos públicos da Comunidade Autónoma.

Porque lles vou a recordar outra pequena cousa que non ten moita importancia, pero é bon que a sepan. Miren ustedes, a autoestrada Santiago-Lalín, como vostedes saben, autoestrada de peaxe, de peaxe, das máis caras de España. ¿Saben canto puxo a Xunta de Galicia de recursos públicos de todos os galegos para financiar esa autoestrada do Estado, de peaxe? Dez mil millóns das antigas pesetas. Pero xa antes tiñan un precedente, a autoestrada Coruña-Carballo. Algúns recordarán que iba ser libre de peaxe, por eso habíamos posto outros 10.000 millóns de pesetas de fondos públicos do presuposto da Comunidade Autónoma: 10.000 millóns de pesetas. Cando a tiñamos a piques de rematar, ¡ah, no!, puxemos os cartos de todos os galegos, pero sigue sendo de peaxe. (*Aplausos.*) E despois, aínda encima, vendérona.

Esto é a verdade do que pasou, señorías. E, por se non lles chega, Galicia con vostedes foi a única comunidade autónoma de España que financiou a modernización interior do seu ferrocarril e nada menos que comprometeron e puxeron 30.000 millóns das antigas pesetas para facer o tema do eixo atlántico. Esa era a cooperación que tiñan vostedes co Goberno de Aznar, non o Goberno Aznar con vostedes; era de vostede co Goberno Aznar. (*Aplausos.*) Eso si, vostedes cos presupostos de todos os galegos. (*Aplausos.*)

Señorías, señor presidente, a nosa percepción positiva de que no seu discurso se afastara de calqueira tipo de auto-

complacencia ou de atribuírse para vostede e para o seu Goberno todos os méritos do conseguido durante estes dous anos, considerando, pola contra, partícipes e actores decisivos para elo o conxunto da sociedade galega, que non só apoiou un proxecto de cambio e transformación para o país senón que se comprometeu activamente coa súa posta en marcha. Porque, por encima de todo, o Goberno galego traballa dende hai dous anos para devolverlle a voz á xente, para facer da participación e da transparencia os mellores instrumentos cos que edificar un país libre, moderno e con cidadáns libres, participativos e informados. Para nós ese é o seu gran éxito como presidente, o ter confiado plenamente en Galicia e nos galegos e na súa capacidade de emprendemento en torno a un gran proxecto de país, a partires do cal construír o futuro entre todos. Con vostedes tamén, señores do Partido Popular.

Moitas gracias. *(Aplausos.)*

A señora PRESIDENTA: Moitas gracias, señor Rego González.

Polo Grupo Parlamentario Popular ten a palabra o señor Núñez Feijoo.

O señor NÚÑEZ FEIJOO: Señora presidenta.

Señorías, o debate anual do estado da Autonomía é, xunto co debate orzamentario, un dos momentos políticos máis importantes do noso sistema parlamentario. A diferenza dos debates que habitualmente celebramos nesta Cámara, hoxe debatemos e analizamos a situación do país no seu conxunto: os principais problemas que afrontamos como pobo, as cuestións que marcan a vida cotidiá de todos os galegos e as galegas e as solucións que estimamos que o país precisa para progresar no futuro.

En todos os debates sobre o estado da Autonomía, o presidente do Goberno é o protagonista principal. É ao presidente da Xunta a quen lle corresponde a obriga de presentar a diagnose da situación; é ao presidente a quen lle corresponde ofertar as propostas que o seu Goberno impulsará para resolver os problemas dos galegos; é ao presidente a quen lle corresponde render balance dos resultados obtidos durante a execución das propostas e iniciativas de política xeral no último período; é ao presidente, en definitiva, ao

que lle corresponde propor, para o seu debate, as medidas e as accións de goberno que contribuirán a mellorar a posición de Galicia en España e no mundo e a mellorar o benestar de cada un dos galegos.

O formato deste debate é clarísimo. O formato deste debate evidencia que o seu protagonista é o presidente da Xunta, que ten para elo tempo ilimitado para dirixirse á Cámara e, en consecuencia, á oposición.

Vendo como está transcurrido o debate ata o de agora, vemos xa dúas anomalías.

A primeira. Vostede, señor presidente, non foi o único que falou en nome do Goberno; vostede non é o único que presenta balances e propostas. Toda Galicia está vendo pola televisión pública que, señoría, debatimos pola mañá co presidente Touriño e pola tarde co presidente Quintana.

A segunda anomalía, señoría, non é só sobre o que debatimos con dous presidentes, senón que, ademais, o presidente debate con dúas oposicións: a oposición da metade do seu Goberno e a oposición real, democrática, estatutaria e constitucional que forma o Grupo Parlamentario. *(Aplausos.)*

Señoría, espero que non lle moleste esto; cito a un dos grandes protagonistas deste debate, o señor Rego. O señor Rego dicía que o Bloque era Goberno pola mañá e oposición pola tarde. Xa se sabe, señoría, que agora estamos pola tarde e, en consecuencia, *(Aplausos.)* agora toca facer oposición. Pola mañá houbo aplausos; por certo, señoría, unhos aplausos un pouco máis razoables dos que obtuvo o señor Quintana na súa intervención.

Pero este debate é especialmente importante porque xa ten superado o ecuador da lexislatura. No debate de hoxe, cando corre o terceiro ano do seu mandato, o tempo transcurrido é suficiente para que todos teñamos xa formada unha idea de cal é a súa forma de dirixir a acción do Goberno. Pois ben, hai xustamente un ano eu argumentei que a situación política de Galicia podía caracterizarse en prol de catro elementos.

Primeiro. A Xunta estaba partida en dous. Segundo. A Xunta estaba presidida por unha persoa que tiña como principal mensaxe botarlle a culpa de todos os problemas á opo-

sición. E, terceiro, o único programa de goberno era a súa obsesión por destruír o pasado.

Vostede, daquela, con certo ton crispado como sole acostumar, comparou a miña análise co monólogo do Club da Comedia, ¿recorda, señor presidente? Señor presidente, expresión certa: O Club da Comedia. Con ese calificativo vostede mesmo estaba retratando fielmente a súa Presidencia e o seu Goberno. (*Aplausos.*)

Señoría, esta mañá, esta mañá, con paciencia beneditina, asistimos á lectura de 70 folios con que vostede nos agradeceu. ¿Señor Touriño, vostede realmente onde vive? Moita xente se pregunta onde está Monte Pío. Hai xente que dice que no término municipal de Santiago. Pois non señor, Monte Pío está en Veracruz, (*Aplausos.*) é un lugar de praia en México, fenomenal, señoría, porque dicir o que dixó vostede esta mañá, dicir o que dixó vostede esta mañá, solamente o pode dicir alguén que non vive en Galicia.

Señoría, ¿vostede cre que un presidente da Xunta pode falar nesta Cámara de que quere a Galicia na Liga das estrelas? Señoría, vostede pode dicir que hai que facer un exercicio de imaxinación lixeira. Certamente, o seu discurso vostede mesmo o calificou: un exercicio de imaxinación lixeira. Señoría, o seu discurso parecía o discurso de investidura, nos decía o que iba facer e o que non fixo; foi un relatorio dos incumprimentos sistemáticos dos dous últimos anos do seu Goberno.

Señoría, hoxe, un ano despois, algunhas cuestións ás que me referín o pasado ano están todavía moito máis crudas. Señoría, mire, hai un deterioro institucional maior, a paralización do Goberno é máis evidente, o seu Goberno cada vez pinta menos no contexto político español e europeo e a posición institucional e política do presidente está hoxe máis deteriorada que nunca. Señoría, hoxe podemos certificar que son as características esenciais dun goberno bipartito que é bipartito non só nun sentido figurado. Ningún galego nega que estamos ante un goberno partido en dous, no que o estado de liorta permanente é o seu estado natural; no que a división é a súa característica máis consubstancial.

Decía o señor vicepresidente, e é verdade, que en Europa hai moitos gobernos de coalicións. Si, señor Quintana, os gobernos de coalición son os que gañan as eleccións e teñen

que facer gobernos de coalicións para completar as maiorías, pero os gobernos de coalicións (*Aplausos.*) nunca son os que perden as eleccións, señoría. Eso si, os intelectuais, os intelectuais orgánicos que apoian o seu Goberno dicen que esto lles gusta, e para xustificar este desgoberno cito: Somos *hooligans* da pluralidade e temos o corazón político bipartito. Señoría, si esto dicen os intelectuais orgánicos do seu Goberno, eu non vou a engadir nada.

Intentarei amosar en qué consiste este deterioro institucional. Mire, ao inicio do seu mandato, ante as liortas entre nacionalistas-socialistas, socialistas-nacionalistas que empezou a ver a opinión pública, vostedes decían que eran prácticas habituais da cultura da coalición. Señorías, decía un autor que a coalición, perfectamente democrática, que eu en ningún caso cuestiono, é o arte de saber camiñar co zapato dereito no pé esquerdo. É verdade, señorías, que Galicia está acostumbrada a camiñar recto cos zapatos ben postos. Pero unha cousa é eso, e outra cousa, señoría, é a pseudo cultura da coalición, que é converter nun obstáculo mesmo para camiñar nalgunha dirección. Señoría, señor presidente, o seu Goberno camiña pouco e en dirección descoñecida.

¿Algúns exemplos da cultura da división? Non vou a prodigar, señoría. ¿Pero vostede cree que é normal que un conselleiro lle mande a un secretario xeral a Policía autonómica por un tema tan importante como uns carteis duns despachos? ¿Señoría, vostede cree que é normal unha chamada pública á insubmisión dunha directora xeral do seu Goberno contra a lei que o mesmo Goberno aproba; unha especie de María Pita que non vai contra o enemigo exterior, senón que vai co propio Goberno do que forma parte? Me refiro, loxicamente, á Lei da función pública. Pero, señoría, ¿vostede cree realmente que desde as súas bancadas se diga que vostede e o seu partido trafica cos votos dos emigrantes? Señoría, ¿vostede cree realmente que desde as súas bancadas –de algunhas–, se dice que as xestións do Goberno no buque holandés *Ostedijk* son indecisas, opacas, incompetentes e un cúmulo de despropósitos, cando vostede decía que era a mellor xestión posible? Señoría, ¿vostede cree realmente que un conselleiro lle pode dicir ao seu vicepresidente que deixe de facer mítines coa festa dos maiores? Señoría, ¿vostede cree que é normal que cando vostede e o seu vicepresidente se reúnen ocupen a primeira páxina de todos os periódicos como un feito sorprendente? Señoría, é evidente que, incluso, chegamos a discutir nesta Cámara a hora en que

vivía o país. (*Aplausos.*) Recordo, señoría, que vostede nos decía daquela que, bueno, que había encargado un estudio pra saber cales eran as ventaxas de cambiar a hora. Señoría, o Goberno vive co reloxo retrasado do pasado e Galicia necesita o reloxo en hora do futuro. Eso é o que necesita Galicia.

Pero mire, estos exemplos xa os temos escoitado, déixeme solamente comentarlle dous máis do mes de setembro, sin salir do mes. Pero estos exemplos conlevan non a un deterioro institucional irresponsable, senón, probablemente, a un deterioro institucional irreversible. Mire, citando a un semanario que o seu Goberno lle concedeu a medalla Castelao, ese semanario titulaba O *watergate* galego, que consistía en que cargos socialistas gravaban os cargos nacionalistas cando estes se queixaban de que o señor vicepresidente non salía na televisión de Touriño. (*Aplausos.*) Señoría, quinta vez. ¿Coñecía vostede estas gravacións e, en consecuencia, este delito? ¿Quen o informou da existencia destas gravacións? ¿Quen foi o responsable das gravacións? Desde aquí quero enviar un mensaxe de solidariedade a todos os profesionais da Televisión Galega para que sigan dignamente traballando na atmósfera na que están a traballar. (*Aplausos.*)

E quero facer, señoría, a primeira proposta de este debate, quero facer a primeira proposta de este debate. Propono que antes do 31 de decembro traigamos á Cámara, para aprobar por consenso, o novo director da Compañía da Radiotelevisión Galega. O fixemos no Valedor do Pobo e no Consello de Contas, e o podemos facer agora.

Señor vicepresidente, se o presidente, como se ve, non está de acordo, esta proposta tamén lla fago a vostede. Señor vicepresidente, tan só cun deputado do seu grupo pode devolver a transparencia á Compañía de Radiotelevisión Galega. Señor Quintana, se non o fai, vostede deixará de ser vítima para convertirse en cómplice. (*Aplausos.*)

Señoría, o segundo feito incontestable é a crisis do seu Goberno. Xa houbo avisos en setembro: enfrontamentos polo himno galego, enfrontamentos das festas dos maiores, chamadas á lealtade do presidente, chamadas á lealtade de reciprocidade do Bloque ao PSOE e, iso si, chegou a crise e se retiran os asuntos da orde do día do Consello. Unha folga da metade do Goberno contra a outra metade. Espero que o

conselleiro de Traballo non establecera servizos mínimos porque non lle iban a facer ningún caso, señoría. (*Aplausos.*)

Señoría, ¿é vostede —despois desta cuestión— realmente o presidente que merece o país? O Estatuto e a Lei da Xunta e o seu presidente ¿que lle dicen? Lle dicen que vostede ten que dirixir e coordinar a acción do Goberno e lle dicen que vostede ten a potestade de nomear os vicepresidentes e os seus conselleiros.

Permítame outra pregunta, señoría. Señor presidente, ¿podería vostede cesar vostede a metade do seu Goberno? Non. Señor presidente, ¿podería cesar vostede o seu vicepresidente? Non é necesario que me responda, señoría. (*Aplausos.*)

Mire, señoría, vostede anuncia medidas dun goberno que é facer un novo imposto prás casas baleiras. A Consellería de Vivenda o desautoriza publicamente e non pasou nada. Dice que en Fene non se poden construír buques, o conselleiro de Industria dice que é a clave de Fene prá construción naval en Galicia. Dice, señoría, o presidente, a véspera dos consellos, que aínda non sabe a orde do día que vai formar parte do seu consello.

Pero, señor presidente, tamén ten problemas vostede no seu entorno inmediato. Lle dimiten dous cargos fundamentais do equipo económico: a interventora xeral e o director xeral do Igape. Lle dimiten o secretario xeral, que depende de vostede mesmo, de Relacións Exteriores. Se lle van os mellores, señoría. E, sen contar coa metade das outras consellerías, 25 ceses. Consellería de Sanidade, pola metade; Consellería de Presidencia, pola metade; e mesmo me temo que nas próximas semanas se lle vaia outro secretario xeral que depende da Presidencia. Vostede saberá, señoría.

Vostede, señor presidente, ¿realmente preside? ¿ou ¿realmente vostede é un presidente prescindible? Mire, señoría, llo digo desde o respecto, nunca Galicia tivo un presidente máis débil que vostede. Nunca. (*Aplausos.*)

Señoría, eu vou a cumprir co meu deber de representar a maioría dos galegos que confiaron no meu partido. Eu vou a dicir o que vexo, e o que vexo é que este deterioro institucional, lonxe de diminuír, se incrementa. Déixeme facer o balance, señoría.

Galicia, evidentemente, van ben os datos macroeconómicos, si, pero, señoría, ¿sabe vostede que veñen nubarróns pola costa? Tamén. ¿Aproveitou vostede este período de evolución económica positiva? Mire, señoría, a economía leva evolucionando positivamente en Galicia desde o ano 95. Crecimos o 3,5% do PIB de media anual, ininterrumpidamente, de 1995 ao 2005; converxemos en renda con Europa en 9 puntos; creamos 245.000 postos de traballo. 140.000 empregos netos e tuvemos que absorber 105.000 empregos do sector primario. Reducimos o paro do 18,5% que nos deixou o seu Goberno ao 8,6%; dez puntos. Hoxe mesmo, vostede, señoría, decía que todo vai ben. Señoría, pero ¿como que todo vai ben, se hoxe mesmo sube o paro medio punto? ¿É que non hai sombras? Permítame que lle dé os datos que vostede non deu e que Galicia sabe. En salarios, o custe salarial de Galicia é o máis baixo de toda España, só superado por Estado só superado por Estremadura; datos do Instituto Nacional de Estatística. O salario medio dos mozos galegos é case un 20% inferior á media española; datos do Observatorio Xoven de Empleo. A taxa de actividade dos mozos menores de 25 anos se reduciu 2 puntos. A taxa de actividade das mulleres xóvenes se reduciu 7 puntos.

A temporalidade. Señoría, ¿como pode estar vostede satisfeito se o 90% de todos os empregos que se crearon durante a súa presidencia son temporais? Nove de cada dez empregos son temporais. A taxa de temporalidade no sector da industria, 6 puntos inferior que en España.

Señoría, vostede non quere falar, pero a xente sabe que na siniestralidade laboral estamos de primeiros; a mortalidade de se incrementou nun 31%, nun 31%, e no primeiro semestre do ano levamos xa o 5,4%. Señoría, ¿que políticas tiña vostede pra intentar facer algo? A política orzamentaria, primeiro. ¿No 2006 sabe Galicia que deixou sen executar este Goberno o 26% de todo o investimento presupostado? Foron incapaces de gastar o presuposto que esta Cámara aprobou. ¿Sabe, señoría, que a data de xuño de 2007, datos da Consellería de Economía, hai varias consellerías co 15% só de presuposto executado? O 15% en seis meses; ¡pero mire que consellería, señoría!, Política Territorial, Vivenda, Pesca e Traballo.

E a política fiscal era outro instrumento, señoría. Mire, ¿vostede se acorda desto? ¿Vostede se acorda desto? ¿Vostede que nos dixo o pasado ano? Que iba rebaixar a renta un

5,5% ¿por que nos mentiu, señoría? ¿Por non rebaixou absolutamente nada do IRPF do tramo transferido á Comunidade Autónoma? ¿Por que nos minte, señoría? ¿Que cre, que os periódicos dicen unha cousa e despois se olvidan? Polo tanto, señoría, siga vostede co grave risco de deslocalización de empresas. Non o digo eu, o dixo o presidente dos inspectores de finanzas na Coruña fai unhas semanas. Por iso lle vou a facer a segunda e a terceira proposta.

Mire, suprima xa o imposto de doazóns. Xa, o 1 de xaneiro do ano 2008. (*Aplausos.*) Segundo. Suprima escalonadamente o imposto de sucesións; o 50% no ano 2008 ata o 99% no ano 2010. Se xa o fíxo hasta os de Castela-A Mancha, señoría. Xa lle van a deixar en Ferraz, non se preocupe. Suprima o imposto de sucesións e doazóns, que nos irá mellor. E prás familias lle propoño, señoría, que vaíamos estudiando como se suprime o imposto de patrimonio. Leva vostede tres propostas en materia fiscal.

Señoría, o balance dos sectores produtivos. Señorías, ¿hai modelo empresarial en Galicia ou non? ¿Quen leva o modelo empresarial? ¿O conselleiro de Economía, o conselleiro de Industria, os dous, ningún? E mentras vostedes discuten, non pasa nada. Fadesa deixou de ser galega. ¿Se acorda o que nos dixo, que Fadesa non se iba de aquí? Se foi. Henkel Ibérica, de 9 plantas, a única que pechou, Galicia. Barreras tiña que facer asteleiros e agora ten que ir a Xapón. Fenosa tiña capital galego maioritario, non o ten. Ence pasaba de mans galegas a mans dun empresariado vasco. E o paradigma da súa irresponsabilidade, Pescanova. Señoría, hoxe Pescanova empezaba a planta de 140 millóns de euros en Portugal. Señoría, ¿hai algunha resposta para tanta soberbia en relación á multinacional Pescanova? (*Aplausos.*)

¿Que quere facer co sector da enerxía eólica? Porque escoitando ao señor Quintana e a vostede, me perdín. Mire, Galicia tiña 6.500 Megavatios autorizados, agora só ten 3.500 instalados e nos dicen que se vai a pospoñer tres anos máis a autorización para os 6.500. E mentras tanto, sigan vostedes discutindo do decreto das eólicas.

O canon hidroeléctrico leva dous anos decíndoo, desde o debate de investidura. O único que sabemos é que non sabemos en que consiste, pero si sabemos que o ministro seu, socialista, en Madrid vai a subir a luz varias veces; nesta

lexislatura non lle deixaron, na próxima lexislatura. Xa o anunciou e xa o pactou.

¿Que quere facer co sector naval, señoría? Explíquello ao conselleiro de Industria ou a nós, pero, por favor, explíquello a Galicia realmente por que manda facer o ridículo ao conselleiro de Industria a Bruxelas, cando vostede xa tiña dado instrucións para que o conselleiro de Industria viñera facendo o ridículo de Bruxelas pactando vostede por detrás que en ningún caso se autorizara a Galicia a facer buques civís en Fene.

Señoría, o sector forestal, ¿que pasa con Ence? Señor conselleiro de Medio Ambiente, comprendo o seu bostezo, non sabe o que pasa, pero o que pasa llo vou a dicir eu... (*Aplausos.*) Lle vou a facer dúas propostas máis, dúas propostas máis. Primeira. Lle propoño trasladar Ence, por acordo no municipio de Pontevedra. E segunda. Lle propoño abrir unha segunda papeleira en Galicia. No sitio que conveñamos. Eso nos interesa polos 40.000 señores que traballan no sector forestal, que teñen monopolio no precio da madeira e non poden xa máis. E eso supónlle, señoría, nada máis e nada menos que crear 1.300 postos de traballo.

En acuicultura. Señoría, en acuicultura perdimos dous anos, perdimos cuota de mercado, estamos a perder 30 millóns de fondos Ifop, e temos un plan, un plan que ten mil alegacións. Non o queren os veciños, non o quere o sector, non o queren os propios ecoloxistas. Rematará a lexislatura e, xa lle digo, ningunha instalación acuícola nova estará funcionando en Galicia. Acórdense do que lle digo.

Señoría, e ¿en pesca, exactamente, que é o que van a facer? ¿Ir contra as confrarías? ¿Expropiar os bateiros? ¿En que consiste a súa política de Pesca, señoría? Me gustaría coñecela.

Señoría, lle vou a facer outra proposta para estimular o tecido económico e empresarial. Mire, en Galicia temos 70.000 pequenas e medianas empresas. O señor Quintana me propoñía un pacto do Parlamento para ir a Madrid e eu lle propoño outro. Fagamos un acordo desta Cámara pra pedir que se reduza o imposto de sociedades, ás pequenas e medianas empresas, do 25 ao 20%. E fagamos outro acordo pra pedir que se reduza o imposto de sociedades, a todas as

empresas, do 30 ao 25%. (*Aplausos.*) Xa verá vostede, señoría, como hai máis actividade económica.

Señor Quintana, permítame que lle dé datos. Como é natural, cada un ten as súas opinións. Hai 96.000 persoas en Galicia que teñen dereito a unha axuda de dependencia e 16.000 grandes dependentes. Nove meses despois de entrar en vigor a lei, como sabe vostede, non cobrou nadie nada.

Vostede nos dixó fai quince meses que tiña 60 millóns de euros adicionais do Estado. Non sabemos en que partida presupostaría están. O que si sabemos é que durante este tempo hai moita publicidade e había catro autobuses —¿se acordan vostedes?— durante a campaña electoral que poñían Independencia. Por certo, o conselleiro de Traballo se enfadou con vostede, tamén naquela época, e lle botou unha bronca por facer publicidade electoral cos cartos da Xunta. Pero, en definitiva, señoría, é que, das 96.000 solicitudes que están para valorar, solamente valoraron o 13,5%. Das 96.000 solicitudes, solamente valoraron o 13,5%. Resultado, de 96.000 galegos con dereito a axuda, non cobrou un euro ninguén desde fai nove meses.

Hai unha ineficacia prolongada da Consellería de Sanidade. Nunca a sanidade vivira unha época de tanta conflitividade laboral. Nunca. Non quedou ningún colectivo sin manifestarse, señor Touriño. Colapsos hospitalarios, normais, casi todos os días. En urxencias, de cine. A ruptura do equipo directivo da Consellería de Sanidade, cesaron todos os responsables do Servicio Galego de Saúde que levan a sanidade. Todos. E cesaron os xerentes máis importantes dos hospitais galegos. Señoría, mire, vostede nos pedía esta mañá que fixeramos un esforzo de lixeira imaxinación. Mire, nin cun esforzo de lixeira imaxinación son capaz de decirlle á xente que se reduciu a lista de espera. Nin siquera cunha lixeira imaxinación.

Señoría, ¿vostede sabe que hai 230.000 persoas esperando por unha consulta, 40.000 máis que fai dous anos? Señoría, ¿vostede sabe que hai axendas pechadas, que cando a xente chama a un especialista non lle dan cita porque dice que hai un erro informático? ¿Vostede sabe que hai lista de espera en sanidade, por primeira vez desde que se transferiu o Servicio Galego de Saúde, entre oito e dez días?

¿Como pode presumir, señoría, de que se reducen as listas de espera cirúrxicas se hai máis de 12.000 pacientes agachados que non forman parte da lista de espera oficial? Pero, ¿como pode estar satisfeito, señoría, desta situación? Lle pido, por favor, que regrese de Monte Pío-Veracruz e se instale en Monte Pío- Santiago, é a única forma de saber o que está pasando. *(Aplausos.)*

Señoría, lle vou a facer outra proposta en sanidad, deixe de facer demagogia. ¿Non se dá conta que cando a vostede o escoitan pola TVG dicindo que agora os pacientes teñen dereito a unha segunda consulta, non se dá conta, señoría, que hai 230.000 pacientes que están esperando pola primeira consulta? *(Aplausos.)*

Señoría, lle proponho simplemente, simplemente, que lle digamos aos galegos que, si alguén non é atendido nun prazo de 45 días por unha consulta ou para unha proba diagnóstica, teña dereito a acudir a outra clínica ou a outro hospital e financia o Servicio Galego de Saúde. Señoría, pense esta proposta. Non pense que porque vén do señor Feijoo, é absurda. Pense esta proposta, señoría.

Mire, hoxe supoño que todos estamos de acordo en algúns datos, e usted tamén. O prezo do solo se incrementou en Galicia un 60% máis que a media española; en Galicia o 8,6, e en España o 5,6. Galicia deixou de estar entre as tres comunidades autónomas cos precios máis baratos da vivenda, e hoxe Galicia está entre as tres comunidades autónomas donde máis suben os precios da vivenda.

Señoría, vostede sabe, igual que os cidadáns que nos están vendo, que hai un tercio de cidadáns que consideran que a vivenda é o seu primeiro problema. Sabe vostede que se incrementaron os prezos da vivenda un 40%, e sabe vostede que na época socialista, nesta época socialista que estamos vivindo, o tipo de interese medrou o dobre: do 2,5% ao 5,2%. ¿Que fixeron nestes dous anos, señoría? Crearon unha consellería e agora non saben qué facer con ela. E ¿por que? Por dúas razóns. Primeiro, porque crearon vostedes unha consellería incompleta, mutilada e incapaz de facer políticas de vivenda, porque a xestión do solo e a xestión do urbanismo lla hurtan á política de vivenda e lla poñen ao control socialista de política territorial. E o segundo problema, señoría, é que a conselleira quixo chegar e o que fixo foi romperlo todo, e ao final non é capaz nin de gastar o seu presupos-

to; que o 73% solamente do seu presuposto foi executado no ano 2006.

Señoría, todo o mundo está preocupado pola vivenda, propoña algunha alternativa. Eu lle propoño tres: a construción de un parque público de vivendas en aluguer en sólos públicos da Comunidade Autónoma e dos concellos; e despois, cando pase o período deses cesión, que volvan aos concellos e á Comunidade Autónoma porque sabemos que, se non, vamos a ter dificultades para que nolo cedan. Eu lle propoño vivenda en réximen de aluguer con opción a compra, e unha parte do aluguer que compute como adquisición da vivenda en propiedade. Eu lle propoño, señoría –e presentaremos unha proposición non de lei–, modificar a Lei de arrendamientos urbanos e modificar a Lei de enxuciamiento civil para devolver a seguridade xurídica ao inquilino e ao propietario. *(Aplausos.)*

Señoría, na política de ordenación do territorio podía vostede facer dúas cousas: unha fácil e sectaria e outra difícil e coherente. Vostede colleu a fácil e a sectaria, que é considerar o urbanismo como unha arma arrojadiza contra a política e os políticos que a vostede non lle caen ben. Señoría, ¿vostede non se morre de vergoña que eu lle teña que recordar neste momento que no Plan xeral de ordenación urbana de Vigo, co PP en Vigo non obtuvo informe favorable de Medio Ambiente e, sin cambiar un sólo papel, acaba de obter o informe favorable de Medio Ambiente? ¿A vostede non lle dá vergoña esta situación, señoría?

Señoría, ¿sabe vostede que na maior parte dos concellos de Galicia non se pode construír unha vivenda legal? ¿Sabe vostede, señoría, que quixeron matar as moscas a cañonazos e fixeron paralizar todo o litoral galego?

Me dixo vostede esta mañá que quería un pacto de ordenación do territorio, señoría. ¡Pero si xa llo propuxen fai un ano! ¿É que non se acorda? Señoría, voulle dicir en que consiste este pacto. Continúe vostede coas directrices de ordenación do territorio, señoría, que hai vida intelixente fóra do Partido Socialista, señoría; créame, hai vida intelixente fóra do Partido Socialista. Continúen con esto, que o conselleiro da Presidencia o coñece ben. Continúen, aproben o Plan de protección do litoral e deroguen esa barbaridade de montar un lío en todos os concellos litorais de Galicia, segunda proposta. E fagan vostedes un urbanismo en positivo, señoría.

¿Ahora lle estallou nas mans a paralización do urbanismo en Galicia e vostede me propón un pacto? Se non hai problema. ¿Non se dá conta que Galicia é moito máis importante que vostede e ca min? ¿Non se dá conta, señoría, que Galicia está por riba dos intereses do Partido Socialista e por riba de utilizar unha política sectaria en urbanismo? Se vostede quere seguir coas directrices de ordenación do territorio e facer un Plan do litoral, eiquí me ten á súa disposición.

Señoría, non vou falar da área metropolitana de Vigo porque, como vostede se pode imaxinar, o Club da Comedia chega ata un límite, neste non vou a seguir, pero o que quero decir, simplemente, é que a área metropolitana de Vigo hoxe quedou morta definitivamente para os vigueses.

Ben. Mire, señoría, a incompetencia e o sectarismo ten que ter límites, e probablemente a maior incompetencia e o sectarismo o estamos vendo na Consellería de Política Territorial. Todas as vías de alta capacidade que actualmente se encontran en obras ou en servizo foron licitadas polo anterior Goberno; todas, llas vou a recordar: autovía Santiago-Pontevea, autovía Ferrol-Vilalba, autovía Santiago-Brión, Salnés, Barbanza, autoestrada Dozón-Ourense e vía de alta capacidade Nadela-Sarria, ¡todas!

Segunda conclusión, señoría. Todos os proxectos que o Goberno anterior deixou practicamente listos para licitar foron paralizados polo seu Goberno; todos, llos vou a recordar: Celanova-fronteira portuguesa, Tui-A Guardia, Sarria-Monforte, variante de Noia; Brión-Noia acaban de sacar a licitación este verán, cando tiña que estar en obras igual que Carballo-Fisterra.

Señoría, leva gobernando máis de dous anos, dígame unha soa vía de alta capacidade que esté en execución ou fose licitada polo seu Goberno.

Señoría, dixo vostede que había que facer un lixeiro exercicio de imaxinación, esta mañá. Vostede dicía, mire, imaxínese Galicia cun polígono surtido de autovías que conectan as sete cidades. Mire, señoría, o exercicio de imaxinación: a Galicia cos polígonos de autovías que conectan as sete cidades. Seguía vostede decindo: imaxínese vostede un cuadrilátero de todas as cidades conectadas polo AVE. Mire, señoría, o cuadrilátero de todas as cidades conectadas polo AVE era o Plan Galicia (*Aplausos.*), ese era o exercicio

de imaxinación, ese era o exercicio de imaxinación. Mire, señoría, si a conselleira houbera seguido polo criterio da coherencia, hoxe sería unha das conselleiras que máis vías de alta capacidade estaría inaugurando, hoxe sería unha conselleira que se respectaría na comunidade autónoma, pero decidiu non ser unha conselleira, non levar os intereses xerais de Galicia como o seu único obxectivo, e si ser unha pésima xestora dos intereses de Galicia e unha gran xestora dos intereses do Partido Socialista. Vostede xa me entende, señoría.

Seguridade e Función Pública, nada dixo, eu comprendo. Eso é, eso sobrepasa o Club da Comedia. Mire, señoría, vostedes aproban unha lei, agora dicen que non a van a cumprir, e a culpa a ten a oposición. A Lei da Función Pública a aproban vostedes, agora non están de acordo cun plus de non sei que, e agora a culpa a ten a oposición. Señor conselleiro de Presidencia, poña un pouco de orden. En todo caso, señoría, teño que agradecerlle que vostede fixo tamén unha intervención estelar. Cando estábamos votando a lei –nós en contra–, vostede se levantou e dixo: Esta lei será reformada de forma inmediata e volveremos a trasladar outro proxecto á Cámara. Señoría, ¿para que aprobamos unha lei se no momento de votala vostede dice que hai que reformala? En todo caso, son cousas do señor Méndez Romeu, e el saberá; gran conselleiro, por certo.

Señoría, en materia de emigración, aquilo de substituíremos favores por dereitos, ¿quere decir esto que favores por dereitos é que o secretario xeral do Partido Socialista en Uruguai sexa o presidente dunha fundación que reparte cheques asistenciais según o BNG? E nós tamén o decimos, durante a campaña electoral. ¿Quere decirse, señoría, que hai candidatos socialistas ás municipais que aceptaron, efectivamente, que había unha parte de diñeiro destinado na campaña electoral para conseguir votos na emigración? ¿Ou quere decir, señoría, aquilo de que, favores por dereitos? ¡Menudo favor lle acaba de facer vostede á señora Porteiro! ¡Eso si que é un favor! Unha embaixadora de Galicia con embaixada gratis total, unha deputada do Partido Socialista. Eso é os favores por dereitos, da emigración, do señor Touriño. E mentres tanto, señoría, seguiremos sin poder votar en urna nas próximas eleccións.

Señorías, señor vicepresidente –na emigración–, señor Quintana, vostede leva insistindo moito tempo que hai que

facer un balance do bipartito. Vostede estará de acordo comigo que eu o acabo de facer. Seguro que vostede non está de acordo comigo no que dixen das consellerías nacionalistas, pero vostede está totalmente de acordo comigo no que dixen das consellerías socialistas; cuestión distinta é que non o poda decidir. Pero mire, ademais de estos problemas, é que se está xenerando un problema de división na sociedade importante, señoría. Íbamos a facer un Estatuto por consenso e agora resulta, señoría, que vostede preferiu apoiar as demandas identitarias da assemblea nacional do BNG antes que sumarse á maioría parlamentaria e á inmensa maioría social de Galicia. O señor Quintana fala claro, o dixo eiquí, dixo o mesmo que nos dixo aos dous en Monte Pio: ou hai Estatuto de nación, ou non hai Estatuto. O dixo claramente, señoría, o señor Quintana non mentiu. ¿Entonces quen mentiu, señor Touriño? Esa é a pregunta que nos gustaría que nos respostara. *(Aplausos.)*

Señoría, témolo moi claro, non nos tembla a man, nós nos sentimos españois e galegos. Sentimos que a nosa forma de ser españois é ser galegos, porque ambos sentimentos, lonxe de ser incompatibles, resúltannos fundamentalmente complementarios. Señoría, vostede decía que había que ter un estatuto de primeira; estatuto de primeira o tiña Cataluña e Euskadi. Señor presidente, si Cataluña ten previsto facer un referendun de autodeterminación no ano 2014 e Euskadi xa ten data, 25 de outubro do ano 2008, ¿vostede pode decidir nesta Cámara que en ningún caso vostede estaría disposto a apoiar ningún estatuto de autodeterminación en Galicia? ¿O pode decidir ou non, señoría?, ¿o pode decidir ou non? *(Aplausos.)* Xa lle digo, señoría, xa lle anticipo a nosa resposta: Nós, sin temblarnos a man –gracias, señora presidenta–, nós sempre vamos a defender un estatuto propio de Galicia, sin copiar a ninguén, e moito menos a Esquerra Republicana. Un estatuto de primeira no Estado das autonomías e nunca no Estado das soberanías. Nunca no Estado das soberanías.

Señoría, vostede rachou un consenso de vinte e cinco anos, de vinte e cinco anos, que construímos todos os grupos parlamentarios coa lingua. Nós amamos o galego, non nos vai a dar lección desto, señoría. No, señoría, no. O problema é que un non elixe donde nace, señoría, e como sabemos donde nacimos todos, vostede a min nunca me vai a dar ningunha lección de galego. Nunca, señoría, nunca. Eu a vostede tampouco pretendo facelo, señoría, pero lle digo unha cousa, nós amamos a nosa lingua como propia, pero tamén

queremos e desexamos utilizar o idioma común de todos os españois e de América Latina, que se chama o castellano ou o español, como vostedes prefiran, señorías, como vostedes prefiran. Me propón vostede volver ao consenso de Política Lingüística. Pero ¿para que o rompeu? Me propón vostede facer un pacto de política lingüística. Pero ¿para que rompeu o pacto, si non hai ningún problema? Mire, lle propono o pacto de política lingüística con catro garantías nada máis. ¿Hai acordo nun equilibrio total entre o galego e o castelán, 50% galego e 50% castelán? ¿Hai acordo en que os alumnos se poden dirixir ao profesor no idioma que queiran? ¿Hai acordo en que os profesores se podan dirixir aos alumnos no idioma que queiran? ¿Hai acordo en que os pais poidan elixir en que lingua se inician no aprendizaxe os seus fillos? Si hai acordo nesto, hai acordo, sin dúbida, en política [...]. Señoría, con vostede non vou a discutir de galegoescolas, simplemente porque non as mencionou, as mencionou o señor vicepresidente, por eso non lle aplaudiu e non se levantaron en pé, supoño, os deputados do BNG, perdón, do PSOE.

Señoría, mire, nós, señor Quintana, non dudamos da súa boa fé, ¿por que duda vostede da nosa? ¿Por que duda vostede da nosa? ¿Por que cre que nós somos unha especie de corno que vai exclusivamente a romper os alicerces do noso pobo? Porque vostede simplemente non acepta, señoría, que vostede e mais eu nos educamos nunha escola infantil e non se nos ocurría chamarlle galescola, ¿a que non? E moito menos nos educamos nunha escola infantil na que os profesores e o resto do personal non estaba seleccionado mediante unha entrevista persoal, como está seleccionando vostede a xente das galescolas, señoría; como está seleccionado vostede a xente das galescolas.

Eu lle propono, señor vicepresidente, volver á Galicia de verdade, á das escolas infantís, señoría. ¿Non ve que eso son modas que duran durante o que mude vostede, señoría? É moi importante que a historia o trascenda a vostede e que a historia non se lle coma un proxecto que non ten sentido.

Señoría, ¿que problema hai que esas dúas bandeiras estén neste Parlamento? Ningún, ningún problema. ¿A que non, señor conselleiro da Presidencia? Si en algún sitio, en algún despacho, en algunha rolda de prensa ou en algunha intervención pública a bandeira galega non está, nós presentaremos unha queixa, e se non está a outra bandeira consti-

tucional, tamén. Señor Touriño, ¿ten vostede criterio sobre esto ou prefire agochar e mirar para outro lado?

Señor Touriño, nós non pintamos nada en España nin en Europa, e vostede o sabe. Mire, ¿sobre os orzamentos que quere que lle diga? Si o señor Rego foi o mellor que interveu esta tarde, eu xa non teño moito máis que decirlle. O señor Rego é un fenómeno da oratoria, sin duda. O señor Rego decía: Non, é que agora os mozos non che van. Nos últimos...

A señora PRESIDENTA: Un segundo. Señor Feijoo, por favor. Por favor, señor Losada Álvarez, o chamo formalmente á orden. Por favor –perdoe un segundo, señor Núñez Feijoo–, non vou a consentir ningunha falta de respecto desde ningún escano. Chamarei formalmente á orden a aqueles deputados que non escoiten con respecto aos que estean na tribuna. O que non queira estar, sabe que pode saír fóra do hemiciclo.

Moias gracias. Prosiga vostede, señor Feijoo.

O señor NÚÑEZ FEIJOO: Señor Rego, lamento facerlle este piropo. En todo caso, señor Rego, mire, decía vostede que os xóvenes xa non emigran. ¿Vostede sabe cantos xóvenes entre 16 e 34 anos se foron de Galicia no ano 2006? Foron 11.294; o maior número de xóvenes nos últimos quince anos. *(Aplausos.)*

Señoría, os orzamentos do Estado, ¿se acordan?, o 8%. ¿O 8% de que? Bueno, do do ministerio. Bueno, do do ministerio territorializado ou do total do ministerio? Bueno, dunha parte. ¿Pero o 8% de todo o ministerio ou de todos os ministerios? Bueno, ¿eso que máis dá? Señoría, ¿que máis dá 1.900, que 1.950, que 2.000 millóns? Ou, ¿que máis dá que poña unha cantidade se despois se gasta a metade, señor Quintana? ¿Que máis dá? ¿Si eso non ten ningún problema! *(Aplausos.)*

Mire, señoría, señor Quintana, vostede foi o único membro de Galeuska que votou a favor da investidura do señor Rodríguez Zapatero, non o fixo o PNV, non o fixo Convergencia i Unió, vostede saberá por que o fai, é a súa responsabilidade. Pero o que si lle digo é que os socialistas, coa súa complicidad, conseguiron tres cousas nesta lexislatura en materia de infraestruturas: a primeira, facer de verdade que o

Plan Galicia sexa unha mer...; a segunda, que a nosa Comunidade Autónoma sea a última en España en ter conectado o AVE coa meseta; e a terceira, que a nosa Comunidade Autónoma sexa a última en España en ter autovía con Francia e con Europa. Esos tres obxectivos os cumpriu á perfección a señora Magdalena Álvarez; os tres, señoría, os tres. *(Aplausos.)*

Señoría, autogoberno, ¿se acorda vostede daquelo, da cooperación intelixente? O decía Rego –perdón por citalo–, o decía Rego. Da cooperación intelixente pasamos –como eso non daba resultado– a saber educar a Madrid. ¿Se acorda, señor Quintana? Despois pasamos de un novo Regulamento ao da Comisión bilateral. Pero, vostede, xa farto de ser tan educado e de non traer nada de nada, o outro día dice: xa se están cruzando as liñas vermellas. Señor Quintana, vostede agora nos pide e o apoiemos nas transferencias, señor Quintana, a vostede, a Galicia. Pero conta vostede sempre con nós, señoría. Pero mire, co señor Rodríguez Zapatero, a cooperación intelixente consistiu en 5 transferencias, con Cataluña 21 e con Andalucía 27. E co señor Aznar, ¿sabe cantas transferencias? 34; 34 fronte a 5, señoría. *(Aplausos.)*

Señoría, ¿sabe por que ten o problema das transferencias? Por unha cuestión. Porque vostede e eu sabemos, aínda que vostede non o pode decir, pero eu si, que a irrelevancia de Galicia no Partido Socialista Obrero Español é cero. Pero tamén lle vou a dicir unha cousa, señor Quintana, a irrelevancia política do señor Touriño é comparable coa súa; en Madrid non lle fan caso a ningún dos dous. Señoría, si vostede quere traer transferencias, non se preocupe, que dentro de tres meses o vou acompañar eu para que veñan as transferencias a Galicia. Non se preocupe. *(Aplausos.)*

A irrelevancia na Unión Europea, ¿por que vou a estenderme neste si xa está perfectamente descrita polo secretario xeral de Relacións da Unión Europea que vostede citou? Mire, o señor Gómez Reino: “Es estrambótico que Badajoz pilote la relación con Portugal en vez de Galicia”. Señoría, si o seu Goberno dice esto, ¿que nos vai a pedir a nós? ¿Si vostede non foi capaz de manter en pé a unión da eurorexión Galicia-Norte de Portugal, e agora resulta que todas as relacións con Portugal pasan por Badaxoz! Pero non o digo eu, llo dice un secretario xeral que sabía desto e por eso se foi. E por eso lle dixon: Mire, eu así non sigo, me vou, me vou a Bruxelas porque esto, como é natural... Non, non, non se ría,

señoría, si sabe que estou dicindo a verdade; ese é o problema, ese é o problema.

Señoría, a irrelevancia na política española... É evidente que vostede na política española é unha especie de peso pluma, non o vemos en ningún sitio, non o vemos en ningún foro, non o vemos en ningunha conferencia, non o vemos aportando nada. Eiquí vostede vai, de vez en cuando, pola Conferencia de presidentes, dice que trae moitos cartos, e resulta que despois nos enteramos que, de todos os cartos que iba traer para sanidad, 80 millóns viñeron do Estado e 390 millóns de euros os puxo a Comunidade Autónoma para solventar a débeda do Sergas. ¡Nos enteramos de todo, señor presidente, claro que si!

Pero, señorías, eu remato definitivamente. E eu remato definitivamente facendo unha pregunta que creo que é a pregunta que se están facendo todos. Dous anos despois da constitución do Goberno bipartito, ¿van as cousas agora mellor ou peor? Galicia está donde estaba no ano 2005, donde estaba, no corner de Europa. Galicia é o mesmo lugar, si, pero con menos árbores, certo; con menos poder adquisitivo, certo; coas hipotecas máis caras, certo; cun sistema sanitario máis precario, certo; cunha educación máis politizada, certo; con peores perspectivas na agricultura e na pesca e con nulas políticas de xuventude. Señoría, ao longo deste último ano eu lle propuxen distintas cuestións: ningunha aceptou, ningunha aceptou. Nós votamos leyes como nunca se habían votado nun período de sesións a favor do Goberno, porque nós somos o partido maioritario de Galicia e temos unha responsabilidade que vostede non a ten; pero nós a temos como o partido que representa a maioría de Galicia. E por eso lle propoñemos neste debate dez propostas, dez propostas que llas resumo.

Transparentar a televisión co nomeamento do director xeral antes do 31 de decembro. Non me veña vostede que vai a traer a lei. Xa sabemos, traemos a lei, aprobamos a lei, e mentras tanto pasa a lexislatura e siguen os mesmos que seguían antes. O da televisión estalinista, que diría nada máis nin nada menos que un dos secretarios xerais máis importantes do Goberno, agora cesado.

Señoría, alerteille do risco de deslocalización de empresas, e por eso lle propoño a supresión dos impostos de doazóns e sucesións. Alerteille de que o poder adquisitivo das

familias está baixando, e por eso lle propoño estudar a eliminación paulatina do imposto de patrimonio. Alerteille do estancamento do sector forestal, e por eso lle propoño chegar a un acordo para sacar Ence dentro do municipio de Pontevedra, sacalo da ría, e abrir unha posibilidade para unha nova papeleira en Galicia. Alerteille das trabas das pequenas e medianas empresas, e por eso lle propoño baixar o imposto do 30... perdón, do 25 ao 20%. Lle propuxen, despois de facer un análisis crítico da situación sanitaria –crítico pero crónico, señoría, crónico, da situación sanitaria–, darlle aos galegos a posibilidade de que en 45 días poidan ter unha consulta nun especialista, unha proba diagnóstica, se non, o Sergas tense que facer cargo. Señoría, lle alertei dos problemas de vivenda e de que ten unha consecuencia que non pode cumprir coas súas competencias porque lle quita as competencias de vivenda e llas dá a outra área do Goberno que a vostede lle interese. E lle propuxen tres propostas en vivenda. Lle alertei, señoría, de que é necesario recurrir ao pacto, ¿para que rompeu o pacto lingüístico, señoría? ¿É que agora o señor Pepiño Blanco lle dice que ten que volver a España e agora vostede quere volver a recuperar o pacto? Non hai ningún problema, si esto é Galicia, si Galicia é parte de España, si nós non temos ningún problema.

O galego, señoría, é unha lingua que amamos como propia, pero non veña vostede a traer a ideoloxía ás escolas porque eso é, xustamente, o que non se pode facer no século XXI. Ten vostede catro propostas que espero que lle valan...

A señora PRESIDENTA: Vaia rematando, señor Núñez Feijoo.

O señor NÚÑEZ FEIJOO: Señoría, remato. Remato despois de decir que falei: falei de economía, de emprego, de sanidad, de vivenda, de educación e de convivencia. A nosa obrigaición como oposición é facer o que estamos facendo, pero tamén traer alternativas porque somos o partido maioritario.

Señoría, vostede pode facer dúas cousas: pode seguir cego ante o que realmente sucede en Galicia, pode seguir insensible ante as advertencias da oposición e pode seguir insensible ante as preocupacións dos cidadáns. Ou pode rectificar e pode pensar que, despois desta intervención, ao mellor algunha cousa, aínda que teñamos unha enorme imaxinación, non somos capaces de vela desde Veracruz como a verían o resto dos galegos. Por eso lle pido, señoría, que non

siga chocando contra un muro, non siga chocando contra o muro da soberbia...

A señora PRESIDENTA: Moitas gracias, señor Núñez Feijoo.

O señor NÚÑEZ FEIJOO:... e siga, señoría, simplemente decindo: a oposición ás veces ten razón, e o Goberno na maioría das veces debe de escoitar á oposición. Se fora así, Galicia tería un Goberno moito máis sólido e un Parlamento moito máis útil.

Moitas gracias. Máis nada, señoría. (*Aplausos.*)

A señora PRESIDENTA: Moitas gracias, (*Aplausos.*) moitas gracias, (*Aplausos.*) moitas gracias, señor Núñez Feijoo.

Por favor...

Moitas gracias.

Guarden silencio, por favor.

Ten a palabra o señor presidente da Xunta.

O señor PRESIDENTE DA XUNTA DE GALICIA (Pérez Touriño): Señora presidenta.

Señorías.

Hoxe pola mañán, no turno de apertura do debate do estado da Autonomía, na intervención como presidente da Xunta, tiven a oportunidade de facer un debate non desde Monte Pío, nin o de aquí nin o de [...], senón un debate de cidadanía, un debate sobre os problemas e as aspiracións da xente da nosa terra. Un debate con capacidade e propostas de iniciativa –83 computei exactamente–; medidas sociais, medidas de impulso do territorio, de preservación do mesmo, do medio ambiente; medidas para poñer no corazón a educación, a innovación e a investigación; medidas de bienestar social, medidas de igualdade; medidas, en definitiva, que falan dos problemas reais da xente, da cidadanía, do noso país. Son as medidas lóxicas de quen ten a responsabilidade de gobernar a autonomía. Son medidas e iniciativas todas elas salidas do profundo coñecemento da realidade que dá a acción do Goberno e que nos permiten ver unha Galicia

que progresa, unha Galicia que avanza, unha Galicia positiva, esperanzada e de futuro.

Vostede ten un inmenso problema, difícil, que costa moito traballo, falar no debate das familias, dos mozos e as mozas da nosa terra, dos usuarios da sanidad, dos problemas reais da cidadanía. Vostede ten unha forma moi persoal de facer oposición, que pouco axuda ou casi nada axuda aos galegos e ás galegas.

Hai un Goberno que cumpre, un Goberno que está en sintonía e liderando a acción da cidadanía dun país cada vez máis maduro e que cree máis en si mesmo, señoría. O seu problema é que vostede cocina o seu discurso no fogar de Génova e non no fogar de Breogán, (*Aplausos.*) no fogar desta terra. Porque, teño pra min, teño pra min e dáme a impresión que o fogar de Breogán lle produce unha profunda alerxia, señor Feijoo, unha profunda alerxia. E ben o podemos comprobar todos os galegos e as galegas cando tocou reformar o Estatuto. E toda Galicia sabe, máis alá da súa frivolidade, quen vetou o Estatuto e por que hoxe Galicia non ten reforma. E a responsabilidade está nesas bancadas, en vostede e na súa incapacidade para levantar un proxecto –como sempre tivo o Partido Popular de Galicia– de corte galeguista e de corte centrado neste país. E vostedes impediron nesta ocasión –e vostede en particular– esa reforma estatutaria plégándose a esa cociña lonxe desta terra, que está radicada en Génova, e que se chama Mariano Rajoy. Esa é a razón do veto que vostede impuxo á reforma do Estatuto.

Vostede acude a esa tenda, certamente, do señor Rajoy, a avituallarse. E como ben din os madrileños, pois sole pedir aquilo de cuarto e metade. Así é a súa posición, señor Rajoy... señor Feijoo, de cuarto e de metade. Si, a metade de falsedades e o cuarto de chascarrillos. (*Aplausos.*) Esa é a práctica habitual, os ingredientes con que vostede pretende facer unha boa oposición. E á hora da verdade hai pouco de proxecto, pouco de país, pouco dunha ollada esperanzada de futuro e en positivo.

As súas contradicións, ¡home!, son moitas. Eu creo que hoxe lle vou a recoñecer un mérito, sin dúbida, de entrada: non se pon encarnado por nada, señor Feijoo. Nesta mesma mañá acusoume de facer –o acaba de volver a reiterar– un relatorio de incumprimentos no meu discurso, e ao mesmo tempo me acusou de non facer ningunha autocrítica. ¿En que

quedamos? ¿Como se come o paradoxo? Teño que recordarlle, señor Feijoo, que as medias verdades non son máis que a metade exacta da dobre mentira. Vostede fixo, mire, da falsidade unha forma de vida na oposición. Vai aviado se cre que os galegos son parvos e lle van a facer caso. E vai aviado se cre que, a base de falsedad tras falsedad, pode sacar réditos electorales. Eu creo que é un mal camiño, que lle fai un flaco favor a Galicia e á propia oposición que representa, pero un camiño no que parece vostede instalado con tranquilidade, aí está.

A TVG. Mire, señor Feijoo, os galegos e as galegas non lle padecen amnesia; non, señor Feijoo, non lle padecen amnesia. Ben se lembran daqueles tempos en que as pantallas de televisión estaban ateigadas das gaviotas populares; das gaviotas do señor Fraga que exercía entón de Rodríguez de la Fuente, parecía o presentador dos telediarios. E ben se lembran os galegos e as galegas de cando tiñan que emigrar deste país a outros canles de televisión para enterarse do que pasaba en Galicia; cando había crisis, sobre todo, (*Aplausos.*) cando había crisis, sobre todo. Non teña vostede preocupación, hai un presidente e hai un Goberno que cumpre. Cumplimos, estamos cumprindo o noso programa de goberno, o noso programa que sustenta a acción deste Goberno. O decía pola mañán e está demostrado: máis do 50% de cumprimento, amplamente, señor Feijoo. E por eso vamos a cumprir, e comprometín formalmente e solemnemente –non necesito do seu pacto– que traeríamos á Cámara, no próximo ano, a correspondente lei. Porque hai que facer as cousas ben. Vostede vén aquí e dice: cese aquí, cese alá, dimita a este, poña aquel. Pero é que a democracia non funciona así, señor Feijoo; a democracia non funciona así.

E, polo tanto, estén tranquilos, que o Goberno cumpre e o seu presidente ao fronte, e, polo tanto, no próximo ano nesta Cámara entrará o proxecto, como dixen á mañá, de reforma da Radio e da Televisión públicas de Galicia.

O que no fondo os amola o sabe toda Galicia, o saben todos os que nos escoitan e todos os que nos ven. O que lles amola a ustedes é simplemente perder o poder, eso é o que non aguantan, e por eso, cada vez que ten oportunidade, estou seguro que hoxe tamén, nos recorda aquilo de que ustedes ganan e ganan as eleccións, pero o problema é que están na oposición.

Estaban acostumbrados a un poderoso instrumento de propaganda que agora é un instrumento de pluralidade ao servizo da cidadanía e que gana audiencia e que gana en respecto á autonomía dos seus profesionais. Lle contesto por enésima vez, porque non quero deixar de pasar as cousas relevantes sen contestar. O presidente que lle fala, e todo o Goberno que me acompaña na acción de goberno, respecta, non interfire nin interferirá nunca na acción de ningún profesional de ningún medio de televisión pública nin privada. (*Aplausos.*) Esa é a pauta de comportamento do Goberno que presido.

Mire, fala vostede dos dous gobernos permanentemente, a teima central da súa intervención. Por certo, o recordo hoxe aquí sin poñerse –como digo– encarnado por case nada ou por nada, que eu sepa. Vén aquí e dice: Non, xa o dixen no primeiro momento, xa o dixen o primeiro ano. O dixo dende o primeiro minuto, antes de empezar xa estaba na mesma teima: Hai dous gobernos, todo está roto, todo está paralizado, nada avanza, isto é unha catástrofe, isto está a punto de estoupar. Pero ¿a onde va, señor Feijoo?

No meu goberno non lle hai boinas, tampouco hai birretes; non hai mercadeo de fondos públicos polas noites en Monte Pío; non hai un ringreira de delfíns agardando a súa oportunidade sucesoria nin é un Executivo en funcións amañando as súas últimas eleccións. Nada deso hai no meu Goberno.

Este Goberno, apoiado por dúas forzas políticas, efectivamente, porque así é o país e así é a democracia e así a que ren –con orgullo o digo– a maioría dos cidadáns. Un país plural, que elixiu unha coalición que presido para gobernar democraticamente este país. E todo o mundo sabe que este Goberno debate, discute e decide. E decide cada día, está gobernando, está cumprindo, señor Feijoo. E faino con transparencia, sin esconder o que poda haber de diferenza. E goberna para todas e para todos, e cumpre e cumprimos o noso compromiso programático, como quedou ben claro esta mañá.

Este é o Goberno que ten Galicia, e o digo dende o orgullo, dende a satisfacción e o agradecimento a todos e cada un dos membros que compoñen o Goberno deste país. Un país que di vostede que é de fábula, que está no meu maxín, un país que non existe.

Certamente, o seu non era un país de fábula cando gobernaban. O seu, desgraciadamente, era un país moi real, moi real. Con máis buratos que un colador e con máis achaques que a autovía do Salnés, que xa é decir, señor Feijoo.

A sanidade estaba na UVI, privatizada e con máis de 325 millóns de euros de endebedamento, esmagada pola débeda e pola mala xestión de vostedes. A educación ía a remolque do orzamento, era a Cenicienta ano tras ano, estábamos na cola das comunidades autónomas. As autovías, si, todas esas que iba facer pero que non fixo; as que fixo, todas de peaxe. As rías, sen sanear; o territorio, a esquilmar. Sacou usted un libro; de libros non se vive, señor Feijoo. Tiveron dezaseis anos de Goberno con maioría absoluta, nin protexeron o territorio nin o ordenaron nin tiveron directrices nin fixeron un plan de transportes integral para este país. Nada de nada, de nada, na ordenación do territorio e na protección da paisaxe.

As axudas ao aluguer de vivenda. Ten usted coraxe, usted lle bota valor á vida, llo reconozo, non se pon coloradiño por nada, efectivamente. Vén aquí e empeza a falar das axudas ao aluguer da vivenda, no seu tempo unha [...] de corruptelas. Están aí as auditorías, que falan de que o 25% dos pisos financiados tiñan un precio ilegal; 1.500 axudas violando a normativa legal. É o informe auditado que ten encima da mesa e tróuxoo ao Parlamento, polo tanto non estou inventando nada nin achacando nada á Consellería de Vivenda no seu momento.

Vostede se permite falar de economía e emprego cando deixou un país anoréxico en términos económicos e en términos de emprego. Eso si, tiñan unha gran axenda exterior, embaixadas de [...]. Unha, recórdollo á Cámara, estaba en Florianópolis; outra, nunha provincia arxentina que nin sequera me acordo como se chama; esas eran embaixadas do Partido Popular. Teño aquí a foto, non a vou sacar por prudencia, de como o seu presidente, daquela presidente de todos os galegos e galegas, estaba sentado na mesa, perdón, de pé –está na fotografía documentado–, repartindo no ano 2003 –el, personalmente, co responsable de Emigración– os cheques nun acto electoral do seu partido. (*Aplausos.*) Esa era a política que facían vostedes.

Eu creo que hai que ter un pouco de prudencia, de sensatez e de humildad cando se exerce a acción política, dende o Goberno, señor Feijoo, pero tamén, incluso, dende a oposición, incluso dende a oposición.

Certamente –admitollo–, o noso é un país de fábula, pero con moralexa; un país de fábula con contido. Cada día, 114 galegos e galegas atopan un posto de traballo; a taxa de paro está por debaixo do 8%, non a vía así dende fai vinte e cinco anos; 145.000 familias non pagan os libros de texto; 1.800 familias poden mandar os seus nenos a Inglaterra, cunha beca pagada por todos, para facelo aquilo que nunca soñaron que podían facer, que é estudar inglés; hai 13.340 prazas máis nos comedores escolares; hai unha longa nómina de realizacións concretas que falan de cidadanía, de dereitos, de igualdade, de avance, de cohesión, de xusticia dun país máis libre e máis culto dende que hai un Goberno de cambio neste país. E vostede simplemente cuarto e metade; cuarto de chascarrillos, metade de falsedades.

Vamos a ir un pouco máis polo miúdo, señor Feijoo. Dice: A economía si, a macro, pero rapidamente pasa á descalificación; parece que estar na oposición para usted é necesariamente a descalificación e negar a evidencia.

Pois si, hoxe Galicia ten máis emprego; creamos en dous anos 82.000 empregos. Hai menos paro; 17.000 parados menos que fai dous anos, case que un 11% menos, e hai unha menor taxa de paro a reducimos en dous anos en tres puntos e medio. Hai máis emprego, hai menos paro e hai menos taxa de paro.

Hai menos precariedade e máis contratos indefinidos. Non se confunda, señor Feijoo, nin quera confundir a ningún neste Pleno do Parlamento; 51.774 contratos indefinidos máis en dous anos, un 43% máis que anteriormente. E o peso da contratación indefinida sobre a contratación total ten ganado dous puntos. Temos unha menor taxa de precariedade, do 34,1% ao 31,6%, cunha diminución superior ao 7%. Temos máis emprego, de maior calidade, menor precariedade.

Por certo, o que me importa, hai máis emprego feminino. O 59% de todo o emprego creado, que é moitísimo, é emprego absorbido polas mulleres; 52 mulleres desta terra atoparon un traballo dende fai dous anos. Hai menos paro feminino, cinco puntos menos, na súa taxa de paro.

Polo tanto, estamos xustamente abordando o crecemento ao cambio na dirección correcta, na dirección que nos permite tamén mellorar aos xóvenes menores de 25 anos. A taxa de ocupación, tres puntos maior, do 35 ao 38, e a taxa de

paro oito puntos menos, un 26% menos de paro xuvenil en dous anos.

Probablemente esto a usted lle dá igual, buscará aí, a ver, perdido entre os papeles. A verdade é que vostede claro que está perdido entre os papeles, o problema é que os perdeu fai moito tempo, señor Feijoo; o problema é que os perdeu fai moito tempo.

Si, emprego, emprego, crecemento, mellora do emprego xuvenil, mellora do emprego feminino. Hoxe temos un país máis forte, máis competitivo e con máis confianza.

A verdade é que resulta traballososo entender a súa argumentación porque nos deberíamos de alegrar todos. Cando Galicia medra máis que España, estamos na cabeza de España na redución do paro, estamos creando emprego, lideramos España e, polo tanto, lideramos Europa, vén aquí o chamado líder da oposición pon todo patas arriba e di que estamos paralizados, divididos, rotos... Pero ¿é posible, señor Feijoo, que poda haber un país con clima de estabilidade, de confianza, de apoio, de acordo, que esté marchando como está marchando se a situación se parecera en algo ao que vostede describe? Sabe moi ben, no abc da política e da economía, que se un país crece, medra, lidera, avanza, como está ocorrendo con Galicia, pois sinceramente é porque hai un goberno cohesionado, un goberno estable, un goberno que dá confianza e un país que confía na política e na dirección política e no liderazgo político e democrático que ten, sin dúbida.

Hoxe temos o maior volumen de emprego da nosa historia, o maior volumen de emprego. Nunca Galicia tuvo tanta xente ocupada, traballando. Temos a maior taxa de actividade da nosa historia, a maior dende o ano 1988; camiñamos cara a converxencia; estamos reducindo o diferencial. É o resultado do esforzo da sociedade civil, é o resultado do esforzo dos galegos e das galegas. Non me poña vostede na situación de, renunciando a calquer mérito polo meu Goberno, pon enriba de que esto marcha ben a pesar de que hai un goberno que non fai nada, que se dedica a holgazanear e que estamos todo o día pelexando. É que non resulta creíble, señor Feijoo. É imposible que as cousas sucedan como vostede dice que suceden.

Me decía: Dé os datos. O último dato que acaba de salir pois llo dou. Galicia é a comunidade autónoma, co último

dato, na que máis descende o paro nos últimos doce meses; 5.874 parados menos, unha diminución interanual do 4%. Esta cifra é máis do triple da redución interanual acadada no último mes de setembro en que gobernaban vostedes. Podía seguir dando datos pero non quero entrar nesa dirección.

Miren, chegou un goberno de cambio e de progreso, de esquerdas, en definitiva. E resulta que saneamos as contas da comunidade; procedimos á regularización practicamente de todos os gastos desplazados de exercicios anteriores, 56 millóns de euros que tiñan de facturas agochadas no caixón; establecimos o rigor nas finanzas coa obtención, por primeira vez, de superávit financeiro; melloramos os niveis de débeda, tan só foron necesarios once millóns e vamos a facer o primeiro presuposto da historia da comunidade con superávit; melloramos o rating, a taxa da apreciación sobre a nosa comunidade. En definitiva, gobernamos os presupostos públicos con máis rigor, con máis eficacia e con máis transparencia. Esa é a realidade.

Vén usted hoxe aquí a facer propostas dun chamado saldo fiscal. ¡Toca rebaixas! Pois eso non é gobernar, señor Feijoo. Gobernar é o que acaba de facer o presidente que lle fala hoxe pola mañán, que fixo unha proposta rigorosa en materia fiscal; plantexando, si, que o 99% das empresas pequenas e familiares non terán que pagar ese imposto; plantexando que o 90% non terá que ter ese imposto; plantexando, en definitiva, que a transmisión de vivendas habituais tampouco será gravada; plantexando un conxunto de medidas posibles e viables, as que dende Galicia entendemos que se deben tomar.

Por certo, lle informo, lle informo por se non o sabe, que no IRPF hai unha redución dende o 1 do 1 do 2007 que supón unha diminución para os cidadanos galegos do 6%, tanto na parte correspondente ao Estado como na cedida á Comunidade Autónoma. Comprendo que vostede desto non se entera demasiado, pero llo digo para que non quede na Cámara constancia do que vostede dice no sentido incorrecto; que quede constancia, en todo caso, da verdade da que vostede non se entera, 6%, tanto na parte do Estado como na cedida á Comunidade Autónoma.

E no imposto de sociedades, que é de competencia estatal, de competencia estatal, dende o 1 do 1 do 2007, 35 ao 32,5; as pimes, hasta 120.000 euros, un 25%; e desde o 1 de

agosto baixamos do 32,5 ao 30. Esa é a realidade, claro que si, que estamos facendo un esforzo na dirección correcta, na dirección axeitada. Pero, desde logo, non vou entrar aquí no que é unha carreira presunta de rebaixas fiscais e de saldos fiscais feito dende quen non ten a responsabilidade, certamente, de gobernar e de pensar en termos de goberno.

Bueno, pensa no Estado. Ten gracia, ¿non? Ten gracia a estas alturas escoitar esto de quen gobernou España a través do goberno de Aznar e de quen tuvo a responsabilidade de gobernar en Galicia como vicepresidente.

Mire, por terceiro ano consecutivo Galicia absorbe o 8% da inversión estatal e estamos diante dun trienio de impulso inédito en materia de infraestruturas. ¿Saben –o vou a tratar de dicir doutra maneira–, saben que significa o 8%, o famoso 8%? Por certo, que queríamos poñer no Estatuto, e que sen Estatuto o temos, e, por certo, vamos a ter eses 2.000 millóns de euros que queríamos poñer no Estatuto e que os temos sen Estatuto. Eso si, non pesamos nada do Estado. Sigamos así, sin pesar nada pero traendo inversión, que nunca vostedes, pensando tanto, foron capaces de traer nin a metade da metade. (*Aplausos.*)

¿Sabe, señoría, o que significa o 8%? Bueno, pois que os galegos temos o 57% máis que os cataláns en relación co seu PIB, e que os galegos temos un 20% que os andaluces en relación coa súa poboación. É dicir, que Galicia é a comunidade autónoma de España, e os galegos en consecuencia, que teñen o mellor presuposto en relación co PIB e coa poboación ao mesmo tempo: case un 60 máis ca os cataláns en relación co PIB de Cataluña e un 20% máis que os famosos andaluces en relación coa súa poboación. ¿Sabe cal é o noso nivel de inversión por habitante, o recibido, ese que vostede desprecia e frivoliza aquí? Bueno, pois, con ustedes estábamos dez puntos por debaixo da media, no 90%, e agora estamos no 129, practicamente no 130%, 30 puntos por enriba da media. ¿Saben donde está Cataluña? No 93. ¿Onde Madrid? No 80. ¿Saben donde está Andalucía? No 99,9. Galicia está moi por enriba en termos de inversión recibida do Estado en calquer caso. Eso si, pesamos moi pouco, señor Feijoo.

E, claro, non quero nin recordarme dos 645 millóns fronte aos 2.000 de agora –ou 1.942 para ser exactos–, no día de hoxe, fronte aos 645 de media no período en que vostedes

gobernaban. Era o chamado “Goberno amigo”. Me guardo aquilo de ¡Manda na Habana!, pero a verdade é que vén a conto. O triple, señor Feijoo, o triple de inversión.

Me dicen: Bueno, esto ten trampa. Está de moda dicir que ten trampa. E os bulos corren, pero os bulos non deben correr en democracia. Hai que dicir a verdade. Execución, en análise por modo de transporte –lle vou a dar os datos da intervención de inversión executada no período 04-05, tal como estaba comparativamente–: carreteras, o 49 –do Fomento, do Estado–, o 49,3 respecto da media anual de inversión ejecutada do período 2001-2003, cando ustedes gobernaban –¿de máis!–; en ferrocarriles, o 125% máis respecto da media anual de inversión ejecutada no período do seu goberno en Madrid; en puertos, o 42%; e en aeroportos, o 140%. Probablemente sexa un nivel de execución baixo, pero, claro, o 125 o 140, 60 e 50% máis marcan unha diferenza notoria do compromiso de responsabilidade de gobernar. Vostede lle chama exercicio..., en fin, ¿de débeda?, ¿de marxinação?, ¿de fábula? En fin, diga o que queira, pero a realidade, ¿sabe cal é? Que hoxe os galegos e as galegas saben que nun futuro inmediato terán triplicada a súa rede de alta capacidade. E saben que, como hai un goberno de progreso e de cambio, cando non tiñan peaxe máis que..., non tiñan máis que peaxe e peaxe, si é que algo había, van a ter multiplicado por cinco o número de autovías libres de peaxe na súa terra e que vai haber todo un conxunto de actuacións que, efectivamente, no horizonte da próxima lexislatura pecharán este país en termos de vertebración interior e de conectividade exterior.

Señoría, falou aquí da Lei de modificación da función pública. Bueno, simplemente lle vou a dicir algún dato, pero que é importante, non quero deixar de mencionalo. Ridiculizou aquí ao conselleiro, ou pretendeu ridiculizalo, e o que foi a tramitación da Lei da función pública. Bueno, probablemente vostede, como era responsable deso, non o quere dicir, pero herdamos unhas altas e insoportables taxas de temporalidade nos empregados públicos. Tiñamos unha media de temporalidade do 14,5%. O novo Goberno en dous anos a reduciu en dous e medio puntos, e esta lei nace para arranxar esa situación. Probablemente a vostede, que dice que naceu no corazón da función pública, non era o que máis lle preocupaba. Necesitamos profesionalizar a función pública, por eso esta lei obxectiva o sistema de provisión alomenos ata o nivel 28. Con vostedes saben como funcio-

naba o sistema dixital. E tamén necesitamos incluír medidas importantes que se inclúen no ámbito da igualdade, da conciliación da vida laboral e da familiar.

Educación. Non vou a facer o balance de educación porque está feito. Pero simplemente lle vou a dicir que con este Goberno de progreso e de cambio sacamos unha oferta pública de emprego maior en moitos anos da historia de esta comunidade: 3.125 prazas pertencentes a 93 especialidades; un incremento, ¿sabe de canto? Casi me perdo, do 356% respecto ao período precedente. A OPE para o 2007, a oferta pública de ensinantes da nosa terra, é superior á suma das últimas cinco convocatorias do seu Goberno, señor Feijoo. Vostede pode seguir frivolisando sobre o emprego público, a precariedade e os recursos. E acordamos un incremento salarial cos docentes que fai que por primeira vez podamos dicir con orgullo e con satisfacción, con esforzo de todos os galegos e as galegas, que por fin os ensinantes de Galicia se sitúan nun nivel, o que merecen e o que deben ter (*Aplausos.*), un acordo que afecta a 32.000 docentes da nosa terra.

En sanidade empezamos por sanear a débeda esixible do Servizo Galego de Saúde. O señor Rego díxoo. Exactamente tivemos que pagar 10 millóns de euros anuais e intereses de xuro derivados da súa nefasta xestión. Incrementamos os cadros de personal, si, tamén en saúde, de forma que incrementamos os destinos, os recursos de personal, en máis do 27%. Consolidamos o emprego a máis de 5.000 traballadores e traballadoras da sanidade pública galega, reducindo a taxa de interinidade ata o 5%, que estaba disparada, señor Feijoo. Estamos facendo un esforzo serio en materia de sanidade. Se pode facer toda a demagogia que se queira en esta tribuna, pero a sanidade deberá contar cun amplo consenso, e de apoio, cando hai un esforzo que de verdade está apostando, un goberno que de verdade está apostando polo esforzo de sanear a sanidade, e que leva en dous anos inxectado casi 1.000 millóns de euros adicionais a favor da sanidade pública. Estamos reducindo listas de espera. En dous anos se teñen logros importantes. O primeiro que fixemos foi descubrir que a Consellería de Sanidade no seu tempo agochaba 7.000 pacientes da área sanitaria de Vigo que se atopaban en listas de espera sin que figurase nas listas oficiais. Introducimos en primeiro lugar respecto e transparencia polos pacientes. Había un total, ao inicio da lexislatura, de 42.000 personas que tiñan que esperar unha media de 137 días para ser intervidos. Agora aguardan unha media de 80 días; 7.883

pacientes menos, un 18%, e agardan un 41% menos, é dicir, 57 días menos. É un paso adiante, importante, certamente. Temos que mellorar, claro, pero non se pode pretender poñer todo patas arriba, como fixo vostede na súa intervención [...] do famoso para vostede Goberno bipartito.

Concluyo decíndolle, señoría, que o que hai por enriba de todo é un intenso e profundo cambio na nosa terra, porque hai un goberno que por enriba de todo pon a primacía nos intereses públicos e que goberna para todos, que fixo do diálogo e do acordo social a razón de ser da súa forma de gobernar, que entende doutra maneira o crecemento, cun país ordenado, atractivo, sustentable, que está colocando a educación e a innovación nos motores de cambio e nos motores da nova Galicia e que fixo razón de ser e sinal de identidade decisiva a consecución dunha Galicia de cidadáns cada día máis iguais na igualdade de oportunidades, de xénero e de territorio; un goberno comprometido por enriba de todo coa causa da igualdade, que é a causa da cidadanía.

Nada máis e moitas gracias. (*Aplausos.*)

A señora PRESIDENTA: Moitas gracias. Moitas gracias, señor presidente.

Rolda de réplica dos grupos parlamentarios.

Comezando polo Bloque Nacionalista Galego, ten a palabra o señor Quintana González.

O señor QUINTANA GONZÁLEZ: Señora presidenta, señorías.

Señor Feijoo, eu teño para min que a política é sobre todo o exercicio de principios e de valores e que, ademais, para que a política sexa práctica débese ter un proxecto. E en eso son respectables absolutamente todos os que estean dentro do ámbito democrático: todos os principios, todos os valores e todos os proxectos. O único que eu considero en política que non é admisíbel é a inexistencia de principios, a inexistencia de valores e a inexistencia de proxectos. E eu, francamente, resultábame difícil entender ata hoxe cal era o seu proxecto. Despois do que hoxe, resultáme case imposíbel. Pero me vou coa preocupación que despois da súa intervención desconozco tamén cales son os principios e os valores que o inspiran a vostede na política, porque na política non todo vale, non todo vale.

Vostede non pode seguir proclamando desde esta tribuna o amor a Galiza e ao galego e ao mesmo tempo non ser capaz de expresar diante desta Cámara nin unha soa iniciativa de promoción de promoción, de protección, de valorización do noso idioma, absolutamente ningunha. Cada vez que falan do galego dende esta tribuna é para preocuparse porque exista, para preocuparse por unha suposta invasión do galego en Galiza. Ou sea, unha suposta invasión do galego, do noso idioma, no seu propio país, e eso, señor Feijoo, cando se fai, é que se carece do proxecto pero tamén se carece de principios.

¿Vostede sabe que aquí no noso país hai áreas metropolitanas que despois de dazaseis anos de Goberno do Partido Popular a poboación entre 18 e 30 anos que fala comunmente o galego non chega ao 4%? ¡E vostedes nos veñen aquí a falar de imposición do galego, de problema co galego! E ademais, señor Feijoo —e o que máis me preocupa—, vostede que lle resulta difícil atisbar un proxecto, a única vez na súa intervención que nos declarou con toda claridade cal era o seu proxecto ideal ao respecto de cuestións coma esta, fai unha evocación á escola que vostede e eu practicamos. Vostede añora a escola infantil que vostede e eu fumos, aquela na que se prohibía falar en galego e se perseguía incluso ter acento galego. (*Aplausos.*) Eu esa escola non a añoro. Esa escola infantil non a quero para o meu país. Esa non é a escola da democracia. A escola da democracia son as que hoxe queremos pór en marcha, as escolas que vostede tanto denosta, as galescolas que tanto lle preocupan. Esas galescolas que pretenden simplemente que os nenos e as nenas de Galiza poidan facer algo tan natural como educarse en valores, educarse en principios, facelo no seu idioma. Onte tiveron a oportunidade de estar con un compañeiro no meu pobo que tivo a fortuna e a gran capacidade para adoptar dúas nenas rusas. Teñen 3 e 4 anos. Levan 6 meses en Allariz. Falan o galego mellor ca min. E se puideran aprender catro idiomas ao mesmo tempo os aprenderían. Pero, ¿que problema ten vostede cas galescolas e co galego? ¿Que problemas teñen vostedes? É unicamente o prexuício, a falta de autoestima, a falta de valor no propio o que os pode levar ás posturas que o levan.

Vostede non pode seguir por ese camiño, e, sobre todo, non pode seguir porque na política non vale todo, ten que haber principios, valores e proxectos. Todos son posibles. E eu lle admito algo: incluso na traxectoria persoal de un, os

principios e os valores poden cambiar. E eso é normal, forma parte da nosa vida. E mesmo incluso os proxectos políticos que un defende poden cambiar porque un considera que democraticamente debe de cambiar as súas opinións. Hasta lle admito máis: mesmo mantendo os principios e valores de sempre e mantendo os mesmos proxectos, un ten obrigado, a obrigada necesidade de adaptarse, de ser capaz de que ese proxecto poida ser aplicado ao mellor sólo en parte no tempo en que un lle tocou vivir, e non pasa nada por eso. O que non vale dicir é hoxe exactamente o contrario do que se fixo onte e aínda encima proclamalo como un valor divino. Porque, claro, o Bloque Nacionalista Galego leva traballando toda a vida para que en Galiza se podan completar os procesos produtivos do papel, e leva traballando tamén toda a vida para que Ence salga da ría de Pontevedra porque pensamos que non é o seu lugar adecuado, porque pensamos que é un freno á expansión social e económica daquela poboación e daquela ría. Vostedes, que tiveron a responsabilidade do Goberno, hoxe nos veñen aquí a propor, nada máis e nada menos, que o cambio de Ence e que salga Ence da ría de Pontevedra. Eu, mire, señor Feijoo, poderíalle dicir: Cando vostedes gobernen, que o fagan. Non llo vou a dicir porque sei que van a tardar moitísimo en gobernar. Voulle propor algo máis fácil, o emplazo a que o Partido Popular e o señor Rajoy leven no seu programa para as próximas eleccións xerais a retirada de Ence da ría de Pontevedra se quere ter un mínimo de credibilidade (*Aplausos.*), e deixe de facer demagogia con cousas que son moi importantes para todos os cidadáns. Valores, señor Feijoo, valores...

A señora PRESIDENTA: Perdóneme un segundo, señor Quintana. Lle vou a pregar que garden silencio, porque, se non, vou a empezar a chamalos á orden de maneira formal. E non importa estar nos últimos escanos, que desde aquí se escoita exactamente igual que os que están nos primeiros.

Prosiga.

O señor QUINTANA GONZÁLEZ: Valores, señor Feijoo, valores democráticos son os que nos moven dende o Goberno, e nomeadamente dende o BNG, a considerar que como tantas outras cousas o ente público de Televisión de Galiza é mellorable. E por eso xa no programa de goberno co que nos presentamos, e no programa deste Goberno —conxunción dos programas do Partido Socialista e do BNG—, vai perfectamente sinalada a modificación da lei que rixe o ente.

Movémonos por principios democráticos, vostede o que aquí me vén propor é un pacto no que parece ser que lle falta un deputado para pór o presidente que vostede quere na Compañía de Radiotelevisión de Galiza. ¿Ese é o cambio e o pacto que vostede lle propón ao Bloque Nacionalista Galego? ¿Vostede pensa realmente que ao Bloque Nacionalista galego lle pode mover en este aspecto ningún tipo de interese en que o director da compañía en vez de ser o que é sexa outro que nós digamos que ten que ser? Nós o que queremos é moito máis que eso, o que queremos é que a Televisión de Galiza, o ente público Radiotelevisión de Galiza, sexa un ente adaptado aos tempos que corren, aos tempos que son diferentes que cando empezou; e, polo tanto, non fai falta un voto máis para decidir quen é o director, o que fai falta é unha maioría cualificada. E nós vámoslle ofrecer a vostede, antes de que acabe o ano, para cumprir o prazo que xa o presidente expresou de poder aprobar no 2008, antes de que acabe o ano, un consenso precisamente para eso, e non só para eso, senón para modificar a lei da compañía na súa totalidade e na súa integridade (*Aplausos.*). Eso é o que realmente fai falta.

Señor Feijoo, facer política debe de ser sempre un exercicio de veracidade. É certo que cada un pode ter a súa interpretación da realidade, e, polo tanto, o que é verdade non é tampouco un término absoluto en política. Agora ben, o que non se pode é, intencionadamente, cambiar cifras, cambiar realidades e aínda encima presentalas como feitos consumados. Vostede nos vén a dicir aquí que en Galiza aínda non cobrou nadie un euro da Lei de dependencia. E ¿quen a cobrou en todo o Estado, señor Feijoo? Pero si vostede sabe que aínda non está en vigor o decreto que regula as prestacións. Ninguén en todo o Estado español puido cobrar un euro, absolutamente ninguén. ¿Por que? Porque a lei ten un procedemento, e mentras non se xeralice no Estado non a poderemos aplicar en Galiza. E vostede non pode vir aquí a facer os números e as contas trucadas para trasladar a sensación de que vamos por detrás. Porque a min me gustaría que fóramos moito máis avanzados na aplicación da lei, e sobre todo na construción do sistema galego do benestar. Pero gústelle a vostede ou non lle guste, en termos comparativos vamos moi por diante da inmensa maioría das comunidades do Estado. Claro, porque vostede nos dice que hai 91.000 dependentes e que só temos valorados 3.600 —que a día de hoxe xa son máis, e chegan aos 4.000—. Vostede o que non di, aínda que o sabe, é que neste ano só se poden valorar os

grandes dependentes, que non son 91.000 senón 16.600, e que polo tanto estamos nunha taxa de valoración superior á media estatal. E eso son os datos, señor Feijoo. Subir a esta tribuna e vostede pode dicir que non lle gusta, que non lle chega, que lle parece pouco e que eu o fago moi mal, e estará no seu dereito. E hasta nos pode intentar convencer de que vostede o faría mellor. O que non pode é mentir, porque entón a súa credibilidade baixa de cero.

Señor Feijoo, dedicou vostede, se non contei mal, case un tercio do seu tempo ao gran argumento en contra deste Goberno: É un goberno desunido. Un tercio do seu tempo, é o gran argumento: Galiza non ten un Goberno unido. Vostede, ademais, deso pode falar con coñecemento de causa porque foi vicepresidente dun goberno unido, máis unido que ningún (*Aplausos.*), pode falar con coñecemento de causa deso. Pero eu, como quería transcender da anécdota, como quería transcender das innumerables cuestións que usted aquí plantexou, e como vostede comprende eu podería facer á inversa para o seu goberno, cunha soa diferenza: cartos por medio. Porque isto é como o dos antigos galeguistas, que decían que Galiza limitaba ao norte con Irlanda mar por medio. As diferencias de desunión entre este goberno e o que había antes é cartos por medio. Agora non os hai, antes si. Esa é a diferenza. Pero como non quero entrar nese anecdótico, porque me parece irrelevante, eu intentei transcender unha idea que considero que é positiva, e é que os gobernos de coalición son unha normalidade en toda Europa, o 72% dos Gobernos europeos son gobernos de coalición, e que polo tanto teñen tamén contradicións e tensións internas que resolven co diálogo e co consenso. E vostede me di: Non, non é que os gobernos europeos son de coalición, pero alí goberna e fai a coalición o que máis votos tivo. Señor Feijoo, ¿e non lle dá a vostede vergonza ser o único líder dun partido europeo, dun país europeo, que tendo máis votos ca os outros non é capaz de acordar con ninguén? (*Aplausos.*) ¿Non lle dá a vostede vergonza? ¿Non lle dá a vostede vergonza? ¿Non se dá conta de que se está retratando diante de toda a cidadanía? Estalle decindo a toda a cidadanía: Sacamos máis votos, pero como somos así de particulares, como temos *esta maneira de ser que Dios nos dió*, non somos capaces de entendernos con ninguén, e outros si, que son diferentes —porque somos diferentes e estamos orgullosos de selo, cada un como somos—, temos a responsabilidade de chegar a acordos, facer gobernos e gobernar. E vostede por ese camiño non vai a gobernar nunca, ¡nunca, señor Feijoo!

E eso é o que lle debería de preocupar. Polo menos debería-lle de preocupar a vostede máis ca a min.

E por eso eu quíxenlle ofrecer unha oportunidade e espero que, polo menos, a medite. Porque no asunto de competencias podémonos volver outra vez tirar os trastos á cabeza e vostede decirme que eu consigo pouco. Mire, en eso tampouco pode confundir as cifras. Fíxese vostede: nos últimos catro anos de Aznar –porque supoño que haberá que facer espazos de tempo comparables, claro–, nos últimos catro anos de Aznar, con maioría absoluta do PP alá e aquí –polo tanto ningún problema de división–, catro anos, oito transferencias por valor de 10.775.000 euros. Nós levamos dous anos con sete transferencias por valor de 47.247.000 euros. Por cada euro que transferiron vostedes nós levamos transferido catro na mitad de tempo. Pero non quero entrar neso, non quero entrar nesa discusión de ver quen o fai mellor ou peor. O que quero é que aproveitemos a oportunidade para algo moi importante, para que consigamos entre todos decirlle ao Estado, en tono construtivo, democrático, sen crear ningunha tensión, sen crear ningún conflito, que Galiza ten un proceso político propio, e que define as súas prioridades en base aos desexos dos cidadáns galegos e neste Parlamento. E por eso é necesario que pidamos a transferencia de tráfico e que o fagamos todos xuntos, porque esa é a nosa forza.

E remato, señora presidenta –e grazas pola súa xenerosidade–, remato decíndolle, señor Feijoo, que, como é lóxico, en materia de investimentos do Estado en Galiza tamén todo é valorable. O que eu non esperaba, de verdade, despois de tanto tempo, é que a mellor norma de innovación que vostede nos presente sexa o Plan Galicia. Home, está sendo un pouco reseso. Pero á parte deso, vostede debería de dar conta de algo moi importante. Non vou entrar na guerra de cifras. Di vostede 735 millóns de euros, agora 2.000; xa está dito..., non, non, que, mire, para min o importante para medir o peso de vostede, de eu, do Partido Popular, do BNG ou do PSOE, de Galicia en Madrid, para medir eso non está só en función dos euros, está en función da posibilidade real de conseguir que a nosa acción política, que Galiza, esté no centro do debate do Estado. E mire, vullle a relatar [...] un feito acontecido hai ben pouco, ben pouco, e que demostra hasta qué punto uns somos condicionantes, pesamos ou deixamos de pesar, e outros non o son. Agora que estamos no debate das infraestruturas, vostedes, Partido Popular, todo o Partido Popular, os de alá e os de aquí, intentaron no Con-

greso dos Deputados que o debate sobre infraestruturas nun momento tan importante como este se centrara en Cataluña, facendo comparecer ao presidente do Goberno para falar das infraestruturas de Cataluña. Pois o BNG está moi orgulloso de que os seus votos serviran para que o debate de infraestruturas no Estado non se centrara en Cataluña senón que se puidera centrar en Galiza (*Aplausos.*) e se utilizou para eso. Eso é pesar no Estado.

Vostede –e agora de verdade que remato–, vostede, vostede, ten dito, reclamado e insistido en máis dunha ocasión na necesidade de aumentar a participación de Galiza nos orzamentos do Estado. E me pregunta a min se me vou a conformar con calquera cousa. Recórdolle que eu, en representación do Bloque Nacionalista Galego, vetei uns orzamentos do señor Zapatero, os primeiros orzamentos do señor Zapatero, cando era representante no Senado. E, polo tanto, demostrei que o Bloque Nacionalista Galgo vota a favor ou en contra dependendo do que considere que é bo ou malo para Galiza, nin mais nin menos, temos esa liberdade, que xa lle dixen antes que era un auténtico tesouro.

Señor Feijoo, o señor Rajoy xa o anunciou, creo que o anunciou antes de que se presentaran os orzamentos, de que o Partido Popular vai votar en contra dos orzamentos do Estado, e mesmo faloude non sei qué..., do comercio fenicio. Vostede aquí, non sei se por fenicio ou por outra cousa, pide 2.500 millóns de euros. Señor Feijoo, e se o señor Zapatero pon agora nos orzamentos do Estado 2.500 millóns de euros para Galiza, ¿vostede rompe a disciplina de voto do señor Rajoy e vota a favor dos orzamentos? ¿Estaría capaz de facelo? Porque, dende logo, eu lle podo asegurar unha cousa: se o Bloque Nacionalista Galego neste momento tivera 12 deputados no Parlamento galego, que son os que ten o Partido Popular de Galiza, ¡vaia se Galiza tiña 2.500 millóns!, e máis.

Nada máis e moitas grazas. (*Aplausos.*)

A señora PRESIDENTA: Moitas grazas, señor Quintana González.

Ten a palabra polo Grupo Parlamentario dos Socialistas de Galicia o señor Rego González.

¡Silencio, por favor!

O señor REGO GONZÁLEZ: Moitas gracias, señora presidenta.

Señorías, eu creo, señor presidente, que vostede acertou plenamente seguindo o debate co ritmo que marcou esta mañán falando de Galicia, dos galegos e dos seus problemas, e olvidándose dos anecdotarios e dos chascarrillos, porque non ten moito sentido. E eu péreceme que, a pesares de que hoxe teño o convencemento de que se perdeu unha boa oportunidade de facer un debate de política xeral, se tuvéramos unha oposición como deberíamos de ter, que se fale falando dos problemas de Galicia e dos galegos, porque non hai nada que distorsione, non hai nada que presionara para..., ningunha cuestión concreta que sobresalira das demais..., si poderíamos haber feito un debate de país, un debate de futuro e un debate de balance según o presidente ten planteado esta mañá. Pero, claro, ao señor Núñez Feijoo faltáronlle os incendios, faltan as catástrofes, non hai *manguerita, se acabou el discurso*. (*Aplausos*.) Polo tanto, ¿que lle imos a facer?, hai que facer un anecdotario, facer un anecdotario, que poderían facelo perfectamente Os Tonechos nun programa da Televisión de Galicia e vestilo, señor Feijoo, eso si, dun discurso brillante, sen duda. O señor Feijoo estivo brillante. E eu, que sempre me gustar aprender dos discursos, xa vexo que teño que aprender del, porque non lle gusta como os faigo eu, ¿que lle imos a facer? Non sei se iso ten algo que ver con este afán de titulitis, ou de que lle naceron os dentes na administración e a outros non. A min non, a outros moitos cidadanos do noso país tampouco. Non sei se ten que ver con eso, e o que quere dar é un mensaxe peyorativo, personal, ou ten que ver simplemente con que non lle gusta o discurso. Voume quedar, señorías, co segundo e vou tentar aprender nos discursos, na forma de facelos e en como se expresa do señor Núñez Feijoo. Eso si, non quero aprender nada do que di e en como se comporta. Porque, señor Núñez Feijoo, desde esta tribuna se poden facer moitas cousas e trasladar á cidadanía moitos mensaxes. Eu creo que o mentir non se debía facer. Dixéronlle aquí fai un momento que non vale todo en política e eu estou convencido de que non. E por moitos títulos que se teñan ou por moito que a un lle hayan nacido os dentes na Administración non se pode manipular, non se pode mentir desde a tribuna. Vostede acaba de afirmar aquí que se foron, que eu din as cifras trabucadas e que se foron de Galicia, ¡vamos!, miles de galegos do noso país, 11.000. Bueno, moi ben, eu dígolle o seguinte, non é verdade. Os últimos datos que temos fóronse

13.000 e voltaron 18.500. (*Aplausos*.) A cifra é positiva de 5.500, señor Núñez Feijoo. Esta é a verdade, esta é a verdade, esta é a verdade que lles hai que dicir aos galegos e ás galegas, porque é a verdade que poñen as cifras oficiais, mesmo dos organismos oficiais que vostedes crearon. O señor Orza sabe algo desto; vostede non, pero o señor Orza seguro que si. E, polo tanto, non se pode mentir.

Pero vostede é que foi máis lonxe. Vostede esta mañá, na valoración do discurso do presidente, foi capaz de afirmar... O presidente dixo: bueno, xa conseguimos que en Galicia reducimos á metade o número de alumnos por ordenador; ou sexa, aumentamos o dobre de ordenadores dos que había. Bueno, e vostede dice: naide pode crer neste país que haxa dous alumnos..., ou sexa, dous ordenadores por alumno, naide o pode crer. Bueno, inventou vostede a cifra do presidente. E eu lle digo unha cousa, señor Feijoo, ¿cre vostede que merece a pena mentir con ese descarro neste Parlamento? Eu creo que non. Polo tanto, aí si que nunca me vou poñer á súa altura.

Pero hai unha cuestión que si me vou a poñer, lóxicamente. Vostede é unha persona con moito peso e dice que o presidente..., ¡vamos!, peso nada, lóxicamente. E vostede ten moitísimo peso e mesmo ofreceu aquí a posibilidade de que cun solo deputado que lle prestara a outro grupo vostede podería modificar a Lei de creación da Compañía de Radio-Televisión de Galicia –por certo, que lle corre moita prisa, córrelle moitísima prisa–. É unha lei que fixeron vostedes e en dezaseis anos non tiveron tempo de modificala nin lles preocupou (*Aplausos*), eso si, opuxéronse sempre a que se modificara. E agora, agora dice que con un solo deputado xa lle chega. E eu dígolle o seguinte. Supoñamos no caso de que vostede tivera ese deputado. ¡Oiga!, ¿ten garantizado que os de Orense que se pecharon no piso non volvan a pecharse? (*Risos*), ¿teno garantizado xa? (*Aplausos*.) Non parece. Porque vostede, señor Feijoo, que ten tanto peso, indudablemente, no seu partido, por non ser, non foi capaz de nomear ao portavoz do seu grupo parlamentario, que llo nomearon, ¿recorda vostede? (*Aplausos*.) Nomeáronllo. Vostede tiña outra candidata, tiña outra candidata, expresouna publicamente, filtrouna por todos os medios de comunicación do país e, ao final, outros, outros decidiron por vostede, señor Núñez Feijoo. Eso si, de moito peso é vostede. Isto pásalle a vostede, señor Feijoo, porque, mire, non o escoitei hoxe, é verdade que non o escoitei hoxe, escoiteino

en algunhos outros discursos seus, é verdad, e é que algúns deputados do seu grupo, mesmo o teñen afirmado polos pasillos, fixo un discurso de tanto calado que casi fora mellor que estivera calado. (*Aplausos.*) Esto algunhos deputados do seu grupo no seu discurso teñen feito esa afirmación. Por eso vostede é unha persona de peso. Agora si, fala vostede con moita alegría: eu represento aquí á maioría dos galegos, dice. Mire, vostede administra aquí a maioría dos galegos que votaron a Fraga Iribarne, ¡eh!, non se equivoque, á maioría dos galegos que votaron a Fraga Iribarne; non o votaron a vostede, vostede eu penso que está malgastando o apoio que os galegos lle deron a Fraga.

Pero, por certo, lle recordarei de novo, porque hai que facelo a veces, señor Feijoo, mire, a maioría que vostede dice que representa súmalle –xustamente esa maioría de forma absolutamente lexítima e democrática–, súmalle xustamente 117.580 votos menos que a maioría que sustenta o Goberno (*Aplausos.*), ¿sabe usted?; menos que a maioría que sustenta o Goberno. Nós respectamos moito, respectamos moito todos os galegos que vostede representa. Agora, non minusvaloren vostedes os que representamos os grupos que sustentamos a acción do Goberno, que é o que vostede vén facendo permanentemente, señor Feijoo. Polo tanto, en ese tema eu creo que debía vostede ir corrixindo.

Mire, señor Feijoo, eu creo que queda, como conclusión da súa intervención, un certo tufillo. Eu creo que queda un tufillo que dá cobertura a aquel dito que din que o señor Fraga nunca acerta na súa sucesión á primeira. E eu creo que despois do seu discurso neste Parlamento queda un tufillo a Hernández Mancha que tira para atrais, ¡eh! (*Aplausos.*), tira para atrais, llo digo eu. Si, si, si, dígolle eu que tira para atrais. Si, si, sin duda, señor Feijoo.

Mire, o Goberno está traballando en serio, en todos e cada un dos temas que vostedes deixaron como os deixaron, e vostede o sabe perfectamente. Claro, ¿como lle vai vostede aplaudir á conselleira de Política Territorial? Vostede non pode permitir que non se comporte como se comportou vostede, claro. ¿Como vai a permitir vostede que a conselleira de Política Territorial esteña resolvendo os gravísimos problemas que deixou vostede como fruto da súa xestión na política de infraestruturas? ¡Claro que é verdad que deixaron todo anunciado! Iso si, dazaseis anos despois de gobernar vostedes, vostede sacou aquí unhas mapas da cuadrícula que queda por

facer para comunicar todo Galicia. E eu digo, ¡hombre!, pero en dezaseis anos, ¿non puideron ustedes facer algo de todo isto, en materia de solo industrial, en materia de vivenda, en materia de vías de comunicación, en materia de transporte? ¿Pero non puideron vostedes en dezaseis anos?, ¿non tiveron tempo? ¿Non tiveron recursos dabondo –que os malgastaron a través de dispersión e choiva fina polo territorio– para poder executar polo menos algún destes proxectos e non ter que dicir hoxe: no, é que o actual Goberno está traballando con proxectos que deixamos nosoutros programados, iso si, dazaseis anos despois, señor Núñez Feijoo? Polo tanto...

E en política de vivenda, lle vou a dicir unha cousa: ¡mal asunto cando vostede fala! Hai dúas cuestións que nos separan a vostede e a min. Eu sei que tivemos un rifirrafe hai unhas semanas para atrais e que vostede fixo algunha amenaza. Non sei quen tiña que dimitir, alguén tiña que dimitir e tal polo tema da Cidade da Cultura. Porque eu dixen, é verdad, que había un certo entramado familiar, e de feito o Consello de Contas o pon con nomes e apelidos e, bueno, ¿que lle imos a facer? ¡Oia!, saíron aí unhas cousas e, bueno, non pasa nada. Eu dixen que había un certo entramado político e familiar no que vostede aparecía reflexado. E vostede dice: se non é verdad, ten que dimitir o señor Rego e, se non, dimito eu. E eu dígolle: empece cando queira. Por unha razón... (*Aplausos.*) Empece cando queira, por unha razón: no seu caso, xa non é entramado familiar, é que se lle facemos caso ao que dixo o señor Pérez Varela, o que está verdadeiramente involucrado é vostede. Dixo: está tan involucrado coma calquera de nós. Polo tanto, non é familiar, é persoal, señor Núñez Feijoo. Esa é unha afirmación do señor Pérez Varela, non é miña.

E, mire, no tema da xestión da vivenda pública, desde que vostede considera positivo e unha xustificación de para adxudicarlle a un familiar directo seu en materia de vivenda pois unha cantidade importante de recursos, ao dicir que se presentou unha soa empresa, eso o fotografía a vostede. ¿Por que se presentaría unha sola empresa, señor Núñez Feijoo? ¿Non lle dá que pensar eso? Vostede, en materia de xestión, dentro da súa consellería, aínda lle quedan eu penso que algunhas cuestións que explicar, sen duda, e as explicará, pero terá que facelo sen mentiras e sen manipulacións.

Pero o que me interesa a min hoxe, señor Núñez Feijoo: ¿está de acordo usted ou non con que os galegos disfruten de ter un territorio protexido e libre da depredación urbanística?

¿Está vostede de acordo ou non en que Galicia sexa a comunidade autónoma na que resulta máis barato o inicio do curso escolar? ¿Está vostede de acordo ou non en que se teñan reducido as listas de espera cirúrgica en máis de 57 días? ¿Está de acordo vostede ou non en que a vivenda sexa cada vez máis un dereito e non un negocio do que se lucran uns poucos, señor Núñez Feijoo? ¿Está vostede de acordo ou non con que se teña reducido o paro 83.000 postos de traballo nestes dous últimos anos?

¿Está vostede en desacordo con todo isto, señor Núñez Feijoo? ¿Está vostede en desacordo con que Galicia perciba o 8% dos presupostos do Estado ou que se teña suprimido as peaxes en Rande, A Barcala e en Santiago-Dozón? ¿A vostede estas medidas non lle dicen nada? ¿A vostede que lle parece que se teña incrementado o 100% o transporte escolar en Galicia, ou o acompañante para o transporte escolar en Galicia? ¿Que lle parece a vostede todo isto, señor Núñez Feijoo? ¿A vostede que lle parece que se teñan suprimido as fundacións sanitarias no noso país e que igualem en dereitos aos cidadanos aos que daban servizo os hospitais dirixidos por esas fundacións? ¿Que lle parece todo isto? Eu creo, señor Núñez Feijoo, chego á conclusión, que escoitando o seu discurso todo isto lle parece mal, porque pra vostede canto peor lle vaia a Galicia e aos galegos parece que mellor pensa que lle pode ir a vostede.

Nada máis e moitas gracias. *(Aplausos.)*

A señora PRESIDENTA: Moitas gracias. Moitas gracias, señor Rego González.

Turno para o Grupo Parlamentario Popular, o seu voceiro, o señor Núñez Feijoo.

O señor NÚÑEZ FEIJOO: Moitísimas gracias, señora presidenta.

Pero, ¿non se dan conta? Supoño que todo o mundo se deu conta en Galicia que o presidente, o vicepresidente e o voceiro do Grupo Parlamentario Socialista están facendo o debate do Estado de autonomía co líder da oposición. *(Aplausos.)*

Señor Quintana, eu me alegro moito de que vostede cambie tamén de principios e de valores. É importante, cada un

ten a súa biografía, e é importante cambiar porque ás veces no cambio, señoría, se atopa xustamente a metade das ilusións e das propostas deste pobo. Señoría, eu me alegro que vostede diga eiquí cousas importantes. Dice: ¿que fixo vostede polo galego? Señoría, ¿lle parece pouco vinte e cinco anos de consenso?, ¿lle parece pouco a Lei de normalización lingüística?, ¿lle parece pouco o Plan de normalización lingüística?, ¿lle parece pouco, señoría, que durante vinte e cinco anos a fala non fora ningún problema entre nós hasta que chegaron vostedes ao Goberno, señoría? *(Aplausos.)* ¿Lle parece pouco eso?

Señoría, acaba vostede de retractarse: xa non ten problemas coa Compañía de Radio-Televisión Galega. ¡Noraboa!, señoría. ¿Que quere que lle diga, señoría, se o seu secretario xeral dice que é unha televisión estalinista? Vamos a ver, ¿por que me bota vostede a min a culpa do que vostede dice da Televisión galega? ¿Xa vostede solventou o problema?, ¿xa sale as veces que considere oportuno? Siga vostede por aí, señoría, que Galicia é intelixente, que eiquí tamén hai vida intelixente, señor Quintana. Non teña vostede ningunha dúbida.

Dice que eu dediquei un tercio do meu tempo a falar dos rifirrafes do Goberno. Señoría, pero ¿non ve que o señor Touriño dedica dous tercios do seu tempo a arreglar as relacións co Bloque, señoría? *(Aplausos.)* ¿Como me dice a min que dedique un tercio, señoría? ¡Dous tercios dedica!

Mire, señoría, dice vostede que o señor Rajoy leve no programa o traslado de ENCE. ¡Intelixente proposta! Xa ve como vostede non lle pide que o leve ao señor Rodríguez Zapatero, señoría; dice: que a leve o señor Rajoy. *(Aplausos.)* ¡Intelixente proposta, señor Quintana! Xa a levábamos no programa das municipais e por eso gañamos en Pontevedra, e por eso vostede perdeu, e por eso vostede perdeu, señor Quintana. *(Aplausos.)* Por eso vostede perdeu. *(Murmurios.)*

Mire, usted dice que se dan os 2.500 millóns que nós votaríamos... Non se preocupe, mire, lle vou a facer unha proposta. Aínda que nos den a cantidade que diga Paco Rodríguez, nós lle votamos en contra si vostede consegue un compromiso do Estado: que todo o que dixeron que iban a gastar nos últimos catro anos o devolvan a Galicia. ¿Que lle parece? *(Aplausos.)* E pactamos os 2.000, e pactamos os 2.000, señoría, e pactamos os 2.000.

Mire, señoría, con todos os respectos, dice: eu vetei os presupostos no Senado. Claro, cando non formaba parte do Goberno co Partido Socialista, (*Risos.*); en canto formou parte do Goberno co Partido Socialista non volveu a vetar nada. ¡Que pena, señoría, que o señor Méndez Romeu –conselleiro que aprecio e respecto, porque hai conselleiros que se fan respectar e apreciar, hai outros que non–, digo, o señor Méndez Romeu, non fora o secretario de Estado en materia de Tráfico, porque xa lle diría que non. Pero, mire, se vostede quere que nós lle digamos que si, estou disposto, estou disposto a facer esa proposta. Pero estou disposto a facer esa proposta sobre todo cando se poña de acordo do que ten ao lado, pero non do señor Méndez Romeu, do outro. Porque, se non, señoría, esto é un lío. Eu non quero partir o Goberno. (*Aplausos.*) Vostede se pode imaxinar que eu non quero partir o Goberno.

Señoría, vostede ten que aclarar realmente cál é a súa posición. A nosa está clara: Estatuto de primeira, estatuto propio de Galicia, non copiar a Cataluña e Euskadi e non ao dereito de autodeterminación. ¿Está claro? É clara. Nós respectamos a Constitución. Cremos que España é un Estado das autonomías e non un Estado das soberanías. Vostede o outro día foi co señor Ibarreche e dixo que está de acordo co referéndum no País Vasco. Bueno, esa é a súa proposta. A nosa proposta non é esa, pero llo digo con total cordialidad, eu o entendo a vostede e vostede me entende a min.

Agora ben, señor Quintana, o problema que ten vostede é que empeza xa a ter unha certa esquizofrenia política. Mire, o outro día celebraron vostedes o 25 aniversario do BNG. Eu lle dou a noraboa. Tamén lle dou a noraboa a Galicia porque durante vinte e cinco anos vostedes sempre perderon as eleccións. (*Aplausos.*) Pero, señoría, señoría, vostede levou a ese evento ao mago Antón, é coñecido, estaba o mago Antón. ¿E por que? Bueno, porque vostede lle dice aos seus si ao dereito de autodeterminación e á independencia, e nesta Cámara dice si á Constitución e eso é imposible. Nin o mago Antón é capaz de facer eso, señor Quintana. (*Aplausos.*) ¡Imposible!, eso non é posible.

Señoría, mire, nós, nós, estamos a favor da reforma do Estatuto. Lle vou a facer dúas propostas, ¿que lle parece? Dúas propostas. Mire, se vostede se pon de acordo co presidente Touriño e manda un texto á oposición, en dez días nos volvemos a xuntar. Un texto, se o Goberno ten un texto esta-

tutario, que o mande á oposición e en dez días nos volvemos a xuntar. ¿Que lle parece? ¿Lle parece aceptable? Unha proposta conxunta, conxunta.

Segunda proposta, señoría. Se vostede non está de acordo con eso, se non está de acordo cunha proposta conxunta, articulado por articulado –non me vaian ao convento de San Francisco a pechar alí oito cousiñas, non, non, o texto articulado do Estatuto–, e se non está de acordo, collemos os textos que levamos a Monte Pío, os levamos ao Consello Consultivo de Galicia e que nos advirtan se hai ou non inconstitucionalidad en algún texto. ¿Que lle parece a proposta, señor Quintana? ¿Lle parece a vostede a proposta razoable ou non lle parece razoable?

Señor Quintana, con todos os respectos e co aprecio que lle teño, mire, non hai que sobreactuar, ¡eh!, porque aquí está todo posto. ¿Se acordan vostedes cando o Bloque dicía que nos gabinetes do conselleiro sólo podía haber dúas persoas? ¿Sabe cantas ten vostede? Dezasete. (*Murmurios.*)

¿Se acordan, señorías, cando dicían que haberá cinco mil e pico plazas nas escolas infantís? Mil e pico, mil e pico... No, no, xa o dicían para este ano, cinco mil e pico. Mil e pico, señoría.

¿Se acorda, señoría, cando vostede e eu –verdad, señor Suárez Canal– votábamos a favor de 2.000 millóns de euros polos presupostos do ano 2005? ¿Verdad que votamos a favor aquí, señoría? Dígallo ao senador señor Quintana. Dígallo para que se entere que xa fai tres anos xa estábamos de acordo cos 2.000 millóns. O problema é que estamos no 2008 e xa nos parece un pouco de broma esto dos 2.000 millóns da señora “Maleni”, como vostede pode comprender. (*Aplausos.*)

Señoría, non se pode sobreactuar e primeiro votar que si á Lei de función pública e despois dicir que non na rúa á Lei de función pública. Hai que ter coherencia, señor Quintana.

Pero eu lle digo, mire, vostede fixo dúas propostas básicas: ¿ten vostede o apoio deste grupo parlamentario para falar do ámbito competencial dentro do Estatuto e da Constitución? Si. ¿Ten vostede o apoio deste grupo parlamentario para falar de como podemos incrementar a través de com-

plementos as pensións non contributivas? Si. ¿Se vai vostede tranquilo, en parte? Llo agradezo moito.

Señor Touriño, con todos os respectos, eu sinto que lle aplaudan moito máis a Rego que a vostede, pero eso non é o meu problema. (*Murmurios.*) (*Aplausos.*)

Mire, señor Touriño, lle vou a dicir, porque non teño moito tempo, todo o que dixoo ano pasado que iba facer e non fixo, está sacado literalmente do seu discurso de debate do estado da Autonomía. Dixoo que iba facer a Lei de publicidade institucional. No. Dixoo que iba facer a Lei de turismo. Non a fixo. A Lei de saúde a finais de 2006. Non a fixo. A Lei de drogas no primeiro semestre de 2006. Non a fixo. A Lei de servicios sociais no primeiro trimestre de 2007. Non a fixo. A Lei de protección da paisaxe. Non a fixo. A Lei de pesca. Non a fixo. A Lei de arquivos e de museos. Aínda non. A modificación da Lei de igualdade. Aínda non. O valor do emigrante. Non o fixo. As directrices de ordenación do territorio...

A señora PRESIDENTA: Perdoe un segundo, señor Núñez Feijoo.

Lle prego ás deputadas e aos deputados do Grupo Parlamentario Popular que non poden corear deste xeito ao señor Núñez Feijoo, que deixen escoitar, ¡eh! (*Murmurios.*) Que deixen que se escoite, que deixen que se escoite.

Prosiga vostede.

O señor NÚÑEZ FEIJOO: As directrices de ordenación do territorio e o Plan do litoral que iban a presentar no 2007. Non o fixo. A Axencia de Protección da Legalidade Urbánística. Quedan tres meses, señoría. O segundo Plan galego de formación profesional. Non o fixo. O plan de infraestruturas e transportes 2007-2013. Non o presentou. O Plan estratéxico de plataformas loxísticas. Non o presentou. O Plan director de portos deportivos. Non o presentou. ¡Estarían licitadas en 2007 todas as obras entre Santiago e Vigo! O canon eléctrico. Tampouco. Os libros gratuítos de ensino obrigatorio. ¿Pero vostede non se dá conta que nos están vendo? ¿E vostede non se dá conta que todos os pais de Galicia saben que están pagado, como mínimo, 60 euros e, como máximo, 150 euros polos libros que vostede dice que son gratuítos? Pero, señor Touriño, lle volvo a insistir...

(*Aplausos.*) ...é que nos están vendo e, en consecuencia, eso non vale.

Agora comprendo, señoría, por qué vostede hoxe pola mañá me pedía que fixera un exercicio de lixeira imaxinación. Lle dixen vinte actuacións que vostede plantexou e non as fixo.

Mire, señor presidente, hai un problema. Hai conselleiros dos que eu me fío e hai outros dos que me fío menos. E dos seus, señor presidente, teño as miñas dúbidas. E teño as miñas dúbidas, señoría, porque hoxe volvemos ao pleno e seguimos sen a documentación da autovía do Barbanza. Seguimos sen remitir a documentación da autovía do Barbanza e onte foron á consellería por ela e non se lles dá, e non se lles dá. E cando a conselleira de Política Territorial comparece nunha comisión e non deixa que a documentación esté na posesión das señorías, e cando vostede comparece no debate do estado da Autonomía e tampouco deixa que esté neste Parlamento a documentación, é que esos 5.000 millóns de pesetas, 30 millóns de euros, é moito diñeiro para que vostede poida aquí falar de cartos gratuitamente, señor Touriño. Non vou a recordar o pasado do Partido Socialista Obreiro Español, xa o coñece todo o país, e, en consecuencia, para falar deso mídase un pouco, porque, se non, señoría, ten vostede problemas. (*Aplausos.*)

Señoría, vostede, vostede non é de fiar, señoría, porque vostede chega aquí e dice que a Compañía de Radio e Televisión Galega..., vostede cre na democracia, que non interfere nos seus nomeamentos. Oiga, ¿e quen nomeou ao director xeral da compañía? ¿Sería a bonoloto, sería a quiniela ou sería o azar, sería unha porra dentro dos militantes socialistas...? Pero, señor Touriño, lle pido, por favor, mire, cando un vicepresidente da Xunta nega que as cámaras o sigan polas súas andainas políticas porque entende que a televisión é manipuladora, é sectaria, ¿como pode dicir vostede que eu estou manipulando o que digo sobre a Televisión Galega, se me estou remitindo exclusivamente á segunda autoridade do seu Goberno, que dice publicamente que a Televisión Galega é sectaria e está manipulada?

Señoría, ¿como podemos crer en materia de naval, en materia de estaleiros, se o señor Fernando Blanco foi a Bruxelas —e el o sabe— e fixo o ridículo porque desde Madrid se

Ile estaba dicindo a Bruxelas que se lle dixera que non á construción naval?

Señoría, ¿como me podo fiar se vostede nos dixo que iba reducir os postos a dedo e incrementounos un 30%? ¿Como me podo fiar, señoría, se vostede fala de transparencia da administración institucional e vostede nada máis e nada menos que sacou...?, ¿sabe cántos anuncios en medios de comunicación escritos sacou este anuncio a páxinas completas, este domingo a páxinas completas? Dezasete. Dezasete anuncios de páxinas completas o domingo pasado nos xornais de Galicia.

Señoría, ¿como me podo fiar da administración paralela cando vostede creou máis administración paralela que nos dezaseis anos de Fraga?

Mire, lle volvo a reiterar: se quere vostede falar da lingua, sin cortapisas, buscando a maioría social de Galicia e non exclusivamente a tranquilidade do seu escano e do seu posto, estamos á súa disposición. Se vostede non ten autonomía para falar da lingua, ten que esperar outra lexislatura. Porque o que non podemos é simplemente que nos manden un fax ás oito da mañá, o Consello se reúne ás nove da mañá e aproba o decreto sen falar con nós. Señoría, simplemente eso non é de recibo.

Señoría, cómo pode dicir, cómo pode dicir que o Parlamento é o centro da vida política cando se negaron todas as comisións de investigación que pediu a oposición. Cando vostede non compareceu nunca exclusivamente a solicitude da oposición.

Señoría, realmente creo que non pode vostede dicir eiquí, mirando aos ollos aos demais, sobre todo aos deste grupo, que o Parlamento é o centro da vida política.

Mire, señoría, non é razonable que vostede esta mañá nos diga que a lei de protección e a lei que aprobaron vostedes sobre os lumes xa empezou a dar os primeiros frutos no ano 2007. ¿Pero é que a lei poñía que o artigo primeiro era que ten que chover en Galicia no mes de agosto como nunca? (*Aplausos.*) Eso non o poñía a lei, eso non o poñía a lei, señoría, eso non o poñía a lei.

Señor presidente, con todos os respectos, eu lle digo, mire, o paro, pero vostede pode dicir o que queira do paro. Eu simplemente lle leo o Instituto Nacional de Estadística, que o conselleiro de Economía supón que o coñece. O Insti-

tuto Nacional de Estadística dice que o paro rexistrado en Galicia hoxe, hoxe, setembro, subiu o 0,47% e baixou en España o 0,54%. Pero dice máis. Dice que os empregos, dos 71.000 empregos, 63.000 son temporais.

Señor conselleiro de Economía, ¿non lle pasa esto vostede ao señor presidente? Téño eiquí á súa disposición, vostede verá.

Mire, señor presidente, con todos os respectos, lle vou a ler dous datos. Execución presupostaria, pregunta oral, pregunta escrita no Parlamento e no Congreso dos Deputados. Eiquí se dice que no AVE Santiago-Ourense se executaron 196 millóns de euros sendo o presuposto de 398. ¿Como pode dicir vostede que se está executando o presuposto sen máis?

Lle vou a dar outra resposta parlamentaria. Ministerio de Fomento. Na presente lexislatura entraron en servicio, ata maio do 2006, 31,6 quilómetros de autopistas e autovías en Galicia, 31 quilómetros. ¿Sabe cómo era a media no anterior Goberno socialista? 16,4 anual e aquí 31 en catro anos. ¿Sabe cómo era a media do Partido Popular? 55,2 anual. (*Aplausos.*)

En definitiva, señoría, eu lle digo, mire, dice vostede que en educación incrementaron 3.000 a oferta pública de emprego, tres mil e pico. ¿Sabe que de xubilacións eran 2.600? De xubilacións, 2.600. Polo tanto, 400 novos e 2.600 xubilados. Pero esto... (*Aplausos.*) ...señoría, esto non é a cuestión. A cuestión, señoría, é que eiquí hai un debate do estado da Autonomía donde tres ilustres parlamentarios intentaron facer oposición á oposición. Estamos acostumbrados. Pero o importante é se Galicia está mellor agora que fai dous anos. O importante é se vamos a profundizar no autogoberno ou vostede vai a pasar como presidente do goberno con menos transferencias da historia da democracia de Galicia. O importante, señoría, é se, cando a partires de marzo xa non estén vostedes executando o presuposto, vai a ir a Madrid e vai a dicir que si ao que dixo nos últimos catro anos. ¿Que lle parecería se un ministro do Partido Popular se chama Magdalena Álvarez? ¿Que lle parecería? (*Pronúncianse palabras que non se perciben.*) É evidente que o señor Louro onte tuvo unha proposta de primeira. O señor Louro, deputado do Partido Socialista en Madrid, propuxo...

A señora PRESIDENTA: Vaia rematando, por favor, señor Núñez Feijoo.

O señor NÚÑEZ FEIJOO:... a medalla de ouro a todos os ministros de Rodríguez Zapatero. Me gustaría ver imponer a medalla de ouro ao señor Touriño e á señora Magdalena Álvarez.

Moitas gracias.

Máis nada, señorías. (*Aplausos.*)

A señora PRESIDENTA: Moitas gracias.

Moitas gracias, señor Núñez Feijoo.

Antes, por non interrompilo, non lle pedín que cando se referiu vostede a “Maleni” entendín que se refería vostede á señora Magdalena Álvarez, ministra do Goberno de España, e pido que se retire ese apelativo pouco apropiado, pouco apropiado para unha ministra do Goberno de España.

Ten a palabra o señor presidente da Xunta.

O señor PRESIDENTE DA XUNTA DE GALICIA (Pérez Touriño): Señora presidenta.

Señorías, na mesma clave de humor, se é posible interpretar así, como remataba o señor Feijoo, falando de ministros do Goberno de España, de ex ministros de ex gobernos de España, e falando de medallas de ouro, toda Galicia enteira sabe a quen de verdade lle foi concedida a medalla de ouro, ao señor Álvarez Cascos, (*Aplausos.*) polo *Prestige*, pola súa gran aportación. Eso, polo tanto, señor Núñez Feijoo, volvem os ás mesmas. Usted non entende aquilo de que para vostede o falar non ten cancelas, todo lle vale. Se hai unha medalla agora dada neste país por servicios prestados, foi a do goberno amigo de Galicia ao goberno amigo do PP de Aznar na figura senlleira, singular, excepcional, da aportación a Galicia de Álvarez Cascos. Todo unha historia para non repetir. Lle garantizo que nunca repetiremos neste país, cun goberno de progreso, cun goberno de cambio, cun goberno digno ao fronte deste país.

Bueno, falando de iniciativa legislativa, de iniciativa parlamentaria, teño que dicir –que a súa señoría o sabe, e o saben as súas señorías que están aquí sentados, participan, votan deciden, son parlamentarios, vostede tamén–, sabe perfectamente que este período legislativo, dous anos de Goberno de

progreso e de cambio, foi o máis fértil da historia desta comunidade: 32 iniciativas legislativas. Para ser un goberno unha vez máis roto e dividido ¡pois xa é difícil!, ¿non?, estar rotos e divididos e paralizados, e traer a esta Cámara máis leises en términos relativos que nunca na historia desta comunidade, que nunca. E este presidente que pasa por aquí e que, en fin, según vostede, pasa do Parlamento, é o presidente que por primeira vez na historia da autonomía comparece, se somete a control do Parlamento en todos os plenos da Cámara e que dende que levo gobernando comparecín sete veces a petición propia nesta Cámara. (*Aplausos.*) O anterior presidente, cero; o anterior presidente, cero; o anterior presidente, cero.

Mire, vostede chegou aquí, fixo propostas; as únicas que lle coñecín realmente como tales se referían todas ao mesmo, á rebaixa fiscal todoterreno: supresión de sucesións, sociedades [...], IRPF; en definitiva, saldo fiscal. Bueno, certamente hai unha explicación clara, eu creo que todos os cidadáns a coñecen perfectamente e saben de quen procede: do responsable do Partido Popular da dereita deste país. Pero, claro, vostede non pensa en gobernar e moito menos pensa en gobernar para fortalecer os servicios públicos da educación e da sanidade. Pensa en gobernar e non ten ningún problema na sanidade porque a privatizaría, como a estaba privatizando, e na potenciación do ensino privado, como facían vostedes. (*Aplausos.*) Por eso á hora da verdade pode permitirse vir aquí a facer rebaixas fiscais dun e outro tipo.

Bueno, eu creo que sabe toda Galicia, sabemos todos, cal será, ese si... Vou a facer agora un exercicio..., en fin, extraordinario, fantasioso, de imaxinación a fondo. Imaxínome por un momento que gobernase en Galicia o señor Núñez Feijoo. Toda Galicia sabe cal sería a súa política de vivenda: liberalización a tope do suelo e toda Galicia sabería quen sería o seu conselleiro de Vivenda, o señor Telmo Martín. (*Aplausos.*) O sabemos todos, señor Feijoo. Pero as cousas non lle van por aí. Non vou perder moito máis tempo, llo dixen antes e o reitero agora. Creo que quedou claro ao longo do debate, que quedou claro que vostede entende a política como algo que se cociña moi lonxe de aquí, moi lonxe deste fogar de Breogán de donde debeu salir a reforma estatutaria que vostede vetou e se encargou de paralizar e facer imposible e a cociña nun fogar chamado Génova, alí, con Mariano Rajoy e como cuarto e metade. Volveu co cuarto de chascarrillos e coa outra metade de falsedades, e non vou a perder máis tempo nesa dirección.

Miren, debuxaba na última intervención pola mañana a intensidade e a profundidade do cambio que estamos tendo neste país, en alianza coa cidadanía, e que estamos a liderar nesa alianza coa cidadanía, e que creo que máis alá —á que logo me referirei— de cifras, de datos, do cambio, hai un cambio sobre todo que quero subliñar, que é o cambio de valores, o cambio de autopercepción, o cambio de actitudes. Rematou, señorías, a Galicia da resignación e do pesimismo e abriuse a Galicia da esperanza, a Galicia do optimismo, a Galicia que sabe, que pode, e que quere, a Galicia que confía nas súas forzas, a Galicia que se quere a si mesma, a Galicia orgullosa de seu. Unha Galicia en marcha, señorías, que superou a inercia do pasado e acelerou o ritmo do crecemento, que medra tres décimas máis por enriba da economía que máis medra de Europa, que é a española, que crea 114 postos de traballo, señor Feijoo, cada día —que son moitos postos de traballo, 83.000 en dous anos—, que incorpora a muller ao mercado laboral en igualdade de dereitos e que en dous anos rebaixou a taxa de paro en cáseque catro puntos. Unha Galicia que marcha, que xa é referente para outras comunidades, que pesa en España, que nos convertemos en pioneiros en materia de ordenación do territorio, na protección do litoral, no deseño dun urbanismo a medida das persoas, na posta en valor do seu patrimonio natural, na limpeza dos ríos, no mimo, no coidado do saneamento das rías. Unha Galicia en marcha que suprimiu os peaxes, as peaxes gravosas que vostedes puxeron, que está a despreparar máis de 550 quilómetros de vías de alta capacidade e autovías novas, que vai estrear a red ferroviaria de alta velocidade no ano 2012, que xa acondicionou máis de 8 millóns e medio de metros cadrados do solo industrial que faltaba cando gobernaba a dereita neste país. Unha Galicia en marcha con vocación de futuro, que, co metal da educación e a innovación, está a forxar as chaves que lle abren as portas da sociedade do coñecemento, do futuro, que fai da educación, da innovación e da investigación e do mapa dixital, a través da extensión da banda ancha a nove de cada dez fogares, a clave do seu futuro. Unha Galicia que está en marcha con vontade de cooperación activa co Estado, de compromiso activo co Estado, que trae para aquí 8 de cada 10 euros da inversión programada nos tres últimos presupostos do Estado, que mellora en 30 puntos a media nacional, que triplica o que tantos conseguían vostedes. Polo tanto, agora si hai un goberno que está cumprindo. E que daqueles 640 millóns agora pasamos a 2.000 cando se aproben os presupostos xerais do Estado, o que nos vai a permitir construír ese soño sen Estatuto, pero dunha Galicia que pesa

e conta a través da coalición do Goberno que presido, duns e de outros, sumando en positivo e construíndo país, e conseguindo ese 8% que querían poñer no Estatuto e que vostede vetou, e conseguindo 2.000 millóns que queríamos poñer no Estatuto e que vostedes obteron, e coa cooperación e coa lealtade dun presidente socialista en España e dun goberno que presido nesta Comunidade Autónoma pois estamos conseguindo un ano tras outro de maneira continua. *(Aplausos.)*

Unha Galicia en marcha, donde todos os cidadáns viaxan na mesma clase, non hai clases no noso país, dirixida por un goberno que cumpre, cohesionado, que transforma os soños en compromisos de acción, en compromisos e en realidades. Un Goberno que é transparente, que dialoga, que alcanza acordos. O pacto local sempre soñado, nunca alcanzado, conseguímolos aos meses de gobernar e estamos traballando concertadamente cos concellos do país. Os queremos implicar activamente nun protagonismo decisivo aos concellos de Galicia. Non queremos facer unha ordenación nin un urbanismo contra os concellos. O queremos facer cos concellos a favor da xente deste país e a favor do mellor territorio. Un Goberno que alcanzou o pacto social, un acordo social sen precedentes, cos sindicatos e cos empresarios, dotando a Galicia dun clima de estabilidade, de confianza, que é o que permite que estemos liderando o crecemento económico de España e de Europa.

Un Goberno, señorías, que goberna para todos, para as familias que reclaman con xusticia traballo e bienestar, para as mulleres que esixen igualdade, para os mozos e mozas que inician o seu proxecto vital e teñen dereito a esa vivenda de aluguer ou a esa vivenda a precio protexido coa que estamos comprometidos; un goberno que está comprometido coa igualdade.

Señorías, quero reafirmar que neste debate por enriba de todo quixen poñer o acento —e o digo para concluír finalmente— nun auténtico programa de avance social, de cambio social, de transformar un superávit económico en auténtico superávit social. Esa é a clave e a identidade da acción do goberno que presido. Propoño e ratifico novamente cinco eixos de actuación decisivos para avanzar nos próximos anos. E me gustaría, señor Feijoo, velo traballando na dirección positiva, non a do chascarrillo e da falsedade, senón en positivo, cóbado con cóbado co resto do país, para mellorar o transporte público. O que non se fixo, non se pudo facer antes, pero agora quero e queremos que

o ano 2008 sexa o ano do transporte público, e o será. Proñoemos como obxectivo nada máis e nada menos que incrementar nun 50% a utilización do transporte público pola cidadanía, reducindo as tarifas por enriba dun 40% xa a partir do ano 2008. Todas as cidades galegas, todas, terán no 2008 un billete único de transporte que se aboará unha soa vez e que non penalizará os transbordos, ben sexa da área urbana, do transporte urbano e interurbano, e viceversa. Instalaremos a tarxeta-moedeiro como medio de pagamento que facilitará eses transbordos e que garantirá eficazmente a través dos consorcios de transporte a regulación e o impulso do transporte. Promoveremos a Lei de impulso de vivenda de Galicia, 40% do suelo de vivenda protexida nos concellos de máis de 1.000 habitantes; obrigación para os promotores de construír de forma simultánea a vivenda protexida e a vivenda libre; crea un [...] de solo nutrida coa cesión obligatoria á Xunta do 5% de todos os solos de novo desenvolvemento, e alomenos a metade do patrimonio municipal do suelo queremos que sexa para vivenda de protección oficial. E promovemos un programa de vivenda de alugueiro, si, que beneficia xa hoxe a 3.000 familias. Nos comprometemos –e anunciarei– á extensión da atención bucodental de forma pioneira en toda España aos rapaces e rapazas de Galicia ata os 14 anos, á vacinación contra o papiloma humano de todas as adolescentes galegas –de inmediato, 10.000–. Poremos en marcha as primeiras catro unidades de protección..., de atención de parto natural con espazos específicos e singulares nos hospitais galegos.

Señorías, en cumprimento do pacto de goberno, do acordo que sustenta o Goberno, no ano 2008, como se dixo nesta tribuna, estableceremos o complemento autonómico das pensións non contributivas, pensando neses 51.000 cidadanos que viven nunha situación de grave dependencia pola escasez da súa pensión. Estamos creando ese sistema galego de dependencia. En outubro empezarán a funcionar 15 novos centros cos servizos de atención [...]. Impulsaremos o Plan de mellora de centros residenciais, construiremos seis grandes centros de referencia nas comarcas e creamos o Servizo Galego de Apoio á Mobilidade, o 065 social.

Antes –e conclúo– de que acabe a lexislatura, todos os colexios públicos de infantil e primaria das oito cidades terán

completado o servizo de comedor todo os días do curso escolar. Todos os colexios poderán estar abertos fóra do horario lectivo; 2.500 bolsas para que os mozos estudien idiomas no estranxeiro; e reduciremos este curso de 12 a 6 –de 12 a 6, señor Feijoo, non falsifique o ratio de alumnos por ordenador... A base de falsificar non se engaña a ninguén; se engana un sólo e termina amargándose. É unha recomendación que eu lle faga.

Galicia, señorías, será o que queiran por enriba de todo, e o que decidan as galegas e os galegos. Eu teño unha plena confianza no meu pobo, que ao longo da súa historia deu probadas mostras do seu temple, da súa serenidade, da súa capacidade de emprendimento e de iniciativa; dos galegos de aquí e dos galegos que están lonxe de aquí, traballando fóra da terra nunha ou outra situación. O decía á mañán e o reitero: con eles temos, certamente, unha débeda permanente, son as antenas da galeguidade, da mellor Galicia no exterior. Eu pídolles agora tamén a todos que teñamos ambición nos nosos obxectivos, porque sei, teño a convicción, que co esforzo de todos os nosos soños transformaranse en realidades, e nese empeño –palabra de presidente– contarán sen desmaio con este Goberno. Poden ter a certeza de que así será.

Moitas grazas a todos. *(Aplausos.)*

A señora PRESIDENTA: Moitas grazas, señor presidente.

Aos grupos parlamentarios lles quero recordar que poden presentar propostas de resolución até mañá ás 11 horas, día 3, no Rexistro xeral.

A Mesa calificará as propostas de resolución ás 12, pero, como temos ese invento magnífico que é o rexistro electrónico, vostedes desde as 11 poden ter acceso ás propostas de resolución dos outros grupos, pero sabendo que hasta 12 a Mesa non lles ratificará que están calificadas, ou cuales están ou cuales non.

Suspendemos, polo tanto, a sesión hasta mañán as 17 horas, ou sexa, as 5 da tarde.

Moitas grazas e boas noites.

Suspéndese a sesión ás oito e cincuenta minutos da tarde.

RELACIÓN DE DEPUTADAS E DEPUTADOS PROCLAMADOS ELECTOS POR ORDE ALFABÉTICA

1.- Acuña do Campo, María del Carmen	(PS deG-PSOE)
2.- Aymerich Cano, Carlos Ignacio	(BNG)
3.- Baamonde Díaz, Agustín	(PP)
4.- Balseiro Orol, José Manuel	(PP)
5.- Baltar Blanco, José Manuel	(PP)
6.- Barcón Sánchez, María del Mar	(PS deG-PSOE)
7.- BernardoTahoces, Angel	(PP)
8.- Blanco Parga, Carlos Fernando	(BNG)
9.- Burgo López, María de la Concepción	(PS deG-PSOE)
10.- Cajide Hervés, María del Carmen	(PS deG-PSOE)
11.- Calvo Pouso, Diego	(PP)
12.- Castelao Bragaña, José Manuel	(PP)
13.- Castiñeira Broz, Jaime	(PP)
14.- Castro García, Roberto	(PP)
15.- Cerdido Pintos, María Marta	(PP)
16.- Cerviño González, Francisco	(PS deG-PSOE)
17.- Cuiña Crespo, Xosé	(PP)
18.- da Silva Méndez, María Carme	(BNG)
19.- Fernández Leiceaga, Xoaquín María	(PS deG-PSOE)
20.- Ferverza Costas, José	(PP)
21.- Ferreiro López, María Cristina	(BNG)
22.- Gallego Calvar, Carmen	(PSdeG-PSOE)
23.- Gallego Lomba, José Manuel	(PSdeG-PSOE)
24.- García Pacín, María Isabel	(PP)
25.- Gómez Alonso, Alejandro	(PP)
26.- González Mariñas, Pablo	(BNG)
27.- González Méndez, María Amparo	(PP)
28.- Lage Tuñas, José Manuel	(PSdeG-PSOE)
29.- Lobeira Domínguez, Bieito	(BNG)
30.- López Abella, María Susana	(PP)
31.- López Besteiro, Manuela	(PP)
32.- López Rodríguez, Dámaso	(PP)
33.- López Veiga, Enrique César	(PP)
34.- López Vidal, Pablo Xabier	(PSdeG-PSOE)
35.- López-Chaves Castro, Ignacio Javier	(PP)
36.- Losada Álvarez, Abel Fermín	(PSdeG-PSOE)
37.- Mato Otero, Beatriz	(PP)
38.- Meijón Couselo, Guillermo Antonio	(PSdeG-PSOE)
39.- Méndez Romeu, José Luís	(PSdeG-PSOE)
40.- Miras Portugal, Aurelio Domingo	(PP)
41.- Negrreira Souto, Carlos	(PP)
42.- Núñez Feijoo, Alberto	(PP)
43.- Orza Fernández, José Antonio	(PP)
44.- Palmou Lorenzo, Xesús	(PP)
45.- Parga Núñez, Manuel	(BNG)
46.- Paz Antón, Xosé Ramón	(BNG)
47.- Paz Franco, María Tereixa	(BNG)
48.- Pérez Ares, César Augusto	(PP)
49.- Pérez Herraiz, Margarita	(PSdeG-PSOE)
50.- Pérez Touriño, Emilio	(PSdeG-PSOE)
51.- Pita Varela, Jaime Alberto	(PP)
52.- Pontón Mondelo, Ana Belén	(BNG)
53.- Pose Mesura, Modesto	(PSdeG-PSOE)
54.- Quintana González, Anxo Manuel	(BNG)
55.- Rego González, Ismael	(PSdeG-PSOE)
56.- Riobó Dios, María Modesta	(BNG)
57.- Rodríguez Arias, Marta	(PP)
58.- Rodríguez Fernández, Maximino	(PP)
59.- Rodríguez Miranda, Antonio	(PP)
60.- Rojo Noguera, Pilar	(PP)
61.- Ruíz Rivas, Manuel Santos	(PP)
62.- Salgado Núñez, Carmen Janet	(PP)
63.- Santalices Vieira, Miguel Ángel	(PP)
64.- Santiso Miramontes, José Antonio	(PP)
65.- Seara Sobrado, Laura Carmen	(PSdeG-PSOE)
66.- Sestayo Doce, Beatriz	(PSdeG-PSOE)
67.- Soneira Tajés, María Soledad	(PSdeG-PSOE)
68.- Sueiro Pastoriza, Alberto	(PP)
69.- Tabares Pérez-Piñeiro, Iago	(BNG)
70.- Tojo Ramallo, Luís María	(PSdeG-PSOE)
71.- Tomé Roca, José	(PSdeG-PSOE)
72.- Valladares Rodríguez, María Luisa	(PP)
73.- Varela Sánchez, Ricardo Jacinto	(PSdeG-PSOE)
74.- Vázquez Fernández, Manuel	(PSdeG-PSOE)
75.- Villarino Santiago, Dolores	(PSdeG-PSOE)

DIARIO DE SESIÓNS DO PARLAMENTO DE GALICIA

Edición e subscricións: Servicio de Publicacións do Parlamento de Galicia.
Hórreo, 63. 15702. Santiago de Compostela. Telf. 981 55 13 00. Fax. 981 55 14 25