

CONSELLO ECONÓMICO E SOCIAL

ACTIVIDADES

2016

CONSELLO
ECONÓMICO E SOCIAL
GALICIA


CE
S
GALICIA

Consello Económico e Social de Galicia

Consello Económico e Social de Galicia

Algalia de Abaixo 24,
15704 Santiago de Compostela (A Coruña)

www.ces-galicia.org

Ilusión renovada. Con ese sentimento abordamos neste ano 2016 o comezo dun novo período de catro anos á fronte do Consello Económico e Social. A confianza do presidente da Xunta de Galicia, logo das consultas normativamente establecidas, é para min un orgullo, unha enorme satisfacción e, tamén, unha gran responsabilidade.


A renovación do Pleno foi un novo impulso a iniciativas e proxectos xa consolidados, a unha forma de facer da que estamos lexitimamente satisfeitos. Aínda que a actividade consultiva do CES en 2016, como xa ocorrira anteriormente, veu condicionada polo moi limitado número de ditames sobre iniciativas lexislativas do Executivo que tiveron entrada para o correspondente ditame, en troques, o Consello centrou o seu labor na elaboración da Memoria, os informes e a colaboración con outras entidades, entre as que salienta a celebración de varias xornadas sobre aspectos da realidade socioeconómica de Galicia.

Nesta memoria de actividades recolleamos as principais actividades desenvolvidas polo Consello Económico e Social de Galicia no último ano.

Os primeiros apartados están adicados a describir qué é o CES, o seu funcionamento e forma de traballar. Tamén se recolle a composición do organismo, coas persoas, entidades e organizacións que forman o Pleno e os distintos órganos colexiados, así como o número de sesións dos mesmos e os principais contidos das súas reunións.

Pero a memoria céntrase de seguido nos principais traballos aprobados polo Consello ao longo do ano, sobre todo na *Memoria sobre a situación económica e social de Galicia* correspondente a 2015, ademais dos dous ditames que solicitados neste ano.

Ampliando diálogos e colaboracións, que se ten convertido na nosa seña de identidade, mantivemos a colaboración co Igeda da USC, a integración na Rede Transnacional Atlántica, os encontros cos outres CES autonómicos e asinamos un protocolo de colaboración cos CES que compartimos a fronteira hispanolusa para traballar xuntos en actividades e intereses comunes.

O CES goza de boa saúde e os seus traballos e opinións consensuadas son a súa carta de presentación.

Corina Porro Martínez

Presidenta

Qué é o CES

- **Natureza, finalidade e funcións**

O Consello Económico e Social é un organismo consultivo da Xunta de Galicia en materias socioeconómicas. Creado pola Lei 6/1995, do 28 de xuño, o CES configúrase como foro permanente de diálogo e deliberación entre os axentes económicos e sociais e a Xunta de Galicia coa finalidade de facer efectiva a participación destes axentes na política socioeconómica da Comunidade Autónoma.

O CES de Galicia foi creado pola devandita Lei 6/1995, do 28 de xuño, en aplicación do previsto no artigo 9.2 da Constitución española e nos artigos 4.2 e 55.4 do Estatuto de Autonomía de Galicia, para facilitar a participación de tódolos galegos na vida política, económica e social e atender a aspiración dos axentes económicos e sociais de que as súas opinións e propostas podan ser tidas en conta no proceso de adopción de decisións por parte do Executivo autonómico.

No CES está representado un variado abano de organizacións socio-profesionais, entidades e asociacións de todo tipo –desde os sindicatos ás Universidades, dos pescadores aos consumidores–, o que lle confire o seu especial carácter de foro permanente de diálogo e deliberación entre a sociedade civil organizada e a

Xunta de Galicia para o exercicio da súa función consultiva.

Este labor aplícase non só á actividade normativa gubernamental, senón mesmo á elaboración, por iniciativa propia, de estudos e informes que conteñan propostas encamiñadas a unha eventual introducción de reformas nas políticas públicas aplicadas nos diferentes sectores de actividade.

O Consello é un organismo independente do Executivo autonómico. Na súa composición, a diferenza do que acontece con órganos homólogos doutras comunidades autónomas, non figura ningún representante do Goberno.

O ámbito obxectivo para o exercicio das funcións atribuídas ao Consello son as materias socioeconómicas directamente vencelladas ao desenvolvemento económico e social de Galicia, en concreto as relativas á economía, fiscalidade, emprego e seguridade social, agricultura e pesca, educación e cultura, saúde, consumo, medio ambiente, transporte e comunicacións, enerxía e industria, vivenda e mercado único europeo.

Queda fóra deste ámbito de competencias e eido das relacións laborais, atribuído en exclusiva ao Consello Galego de Relacións Laborais.

O presidente da Xunta de Galicia é o encargado de solicitar do Consello a emisión de ditames ou informes de carácter preceptivo sobre anteproxectos de lei, proxectos de decretos legislativos

ou plans xerais ou sectoriais. Cando un departamento ou consellería competente entenda que un proxecto non require ditame preceptivo, deberá xustificar, coa correspondente memoria explicativa, a non remisión do mesmo a este organismo.

• Funcións

Entre outras funcións, o CES emite **ditames** preceptivos sobre anteprojectos de lei e proxectos de decretos legislativos que regulen materias socioeconómicas directamente vencelladas ao desenvolvemento económico e social de Galicia. Tamén pode ser consultado facultativamente para outros asuntos ou materias non comprendidas no apartado anterior.

O Consello tamén elabora **informes**, por iniciativa propia ou a petición da Xunta, sobre a realidade socioeconómica da Comunidade ou sobre plans o programas de desenvolvemento da mesma. Nese eido, pode dar a coñecer ao Goberno a súa opinión –o parecer dos seus membros– sobre a execución destes plans.

A participación en **mesas sectoriais** xunto con representantes da Administración é outra das funcións do CES.

A Lei recolle tamén a obriga de elaborar anualmente e remitir ao Consello da Xunta unha **memoria** sobre a situación económica e social de Galicia. Este traballo pode incluír opinións e recomendacións sobre as políticas gubernamentais.

• Os membros do CES

O Consello Económico e Social está formado por 35 membros: tres grupos de 11 membros, máis a presidenta e o secretario xeral.

- Grupo I: Os seus once membros son designados polas **organizacións sindicais** en función da súa representatividade. Neste momento, 4 membros corresponden a UGT–Galicia, 4 membros, á Confederación Intersindical Galega e 3 membros representan a Comisións Obreiras de Galicia.

- Grupo II: Corresponde ás **organizacións empresariais** con capacidade representativa. Os seus once membros son designados pola Confederación de Empresarios de Galicia.

- Grupo III: Acolle diversas **entidades e asociacións**. O sector agrario conta con catro representantes (segundo a representatividade obtida nas últimas eleccións agrarias, 2 membros de Xóvenes Agricultores, 1 de Unións Agrarias e 1 do Sindicato Labrego Galego); 2 membros do sector marítimo pesqueiro, designados polas confrarías de pescadores; 2 membros en representación do Consello Galego de Consumidores e Usuarios; e 3 representantes das Universidades galegas.

Cada membro ten un suplente para cubrir as súas eventuais ausencias ás reunións de traballo. Os membros son nomeados para

un período de catro anos, aínda que poden ser reemplazados pola súa organización en calquera momento. O substituto permanecerá no cargo ata o final do período previsto para o seu antecesor.

• Composición do Pleno en 2016

Este ano celebrouse a toma de posesión dos membros do CES para un novo período de catro anos (máis información en páxinas posteriores). A composición do plenario do CES é variable, xa que os membros poden ser substituídos polas súas respectivas organizacións en calquera momento do seu mandato por circunstancias diversas.

Tendo en conta esta precisión, e dado que unha composición actualizada en cada momento pode consultarse na páxina web do Consello, nesta Memoria de actividades se recollen os membros do Pleno do CES a 31 de decembro de 2016 (titulares e suplentes). Organizados por grupos e segundo a organización á que pertencen, son os seguintes:

Presidenta: María Corina Porro Martínez.

Secretario xeral: Juan José Gallego Fouz.

MEMBROS TITULARES

Grupo 1.- Organizacións sindicais.

UGT–Galicia:

José Carlos Rodríguez del Río, Delia Irene Martínez Conde, Mónica Rodríguez Ponte e José Domingo Barros Montáns.

CIG (Confederación Intersindical Galega):

Fernando R. Acuña Rúa, Natividade López Gromaz, Héctor López de Castro e Miguel Malvido Cabirto.

CC.OO. de Galicia:

Adela Poisa Baños, Maica Bouza Seoane e Demetrio Vázquez Martínez.

Grupo 2.- Organizacións empresariais.

CEG (Confederación de Empresarios de Galicia):

Javier Martínez López, Antón Arias Díaz Eimil, Elier Ojea Ureña, Francisco Hipólito Rodríguez, José Carlos González Fernández, Ángel Hermida Lage, Jesús Méndez Álvarez-Cedrón, José Manuel Piñeiro Rivas, Marisol Novoa Rodríguez, Ángel Fernández Presas e Jorge Cebreiros Arce.

Grupo 3.- Outras entidades e asociacións.

Unións Agrarias de Galicia:

Pedro González Boquete.

Sindicato Labrego Galego:
Ramón Barreiro Carnota.

Xóvenes Agricultores:
Francisco Bello Bello
Antonio de María Angulo.

Confrarías pescadores:
José Basilio Otero Rodríguez (baixura).
José Antonio Gómez Castro (marisqueo).

Consello Galego de Consumo:
Rosa Celia Otero Raña.
Miguel López Crespo.

Universidade da Coruña:
Domingo Calvo Dopico.

Universidade de Santiago de Compostela:
Maria Emilia Vázquez Rozas.

Universidade de Vigo:
Xosé Henrique Vázquez Vicente.

MEMBROS SUPLENTES

Grupo 1.- Organizaci3ns sindicais.

UGT–Galicia:

Rosa Arcos Caama3o, Jos3 Manuel Rodr3guez Portela, Olga Crespo S3nchez e Mar Alfons3n Madrigal.

CIG (Confederaci3n Intersindical Galega):

Margarida Corral S3nchez, Xavier Rodr3guez Fidalgo, Anxo Noceda Carballo e Paulo Carril V3zquez .

CC.OO. de Galicia:

Silvia Parga Rodr3guez, Xes3s Castro Baamonde e M^a Jos3s Fern3ndez Garc3a.

Grupo 2.- Organizaci3ns empresariais.

Confederaci3n de Empresarios de Galicia:

Fausto Santamarina Fern3ndez, Ver3nica Val V3zquez, Marta Amate L3pez, Marina Gra3a Berm3dez, Alberto Rodr3guez L3pez, Jos3 Luis L3pez V3zque, Miguel Varela Varela, Rosa Mar3a S3nchez G3ndara, Rafael Serrano Hern3ndez e Jos3 Antonio Neira Cort3s

Grupo 3.- Outras entidades e asociaci3ns.

Un33ns Agrarias de Galicia:

Alba Torreira Puga.

Sindicato Labrego Galego:

Xosé Pérez Rei.

Xóvenes Agricultores:

Juan Carlos García Pose.

Juan Pérez Sánchez-Orozco.

Confrarías pescadores:

Sergio López García.

Francisco Javier Martínez Durán.

Consello Galego de Consumo:

Consuelo Sánchez Diego.

Ana Olveira Blanco.

Universidade da Coruña:

Ángel S. Fernández Castro.

Universidade de Santiago de Compostela:

José Pereira Fariña.

Universidade de Vigo:

María Montero Muñoz.

• Órganos

A participación efectiva dos membros no traballo do CES artéllase a través de distintos **órganos colexiados**: o Pleno, a Comisión Permanente e as Comisións Sectoriais.

O Consello conta tamén con dous **órganos unipersonais**, a Presidenta e o Secretario Xeral.

O **Pleno** é o órgano de goberno do Consello. Está composto polos seus 35 membros, todos con dereito a voto agás o secretario xeral. O Pleno establece as liñas xerais de actuación do Consello e organiza o seu funcionamento interno, aproba os ditames, estudos ou informes, decide a elaboración doutros traballos e aproba tamén a Memoria sobre a situación económica e social de Galicia.

A **Comisión Permanente** é o órgano colaborador do Pleno no goberno do CES. Está composta polo presidente, o secretario xeral e nove membros titulares, tres de cada un dos grupos que o compoñen. Entre as súas funcións destaca a supervisión das actividades do organismo e a coordinación dos traballos das diferentes comisións. A Comisión Permanente eleva ao Pleno canto estima necesario para o mellor funcionamento do Consello.

As tarefas cotiás de elaboración de informes e ditames están adscritas ás **comisións sectoriais**, grupos de traballo de nove mem-

bros que manteñen a representación proporcional do Pleno (con tres membros de cada un dos grupos do plenario). O CES funciona con catro comisións sectoriais especializadas por ámbitos:

- CS-1: Economía, emprego e sectores produtivos.
- CS-2: Sector público e benestar social.
- CS-3: Desenvolvemento rexional.
- CS-4: Memoria socioeconómica de Galicia.

A **presidenta** representa ao Consello e dirixe as súas actuacións, ademais de velar polo bo funcionamento do mesmo, mentres que o **secretario xeral** é o órgano de asistencia técnica e administrativa do CES e o depositario da fe pública dos seus acordos.

O ámbito das funcións atribuídas ao Consello Económico e Social de Galicia corresponde ás materias socioeconómicas directamente vencelladas ao desenvolvemento económico e social de Galicia, un amplo abano de actividades que teñen incidencia na vida cotiá das galegas e galegos.

Segundo o acordo tomado polo Consello da Xunta na súa reunión do día 18 de febreiro de 1999, *“enténdese por materias socioeconómicas as relativas a economía, fiscalidade, emprego e seguridade social, agricultura e pesca, educación e cultura, saúde, consumo, medio ambiente, transporte e comunicacións, industria e enerxía, vivenda e mercado único europeo”*.

- **Procedementos. Cómo funciona o CES.**

Para explicar o funcionamento interno dos distintos órganos do Consello para abordar o desenvolvemento das súas funcións, podemos distinguir entre o procedemento externo, que é o que se ten que seguir para solicitar do organismo un ditame, e os procedementos internos, as vías que segue esta petición ou calquera dos traballos que se encetan.

- *O procedemento externo.*

O procedemento establecido para que o Goberno galego solicite a actuación consultiva do CES foi definido tamén polo Consello da Xunta na devandita sesión de febreiro de 1999, nos seguintes termos:

“1.- Correspóndelle ao Presidente da Xunta solicitar do Consello Económico e Social de Galicia a emisión de ditames ou informes sobre anteproxectos de lei, proxectos de decretos legislativos e plans xerais ou sectoriais a que se refire o artigo 5.1.1. da Lei 6/1995, do 28 de xuño, así como aqueloutros dos que a solicitude teña carácter preceptivo.

2.- Os departamentos ou consellerías con competencias para a elaboración dos anteproxectos, proxectos e plans sinalados no apartado 1 deste acordo, cando fose preceptivo o informe do Consello Económico e Social de Galicia, de acordo coa súa lei de creación, interesaranos do presidente da Xunta. A petición de ditames irá acompañada de toda a documentación necesaria para

se poder pronunciar.

3.- Cando os departamentos ou consellerías competentes estimen que os anteproxectos, proxectos ou plans a que se refire o punto 1 deste acordo non requiren ditame preceptivo do CES-Galicia, xustificarán o dito extremo mediante a incorporación ao expediente dunha memoria, asinada polo secretario xeral, na que se precisen as razóns polas que non se considera preceptivo o ditame, salvo no caso de que este finalmente se interese.”

- *Procedementos internos.*

O seu Regulamento de Réxime Interno, aprobado polo Pleno na súa sesión de 29 de abril de 1996 (DOG do 11 de xuño de 1996) e modificado polo Pleno na sesión de 9 de marzo de 1999 (DOG do 24 de marzo de 1999) e na sesión de 22 de febreiro de 2001 (DOG do 15 de marzo de 2001), regula os procedementos internos do Consello, tanto o procedemento xeral como os distintos procedementos específicos.

O **procedemento xeral** iníciase, unha vez recibida a petición de elaboración dun ditame, coa remisión da mesma por parte do presidente do Consello ao presidente da comisión sectorial competente segundo o asunto de que se trate. Á vez, notifícase esa remisión á Comisión Permanente e, por extensión, en virtude dun acordo plenario, a todos os membros do CES.

Unha vez recibido o encargo, no que se fixan tamén os prazos máximos para o remate do traballo, a comisión sectorial organiza

o seu labor do xeito que considera máis oportuno, sempre contando co apoio dos servizos técnicos do Consello, en particular do Centro de Documentación e do Gabinete Técnico. Se se estima necesario, pode contar co asesoramento de expertos externos.

Unha vez rematado o traballo e redactada unha proposta de dictame (os informes ou estudos iniciados por propia iniciativa seguen un proceso similar, agás na súa orixe), entrégaselle ao presidente do CES, que é o encargado de envialo á Comisión Permanente como paso previo á convocatoria do Pleno. Nalgún caso, e previa delegación do Pleno, a propia Comisión Permanente pódese encargar da aprobación dalgún dos traballos do Consello. No caso de que a aprobación corresponda ao Pleno (que é o habitual), a Comisión Permanente limitarase a coñecer o texto remitido pola comisión sectorial e convocar a celebración da sesión plenaria.

Antes da data sinalada para a mesma, os membros do Consello poden presentar as enmendas que estimen oportunas ao texto proposto. Se se trata de enmendas totais, éstas deben ir acompañadas dun texto alternativo.

O Pleno debate o texto elaborado pola comisión sectorial e mais as posibles enmendas, que, sometidas a votación, son incorporadas ou non. Finalizado o debate, o texto final sométese tamén a votación para a súa aprobación. Se non se acadara unha maioría suficiente, o texto podería volver a remitirse á comisión sectorial para a súa remodelación segundo os parámetros

expresados na sesión. Se, polo contrario, a maioría dos membros do Pleno vota a favor do texto, o procedemento remata coa inclusión do resultado e os posibles votos particulares na resolución aprobatoria e a remisión do texto final á Xunta de Galicia.

Cada un dos traballos que aborda o Consello Económico e Social de Galicia ten o seu propio **procedemento específico** de elaboración aprobado pola Comisión Permanente, que son lixeiras variacións respecto a este esquema xeral para adaptalo ás características concretas dos informes, ditames, informes-opinión ou a Memoria socioeconómica.

Xestión económico-administrativa

- **Organigrama técnico-administrativo**

Para o cumprimento dos seus fins, o Consello Económico e Social de Galicia conta cunha estrutura de técnicos e persoal de administración, formada por nove traballadores, que se organiza en distintos departamentos.

- **O Gabinete Técnico** é o encargado da elaboración dos traballos preliminares para a redacción dos informes e ditames do Consello, cunha descrición e análise pormenorizada do obxecto do estudo. Está composto por dous expertos economistas. O Gabinete aporta as referencias estatísticas necesarias para os traballos, as analiza e prepara unha proposta da parte descriptiva do informe para a súa posterior avaliación por parte das Comisións Sectoriais. O seu labor céntrase na redacción da memoria anual sobre a situación económica e social de Galicia e dos distintos informes e ditames que, por propia iniciativa ou a petición da Xunta de Galicia, elabora o Consello. A partir das súas propostas, redáctanse ás consideracións, que son aportadas polos distintos membros da comisión sectorial competente.

- O **Centro de Documentación** e apoio ao Consello é o encargado de proporcionar ás Comisións Sectoriais, á Permanente e, no seu caso, ao Pleno do CES todos os datos que precisen para a correcta elaboración dos seus traballos. Tamén pon a disposición dos membros do Consello fondos e recursos documentais, en calquera lugar no que se atopen, na máis ampla gama de soportes. Xestionar eses fondos dunha maneira rápida e áxil é o fin último do Centro de Documentación do CES-Galicia.

A función do Centro de Documentación e apoio ao Consello é facilitar aos seus membros e ao Gabinete Técnico os materiais bibliográficos e documentais que podan necesitar para as súas reunións e para unha axeitada toma de decisións. O Centro ofrece información especializada na área socioeconómica aos membros do CES-Galicia e ao persoal técnico deste. Internet é nunha ferramenta básica para o traballo do departamento desde hai varios anos.

- O responsable do **Departamento de Xestión** encárgase de todas as funcións de xestión presupostaria e contable, da contratación de servizos e suministros, do seguimento das obras, reformas e mantemento das instalacións e, dun xeito destacado, da xestión de recursos humanos do organismo.

- As tarefas de exteriorización da actividade do organismo artéllanse no **Gabinete de Comunicación**. Dunha banda, este departamento é o encargado, baixo a coordinación e con dependencia funcional do secretario xeral, do seguimento do proceso

dos procedementos que ten en marcha o Consello e o cumprimento dos prazos establecidos pola lei para o seu remate. As relacións cos membros do Consello son parte fundamental do labor diario. Por outra banda, o gabinete é o responsable das relacións externas, das relacións cos medios de comunicación e da coordinación das publicacións do CES, entre elas a presente memoria. Entre as súas responsabilidades inclúese tamén, en coordinación co Centro de Documentación, participar no contido da páxina web do Consello, na que estamos a incluír, nunha área privada para os membros, todo o material documental necesario para o desenvolvemento das distintas sesións das comisións sectoriais.

- O responsable da unidade de **Administración da rede informática**, que depende orgánica e funcionalmente do Centro de Documentación, encárgase do deseño e mantemento dos sistemas de información e novas tecnoloxías do Consello, así como da crecente aplicación das mesmas ao traballo diario e mais á relación cos seus membros. Tamén está a traballar no soporte técnico da páxina web do Consello.
- Tres **auxiliares** administrativos–técnicos auxiliares en informática, que dependen organicamente do Departamento de Xestión e funcionalmente dos responsables das áreas ás que están adscritos, realizan o apoio administrativo necesario no desenvolvemento das actividades propias do Consello.

- **O orzamento**

O orzamento do Consello Económico e Social de Galicia para 2016 ascendeu a 808.765 euros, cun incremento de preto do 6%. Malia esa subida, aínda estámoli lonxe das cifras que manexou o organismo no final de década anterior.

O axuste orzamentario dos últimos anos fixo que o nivel de actividade do CES se limitara ás funcións básicas que establece a súa lei de creación. As novas perspectivas que se abren agora, coa recuperación económica prevista no país, permiten abordar unha progresiva elevación desa actividade.

O novo presuposto prevé un incremento do capítulo I, que é consecuencia da variación prevista para todo o persoal ao servizo das administracións públicas, e tamén do capítulo II, que resulta esencial para o funcionamento dun organismo da natureza do CES.

Máis concretamente, este capítulo II acada os 260.000 euros, logo dun aumento de 25.000 euros, o que significa un incremento do 10,6% respecto ao ano anterior.

Un ano de actividade

Antes de recoller, como é habitual, as actividades desenvolvidas polo Consello Económico e Social de Galicia no ano 2016, en cumprimento das funcións que lle son propias (neste ano, dous ditames e a memoria socioeconómica anual), cómpre iniciar este capítulo lembrando o Pleno de renovación do Consello. Os novos membros tomaron posesión dos seus cargos para un novo “mandato” cuatrienal na sesión do 1 de abril.

De seguido, resúmense as reunións celebradas polos seus órganos colexiados, cos seus acordos máis destacados. Tamén facemos un breve resumo da importante actividade institucional desenvolvida nestes doce meses, tanto no marco intercomunitario como no eido europeo, a través de habitual colaboración con organismos homólogos na Rede Transnacional Atlántica (RTA) ou o recente acordo cos CES da “raia” hispano-lusa.

Como sempre, información máis polo miúdo pode atoparse na web do CES, onde están dispoñibles todos os documentos a texto completo. Esta documentación pode atoparse no apartado de Publicacións ou procurarse a través do buscador.

• **Pleno 1/16. Toma de posesión dos membros do CES**

Celebrada o 12 de abril na sede do Consello, a sesión plenaria 1/16 tiña un único punto da orde do día: a toma de posesión dos membros do Consello Económico e Social de Galicia.

Segundo recolle a acta da sesión, asistiron as seguintes persoas, entre membros e invitados ao acto solemne:

D. José C. Rodríguez del Río	Sindicato UGT-Galicia
D ^a . Delia Irene Martínez Conde	Sindicato UGT-Galicia
D ^a . Monica Rodríguez Ponte	Sindicato UGT-Galicia
D. José Domingo Barros Montáns	Sindicato UGT-Galicia

D. Fernando R. Acuña Rúa	CIG
D ^a . Natividade López Gromaz	CIG
D. Hector López de Castro	CIG
D. Miguel Malvido Cabirto	CIG

D ^a . Adela Poisa Baños	CC.OO. de Galicia
D ^a . M ^a . del Carmen Bouza Seoane	CC.OO. de Galicia
D. Demetrio Vázquez Martínez	CC.OO. de Galicia

D. Javier Martínez López	CEG
D. Antón Arias Díaz Eimil	CEG
D ^a . Marta Amate López	CEG
D ^a . Marina Graña Bermúdez	CEG
D. Alberto Rodríguez López	CEG

A C T I V I D A D E S 2 0 1 6

D. José Manuel Piñeiro Rivas	CEG
D. Rafael Serrano Hernández	CEG
D. Eugenio Geijo Carril	CEG
D. Jorge Cebreiros Arce	CEG
D. José Antonio Neira Cortés	CEG
D. Ramón Barreiro Carnota	Sindicato Labrego Galego
D. Xosé Pérez Rei	Sindicato Labrego Galego
D. Francisco Bello Bello	Xóvenes Agricultores
D. Antonio de María Angulo	Xóvenes Agricultores
D. José Basilio Otero Rodríguez	Confrarías de Pescadores
D. José A. Gómez Castro	Confrarías de Pescadores
D ^a . Rosa Celia Otero Raña	Consumidores e Usuarios
D. Miguel López Crespo	Consumidores e Usuarios
D. Ángel S. Fernández Castro	Universidade de A Coruña
D ^a . María Emilia Vázquez Rozas	Universidade de Santiago
D. Xosé Henrique Vázquez Vicente	Universidade de Vigo

Preside a sesión D^a. Corina Porro Martínez, presidenta en funcións do Consello Económico e Social de Galicia, e actúa como secretario D. Juan José Gallego Fouz, secretario xeral do CES en funcións. Asisten ademais a esta sesión o presidente da Xunta de Galicia, o conselleiro de Economía, Emprego e Industria, o presidente do Consello Galego de Relacións Laborais, o presidente da

Confederación de Empresarios de Galicia e a secretaria xeral técnica e do patrimonio da Consellería de Facenda

Segundo o protocolo establecido, o presidente da Xunta de Galicia inicia o acto de toma de posesión dos novos membros do Consello e cede a palabra á presidenta en funcións do CES-Galicia.

A presidenta en funcións do CES inicia o Pleno dando lectura ao artigo 44 do Regulamento de Réxime Interno do organismo.

O presidente da Xunta cede a palabra á secretaria xeral técnica e do patrimonio da Consellería de Facenda, D^o. María Socorro Martín Herrero, que dá lectura ao decreto de nomeamento do novo secretario xeral do CES-Galicia.

Xuramento/promesa do cargo polo secretario xeral, Juan José Gallego Fouz.

A secretaria xeral da Consellería de Facenda dá lectura ao decreto de nomeamento da presidenta do CES-Galicia.

Xuramento/promesa do cargo pola presidenta, Corina Porro Martínez.

A secretaria xeral técnica e do patrimonio da Consellería de Facenda, dá lectura ao decreto de nomeamento dos membros titulares e suplentes do CES-Galicia.

Seguidamente, o presidente da Xunta de Galicia cede a palabra á nova presidenta do CES-Galicia, D^a. María Corina Porro Martínez.

Remátase o acto coa intervención do presidente da Xunta de Galicia, D. Alberto Núñez Feijóo, que pecha a sesión.

Discurso toma de posesión presidenta 2016

Moitas gracias, señor presidente.

Membros do CES, conselleiros, autoridades, bo día e benvidos a esta sede do Consello Económico e Social de Galicia.

As miñas primeiras palabras teñen que ser de agradecemento. Moitas gracias, en primeiro lugar, ás organizacións e entidades representadas neste Pleno e aos seus membros pola lealtade, polo esforzo, polo talante dialogante, pola predisposición positiva que demostraron na andaina que compartimos. Estou segura de que eses valores serán tamén os que presidirán a nova etapa que agora comezamos.

A nosa benvida aos novos membros que se incorporan nesta sesión. Espero que atopen no organismo os cauces para expresar as súas opinións e que as súas aportacións enriquezcan os debates e as conclusións dos nosos traballos.

Moitas gracias tamén a vostede, señor presidente da Xunta de

Galicia, por propoñer, logo das consultas normativamente establecidas, o meu nomeamento. Agradezo profundamente a confianza que deposita, unha vez máis, na miña persoa. É para min unha enorme satisfacción poder continuar co traballo que estamos a realizar neste organismo.

Tamén quero agradecerlle ao presidente a súa sensibilidade para escoitar o parecer deste Pleno sobre unha eventual fusión do organismo co Consello Galego de Relacións Laborais. Soubo vostede escoitar aos dous organismos, que se pronunciaron en contra, porque entendían que teñen entidade e funcións claras e diferenciadas e deben manter o statu quo.

Como saben, o Consello Económico e Social de Galicia é un organismo consultivo e foi creado para facilitar a participación de todas as galegas e os galegos na vida económica, social e cultural desta terra. Desde a súa posta en marcha, hai xa vinte anos, constituíuse como foro permanente de diálogo entre as organizacións que conforman o tecido económico e social e as institucións autonómicas.

Nuna sociedade que resulta cada vez máis complexa e esixente, consideramos que o diálogo, a búsqueda de puntos de encontro, o respecto á discrepancia, fanse imprescindibles como elementos básicos para construír unha sociedade máis xusta e participada por todos.

Nestes anos, todos os membros do Consello puxeron o máximo

A C T I V I D A D E S 2 0 1 6


empeño para que eses obxectivos se cumpriran, para acadar o fin último do consenso como máis importante valor engadido que pode aportar este organismo. E por esa senda pensamos seguir a transitar.

Por suposto, en todas as intervencións temos actuado coa máis estricta independencia, porque consideramos que sólo desde a independencia na formación e emisión dos seus criterios ten sentido un organismo destas características.

Así, o Consello Económico e Social de Galicia foi quen de consolidar o seu papel de foro no que os axentes socioeconómicos, desde

a súa pluralidade de opinións, poideron plantexar as súas consideracións e propostas para tratar de influir na toma de decisións dos responsables políticos e sociais. Estou satisfeita da parte que me tocou cumprir nesa traxectoria e tentarei, coa máxima ilusión, avanzar aínda máis nese camiño.

O Consello é un organismo aberto, atento ao que ocorre ao redor, permeable ás inquedanzas do sociedade á que serve. Por eso, para nós é importante a colaboración con outros organismos e institucións que traballan no noso entorno. Mantemos acordos coas Universidades galegas, temos relacións fluídas cos CES das distintas comunidades autónomas españolas e co CES do Estado, participamos na Rede Transnacional Atlántica (RTA), organización que agrupa aos consellos económicos e sociais das rexións do arco atlántico europeo e que nos permite participar en estratexias comunitarias.

Entre outras iniciativas, temos posto en marcha xornadas de estudo, unha folla de conxuntura con datos estatísticos relevantes, unha publicación de opinión con números monográficos que chamamos “cadernos”...

Para o novo período que agora iniciamos, o meu obxectivo é consolidar o xa realizado, mellorar algúns aspectos e abrirnos a novas iniciativas nas que xa estamos traballando.

Como prioridade, plantexámonos unha maior apertura á sociedade e ás súas distintas sensibilidades. Queremos ser a voz dos

axentes económicos e sociais no máis amplo senso. Non so dos tradicionais, senón tamén dos novos movementos que van nacemento e cumprindo un papel cada día máis activo na nosa sociedade.

Á vez, a nosa intención é manter e mesmo reforzar a colaboración con outras institucións e organizacións, tanto de Galicia como nacionais e internacionais, con especial protagonismo para o ámbito europeo e para unha recente colaboración co CES de Portugal.

A través destas actividades, do cumprimento dos seus obxectivos e funcións, debemos facer do Consello Económico e Social de Galicia un protagonista destacado da sociedade galega, unha sociedade que, como outras do noso entorno, enfrenta importantes retos. Entre outros, o desafío demográfico, o emprego, a innovación tecnolóxica, o desenvolvemento sostible e a integración dos menos favorecidos.

Queremos contribuir, desde a nosa responsabilidade, a lograr un desenvolvemento sostible, con bases sólidas pero que se poda manter no tempo. Outra vez, as aportacións dos actores socioeconómicos que se dan cita no CES creo que están contribuindo, e o seguirán facendo no futuro, a apuntar vías, iniciativas, para que puedan ser tidas en conta na toma de decisións.

En todos estes frentes, cremos que o Consello Económico e Social de Galicia ten motio que aportar como foro de opinión da socie-

dade civil. Creo que, durante estes anos, fuimos capaces, con todos os representantes das distintas entidades e organizacións que se sentan no CES, con todos vostedes, de traballar con rigor tendo como filosofía de base o diálogo e o compromiso de esforzo para conseguir unha Galicia máis próspera e xusta.

Nós estamos dispostos e preparados. Cómpre, señor presidente, que desde a Xunta se remitan ao CES os anteproxectos de Lei relevantes en materia socioeconómica e que as aportacións que se fan nos ditames sexan tidas en conta. No seguimento que facemos dos nosos ditames, constatamos que xa é así, pero entendo que podemos mellorar ese aspecto.

Temos ante nós importantes retos, que afronto coa máxima ilusión e a mellor disposición. Tamén desde tranquilidade que me dá contar con todos ustedes. Creo que falo por todos se digo que seguiremos a traballar por Galicia, con rigor, con lealtade, con honestidade e independencia.

Conto coa súa colaboración activa, señoras e señores, para que o Consello Económico e Social de Galicia siga a ser a expresión da sociedade civil organizada e unha ferramenta para facer de Galicia un lugar mellor.

Moitas grazas.


Pola súa banda, na súa intervención no acto, o presidente da Xunta, Alberto Núñez Feijóo, lembrou que o Consello Económico e Social leva dúas décadas “garantindo que a nosa lexislación tente ser acorde coa pluralidade do noso país”. “Esta institución é boa proba de que escoitando a todo o mundo é como se pode chegar ás mellores solucións. Aquí, unha representación do noso tecido económico e social vela pola calidade da acción de Goberno. Cada anteproxecto de lei e cada proxecto de decreto sobre materias socioeconómicas pasa polo CES, onde se enriquece coas achegas dos diferentes axentes que o compoñen”, dixo.

“Escoitar a voz das organizacións sindicais, da Confederación de Empresarios, dos representantes do agro, do mar, dos consumidores e das universidades é a mellor garantía de que elaboremos a mellor lexislación posible”, abundou o presidente.

Ao longo da súa intervención, o titular da Xunta resumiu as distintas función do Consello Económico e Social nunha: escoitar. “E esa é unha das principais virtudes que posúe a súa presidenta”, asegurou, subliñando que Corina Porro representa unha actitude que busca puntos de encontro, que pon o aceno nas semellanzas e non nas diferenzas e que cre que ningunha opinión sobra, senón que todas suman.

“Este Consello leva moitos anos demostrando que, entre galegos, non hai posturas irreconciliables. Demostrando que, cando hai vontade, se pode chegar a acordos”, concluíu Feijóo.

• Documentos aprobados. Ditames

Como se indicou en páxinas anteriores, unha das funcións básicas do Consello, das que veñen establecidas directamente na súa lei de creación, é a emisión de ditames, ademáis da elaboración dunha memoria sobre a realidade socioeconómica galega. En cumprimento deste mandado, en 2016 o CES emitiu dous ditame, en resposta a senllas solicitudes recibidas do Goberno galego, e aprobou e publicou a Memoria sobre a situación económica e social de Galicia 2013.

Os ditames, aprobados por unanimidade, foron os seguintes:

- Ditame 1/16

Ditame sobre o anteproxecto de Lei de creación dos Colexios provinciais de Economistas por fusión dos Colexios de Titulares Mercantís e de Economistas existentes na Comunidade Autónoma de Galicia


Entre outros aspectos –o texto completo pode atoparse na web–, o ditame salienta o CES estima conveniente reinterar as consideracións realizadas, entre outros, no seu Ditame 3/2013 sobre o anteproxecto de lei de creación do colexio profesional de Dietistas–Nutricionistas de Galicia:

- *“Considerando a evolución da normativa dos Colexios Profesionais, a Lei 7/1997, de 14 de abril, sobre Medidas Liberalizadoras en Materia de Suelo y de Colegios profesionales, establece que as Comunidades Autónomas garantan que o exercicio de “profesións colexiadas” se realizará en réxime de libre competencia e estarán suxeitas, en canto á oferta de servizos e fixación da súa remuneración, como calquera outro subsector económico, á Lei sobre Defensa da Competencia, á Lei sobre Competencia Desleal e ao sometemento á xurisdición do Tribunal de Defensa da Competencia. O R.D. Lei 6/2000, de 23 de xuño, liberaliza o ámbito territorial dos Colexios.*
- *En ningunha normativa se establecen as “profesións co-*

lexiadas”, nas que é obrigatoria a incorporación ao correspondente colexio para exercer a profesión porque realizan funcións que teñen que ver con finalidades de interese público.

- *O CES considera que, en defensa do libre exercicio da profesión, e en cumprimento da defensa da competencia (con respecto ás profesións nas que para o seu exercicio é necesario estar colexiado), a obrigatoriedade de colexiación debería suprimirse ou, en todo caso, ser excepcional.*
- *O CES amosa a súa preocupación pola proliferación de colectivos profesionais que, ao abeiro de razóns de interese público non demostradas de maneira indubidable e que conlevan unha obrigatoriedade de colexiación na maioría das veces excluínte, pretenden a creación de colexios profesionais para a defensa de intereses sectoriais alleos ao interese público xeral e que poden acadarse mediante vías distintas á colexiación, como poden ser as asociativas ou sindicais.”*

Sen prexuízo do anterior, o CES entende que podería ser razoable a fusión dos colexios de titulares mercantís e de economistas, en resposta á realidade académica e profesional no campo da economía e da empresa, así como ao obxectivo de acadar unha maior eficacia e eficiencia na súa xestión.


- **Ditame 2/16**

Ditame sobre anteproxecto de Lei de creación do Colexio Oficial de Terapeutas Ocupacionais de Galicia.

Na súa valoración, O CES mantén, en esencia, no presente ditame, as liñas argumentais xa empregadas noutros ditames emitidos en relación cos Colexios Profesionais.

Neste caso, e a maiores, o ditame indica que o CES é consciente de que a creación do Colexio de Terapeutas Ocupacionais de Galicia resposta a unha demanda deste colectivo e supón unha normalización da súa situación en relación á dos profesionais do resto do Estado, xa que na meirande parte das Comunidades Autónomas existe este colexio profesional.

Ademais da habitual esixencia de paridade nos órganos de goberno, recollida na Disposición transitoria primeira, inclúese na presente norma una Disposición adicional primeira específica, de “Promoción da igualdade de xénero”. O CES valora positivamente a relevancia outorgada no texto legal a este aspecto.

- **Memoria sobre a situación económica e social**

Outra das funcións asignadas ao Consello é a elaboración dun es-

tudio global sobre a situación socioeconómica da comunidade autónoma, o documento máis significativo que redacta este organismo cada ano. En cumprimento desta disposición, o Pleno aprobou neste ano a *Memoria sobre a situación económica e social de Galicia 2015* (cada ano, estúdase a situación sobre os datos estatísticos correspondentes ao exercicio anterior).

O documento mantén unha estrutura de cinco capítulos, ademais dun apartado que recolle as opinións, as consideracións dos membros do Consello, as súas inxerencias consensuadas sobre distintos aspectos da vida económica e social de Galicia. Desde o CES, entendemos que éste é o principal valor do noso traballo.

Aínda que, como é habitual, esta Memoria 2015, como as anteriores, pode consultarse na páxina web do CES, recóllense de seguido as consideracións máis salientables aportadas polo Consello, agrupadas, segundo a estrutura do documento, en cinco apartados.


1.- Panorama económico

A evolución das principais variables macroeconómicas confirma un maior dinamismo na actividade económica, pero o CES insiste na necesidade de impulsar a consolidación do crecemento e de corrixir os desequilibrios da economía, entre eles, reducir a taxa de paro e incrementar a taxa de actividade.

No período 2008-15 descende o peso da remuneración de asalariados no PIB, aumenta o peso dos impostos netos sobre produción e importación e se recuperan levemente os excedentes brutos de explotación/rendas mixtas. O CES considera necesaria a aplicación de medidas tendentes a reducir a devandita asimétrica.

O CES considera que a política económica debe apostar por factores como a innovación, a formación e o coñecemento, que permitan á economía galega mellorar a súa produtividade, competitividade e emprego. Así mesmo deben ser áreas prioritarias os investimentos que activen o crecemento económico e redunden nun maior benestar social.

Galicia debe adoptar as medidas necesarias que permitan eliminar a distancia que existe cos indicadores de produtividade e emprego de España e o resto das economías máis avanzadas, xa que nos últimos anos, a perda de poboación está sendo o único instrumento corrector.

A suma dos saldos vexetativo e migratorio negativos agrava o proceso de envellecemento da sociedade galega. O CES quere poñer de manifesto a importancia de incidir en medidas de conciliación e apoio á natalidade complementadas con medidas de dinamización económica e empregabilidade que promovan o retorno da poboación máis nova co obxecto de inverter a dinámica dos devanditos saldos negativos e acadar así unha estrutura poboacional equilibrada.


2.- Mercado de traballo e relacións laborais

O CES insta á adopción de medidas para superar a progresiva perda de poboación activa dos últimos anos en Galicia, así como para corrixir a preocupante situación na que se encontra a mocidade galega, en particular, as situacións de desvinculación do mercado laboral.

Os cambios nas relacións no emprego, cun menor peso do sector asalariado, orixinan grandes retos para os gobernos de cara a deseñar políticas que freen as desigualdades e que desenvolvan unha cobertura social para atender estas novas circunstancias.

O CES considera moi preocupante a situación dos parados maiores de 45 anos e dos parados de longa duración, en moitos casos con cargas familiares, polo que insta aos poderes públicos a que adopten medidas que palíen a situación actual e que fomenten a reinserción laboral.

O CES pon de manifesto a importancia de seguir insistindo na formación correcta e específica en prevención de riscos laborais á hora de desempeñar un traballo.

Ante os riscos de polarización e incremento das desigualdades laborais, o CES considera fundamental potenciar unha oferta educativa e formativa que favoreza o aproveitamento de novas oportunidades e dinamice o mercado de traballo.

3.- Tecido produtivo

O CES quiere chamar a atención sobre a importancia da creación de empresas, en calquera das súas formas xurídicas, como porta de entrada ao mercado laboral. É por iso que as políticas destinadas á eliminación de barreiras administrativas e á creación de estímulos para apoiar iniciativas viables como fonte de creación de riqueza e emprego son un eixo fundamental no afianzamento do noso tecido empresarial.

Nunha era de cambio tecnolóxico intenso e globalización económica, a industria manufactureira está sufrindo fortes presións

competitivas tanto de países con altas taxas de I+D como de países de baixos custos laborais e medioambientais. A consecuente caída do VEB, superior ao 20% dende 2008, non só está xerando importantes prexuízos sobre o emprego directo industrial, senón que ademais está a exercer un efecto multiplicador negativo sobre o desenvolvemento dunha parte importante das actividades de servizos que forma parte da súa cadea de valor. O CES reclama unha maior atención para o sector industrial que frene a redución do seu peso relativo.

Ante o desigual comportamento dos sectores produtivos, o CES insiste na necesidade de impulsar políticas de fortalecemento da demanda interna a través do investimento, tanto público como privado, cunha utilización eficiente dos fondos públicos.

Considérase necesario consolidar unha estratexia de dinamización dos sectores tractores da economía galega e que se acompañe das reformas e estímulos necesarios. Todo iso sen menoscabo de fomentar a creación de valor engadido noutros sectores emerxentes de menor recorrido que requiren apoios específicos tales como un acceso a fontes de financiamento ou a mercados exteriores.

O sector primario é esencial en Galicia pola súa importancia económica, social e cultural; ademais, é determinante nalgúns locais, tanto de interior como de costa, pola súa excesiva dependencia do mesmo. O sector agrario actúa tamén como instrumento de fixación da poboación no sector rural. Por iso, cóm-

pre desenvolver políticas que sitúen ó sector primario como un dos sectores estratéxicos e de futuro da economía galega.

O CES quere poñer de manifesto a urxencia de implementar medidas concretas sobre os seguintes eixos:

- 1.- Impulsar un entorno administrativo flexible que estimule a instalación de novas empresas e o crecemento das pemes actuais.
- 2.- Aumentar os niveis de investimento en investigación e innovación para xerar novo coñecemento en actividades con fortalezas previas e modernizar tecnoloxicamente a base industrial do país.
- 3.- Vixiar os prezos enerxéticos, máis altos que a maioría dos nosos principais competidores, e que afectan directamente á estrutura de custos freando a súa competitividade.
- 4.- Facilitar o acceso a insumos básicos, particularmente á man de obra cualificada e financiamento.

O CES considera necesario apoiar a rexeneración do sector da construción a través da innovación, a recualificación da man de obra, a rehabilitación, a sostibilidade e a eficiencia enerxética.

O CES insiste na necesidade de eliminar os obstáculos que persisten no acceso ao financiamento e dotar de créditos tanto ás empresas como aos fogares.

O CES reitera a necesidade de seguir desenvolvendo medidas de

apoio á internacionalización da nosa economía, impulsando o esforzo que veñen realizando nos últimos anos os sectores e/ou empresas que teñen maiores dificultades para a procura de oportunidades noutros mercados.

4.- Calidade de vida e benestar social

O CES insiste na súa preocupación polas consecuencias derivadas do maior envellecemento da poboación galega e considera que os servizos públicos deben atender con maior eficiencia as súas necesidades.

O CES insta a garantir unha sanidade de calidade que faga fronte á presión asistencial existente en Galicia derivada da súa estrutura demográfica e territorial.

O CES entende que é necesaria a implantación de políticas ou medidas que aseguren que todas as persoas teñan as mesmas oportunidades e os recursos necesarios para participar plenamente na vida económica, social e política, e así evitar a exclusión social dunha parte da poboación.

Ínstase aos poderes públicos a levar a cabo as medidas necesarias para erradicar a crecente problemática da pobreza infantil.

Ante o déficit de cobertura por desemprego existente e o forte risco de exclusión social das persoas desempregadas, o CES reclama o reforzamento das políticas de protección social, sen me-

noscano das políticas activas de emprego para a mellora da empregabilidade.

O CES entende prioritario que se tomen todas as medidas necesarias para que todas as persoas que teñan recoñecido o dereito a unha prestación por estar nunha situación de dependencia accedan á mesma, eliminando así a lista de espera existente.

Demándase a creación de centros públicos para a atención a persoas con enfermidades mentais, dotando aos mesmos de prazas específicas para atención a menores, tanto para ingresos hospitalarios como para atención ambulatoria.

Dende o CES reclámase un maior compromiso para a sostibilidade e consolidación do sistema de pensións, baseado na solidariedade e a equidade.

O CES quere chamar a atención sobre o retraso na publicación de datos en ámbitos especialmente sensibles como poden ser os da Risga e as Axudas de emerxencia social, nun contexto tan difícil como o actual onde hai un número elevado de fogares en dificultades e de persoas que levan máis de 2 anos en situación de desemprego.

O CES demanda o cumprimento das directrices eficientes que garantan a compatibilidade entre a necesaria dinamización e crecemento da actividade produtiva e o respecto á protección medioambiental e á calidade de vida como pilar fundamental do

desenvolvemento económico de Galicia.

5.- Recursos e capacidades para o desenvolvemento

Dende moitos puntos de vista, resulta fundamental que os menores rematen o ciclo mínimo de educación establecido, para o que é necesario desenvolver medidas que poidan evitar os custos da repetición de curso en termos de abandono escolar sen caer na promoción automática dos rapaces. É desexable que existan diferentes velocidades dentro da mesma aula ou do mesmo curso, o cal require dunha reflexión pausada sobre os recursos humanos e tecnolóxicos que son necesarios.

A educación universal debe ter como elementos de base a equidade, o fomento da igualdade de oportunidades e da conciliación familiar, para o que os programas de bolsas e axudas públicas concedidas polas diferentes administracións son esenciais.

O valor das nosas universidades está asociado á excelencia profesional do seu profesorado. Despois de catro anos de severas restricións á contratación e á promoción por mor da taxa de reposición en todo o sector público, a calidade da investigación e da docencia está sufrindo fortes presións que se prolongarán durante moitos anos. Nestas condicións, parece oportuno deseñar un programa de captación de talento cun estándar internacional.

- **Informe sobre Ferrol e a súa área de influencia**

A súa normativa de creación establece que o CES poda tamén levar a cabo estudos sobre distintos aspectos socioeconómicos de Galicia. Nese marco, o Consello ven facendo unha serie de informes territoriais que analizan distintas áreas da nosa xeografía. Neste ano 2016 aprobouse, logo dun longo período de elaboración, o informe 1/16 sobre Ferrol e a súa área de influencia.

O Pleno do CES aprobou este informe na súa sesión 6/16, celebrada o 21 de decembro.

O informe contén unha primeira parte descriptiva, cos datos estatísticos máis relevantes dos aspectos económicos e sociais máis salientables da área, un diagnóstico xenérico da realidade que se centra en apartados como o territorio, a demografía, o mercado de traballo, os sectores produtivos ou os indicadores sociais. Nunha segunda parte de carácter máis valorativo, realizada a través de entrevistas e unha enquisa sobre o terreo, recóllense as opinións dos actores sobre o presente e o futuro do territorio analizado.

Para rematar, un último capítulo de consideracións que sistematiza, a modo de orientacións ou recomendacións, as propostas de actuación na área que, dun xeito consensuado, suxiren as organizacións e institucións representadas no CES. Como é habitual nos traballos do Consello, estas propostas de futuro e directrices estratéxicas son o valor engadido do informe.

• Reunións dos órganos colexiados

Para cumprir as súas funcións, o CES organízase en comisións sectoriais de traballo, ademáis dunha Comisión Permanente e o Pleno. A súa composición e estrutura poden consultarse na primeira parte desta memoria de actividades e, como todo o resto do material documental, na web do Consello.

A actividade deste exercicio, que neste eido estivo un pouco por baixo do que é habitual dada a pequena demanda de actividade consultiva orixinada pola Xunta de Galicia, demandou a celebración de seis sesión plenarias, outras seis reunións da Comisión Permanente e sesións das distintas comisións sectoriais que elaboran as propostas dos traballos. Resúmense de seguido os cometidos abordados por estes órganos colexiados.

Pleno: 6 sesións

1/16	12 de abril
2/16	29 de abril
3/16	09 de xuño
4/16	08 de xullo
5/16	01 de decembro
6/16	21 de decembro

Comisión Permanente: 6 sesións

1/16	10 de xaneiro
2/16	27 de marzo

3/16	08 de xuño
4/16	06 de xullo
5/16	29 de novembro
6/16	19 de decembro

Comisión sectorial nº 1: 3 sesións

Aínda que a Comisión sectorial nº 1, *Economía, emprego e sectores produtivos*, é habitualmente unha das máis activas, dado que o seu ámbito de actuación é moi amplo e abrangue multitude de campos, neste exercicio o seu labor non foi moi demandado polo antedito baixo nivel de petición de ditames. En concreto, neste ano 2014, as súas tres reunións estiveron adicadas a elaboración da proposta de ditame sobre o anteproxecto de Lei de mellora da estrutura territorial agraria de Galicia.

1/13	16 de xullo
2/13	21 de xullo
3/13	28 de xullo

Comisión sectorial nº 2: 0 sesións

A Comisión sectorial nº 2, *Sector público e benestar social*, non foi convocada a sesión ningunha neste ano.

Comisión sectorial nº 3: 4 sesións

A Comisión sectorial nº 3, *Desenvolvemento rexional*, é a encargada da redacción dos informes territoriais que ven desenvolvendo o CES. Nestes intres, segue a traballar no estudio de Ferrol

e a súa área, labor ao que estiveron adicadas as sesións que celebrou neste ano.

1/13	12 de febreiro
2/13	14 de marzo
3/13	24 de setembro
4/14	31 de outubro

Comisión sectorial nº 4: 10 sesións

Como cada ano, a Comisión sectorial nº 4, *Memoria socioeconómica*, elaborou a Memoria sobre a situación económica e social de Galicia 2016, para o que foron necesarias dez sesións. O seu esforzo volveu permitir que se cumprira co obxectivo de tela aprobada antes do verán.

1/13	8 de maio
2/13	15 de maio
3/13	22 de maio
4/13	27 de maio
5/13	6 de xuño
6/13	11 de xuño
7/13	17 de xuño
8/13	19 de xuño
9/13	27 de xuño
10/13	15 de xullo

- **Actividade institucional e proxección**

Xunto coa a súa actividade interna, dirixida á plasmación do seu labor consultivo, o CES desenvolve tamén actividades externas, de colaboración con outros organismos similares ou de participación en organizacións de ámbito europeo, nun intento de proxeccionar á sociedade os pareceres, as opinións, as inquedanzas sociais e económicas das organizacións, entidades e asociacións representadas no seu seo.

- IDEGA

No marco da colaboración que mantemos co Idega da Universidade de Santiago de Compostela, no ano 2016 celebramos dúas xornadas de estudio.

No mes de maio, abordamos os retos demográficos que presenta a caída da fecundidade e o envellecemento da poboación, na xornada **“O futuro demográfico, a debate”**. O encontro reuniu a varios expertos do ámbito universitario e do CSIC que abordaron os distintos aspectos do cambio demográfico e as súas consecuencias socioeconómicas.

Os retos que presenta a caída da fecundidade e o envellecemento da poboación, que están a provocar unha transformación da realidade demográfica e importantes cambios sociais e económicos, serán os protagonistas da xornada **“O futuro demográ-**

fico, a debate”, que terá lugar no CES o vindeiro martes, 10 de maio. Organizada en colaboración co Instituto de Estudos e Desenvolvemento de Galicia (Idega), o encontro reunirá a varios expertos do ámbito universitario e do CSIC que abordarán os distintos aspectos do cambio demográfico que estamos a vivir e as súas consecuencias socioeconómicas. Como é habitual, a xornada completarase cunha mesa redonda na que participarán os axentes sociais representados no CES e a Administración.

A primeira sesión estivo adicada a explicar a caída da fecundidade en España, nunha visión de conxunto a cargo da profesora do Centro de Ciencias Humanas y Sociales do CSIC Teresa Castro Martín. A súa conferencia servirá para establecer o marco de referencia dun problema que, como é coñecido, non é exclusivo de Galicia, aínda que aquí presenta características especialmente preocupantes.

Para centrar o asunto na Comunidade Autónoma, a segunda ponencia levou por título “O cambio demográfico en Galicia”. A conferenciante, María Dolores Puga Martínez, é tamén membro do Centro de Ciencias Humanas y Sociales do CSIC e experta neste campo.

Unha terceira sesión analizou as consecuencias socioeconómicas do cambio demográfico, un punto de interese fundamental para as organizacións representadas no CES, que veñen amosando nos distintos traballos aprobados, en particular nas Consideracións da súa Memoria anual, a súa preocupación por esta realidade

para Galicia.

Precisamente, esa preocupación e o punto de vista dos axentes sociais quedou de manifesto na mesa redonda que serviu para pechar a xornada. Baixo o título “O futuro demográfico, a debate”, contamos coa participación de representantes dos sindicatos UGT, CIG e CCOO e da Confederación de Empresarios de Galicia. Para ampliar a visión e coñecer de primeira man a perspectiva dos responsables políticos e os plans nos que está a traballar a Administración, contamos tamén coa presenza da directora xeral de Familia, Infancia e Xuventude da Consellería de Política Social. Entre todos estableceuse un diálogo que amosou cal vai ser o escenario no que nos imos desenvolver no futuro inmediato, as ameazas que enfrontamos e as posibles solucións nas que es está a traballar.

O día 13 de decembro celebrouse outra xornada sobre **as relacións económicas entre Galicia e o Norte de Portugal**, con participación de axentes empresariais e sindicais de ambos lados da fronteira.

Na xornada, que se enmarca no devandito programa da colaboración que ven mantendo o CES co Idega, abordáronse distintos aspectos da relación transfronteiriza, que van desde as relacións institucionais ata os sectores económicos máis destacados, como o textil, a automoción ou o turismo.

Os distintos expertos e representantes institucionais galegos e

lusos que se citaron na xornada "As relacións económicas entre Galicia e o Norte de Portugal", celebradas onte no CES, coincidiron en salientar palabras como complementariedade, competencia e competitividade para definir a situación destes dous territorios.

Organizada no marco de colaboración que veñen mantendo o CES e o Instituto de Estudos e Desenvolvemento de Galicia (Idega) da USC, a xornada serviu para xuntar na sede do Consello a destacados persoeiros dos dous lados da fronteira para estudar e debater sobre as relacións institucionais consolidadas entre Galicia e a rexión Norte de Portugal e para centrar a súa ollada en tres sectores moi destacados: a automoción, o téxtil e o turismo. O acto de inauguración contou coa presenza do vicepresidente da Xunta de Galicia, Alfonso Rueda, que indicou que, entre as prioridades fundamentais nas relacións entre Galicia e o Norte de Portugal, está incentivar o crecemento económico baseado na innovación, no fomento do emprego e nos emprendedores.

Pola súa banda, a presidenta do CES salientou o bo clima de entendemento entre "dous pobos moi cercanos" e insistiu na necesidade de seguir traballando nun diálogo fructífero dos representantes políticos e os axentes sociais. Tamén agradeceu a presenza do presidente da Comisión de Coordinación e Desenvolvemento Rexional do Norte de Portugal, Fernando Freire de Sousa, e os seus colaboradores y dunha representación de membros do Conselho Económico e Social do veciño luso, que tamén participaron na mesa redonda que pechou o acto. Esta

participación dos axentes socioeconómicos portugueses enmárcase no convenio asinado recentemente entre distintos CES autonómicos españois e o organismo portugués para tratar temas de interese común, do que se fala nas páxinas seguintes.

- SERIE “cadernos”

Este ano que está a piques de rematar recuperamos a serie “cadernos” cun cambio de orientación na súa concepción. Un número monográfico adicado á loita contra a pobreza e a exclusión social marcou un novo rumbo da publicación, agora máis orientada a aportar elementos de reflexión para o diálogo.

Logo dese primer novo número, publicamos outro sobre o sector lácteo, un dos motores do mundo rural en Galicia e que está a vivir momentos complicados.

En ambos os dous casos, aproveitamos a celebración de senllas xornadas para ter as aportacións de expertos de primer nivel e recoller as súas opinións. Neste liña, estamos a traballar para que os contidos da xornada sobre demografía que lles comentaba hai uns intres podan tamén ser recollidos nun novo número de cadernos.

- RELACIÓNS INSTITUCIONAIS COS CES

No marco das relacións institucionais, o Consello mantivo a relación cos outros CES autonómicos e co CES de España, pero ademais acadamos un acordo de colaboración, xunto aos outros Consellos fronteirizos, co CES de Portugal para traballar xuntos en diferentes ámbitos socioeconómicos e analizar problemáticas comúns a ambos lados da “raia”.

Como é habitual, os presidentes e secretarios dos Consellos Económicos e Sociais das Comunidades Autónomas e do Estado asistimos á reunión anual, que tivo lugar en Madrid. Organizado polo CES de España, Madrid foi o escenario do encontro anual de presidentes e secretarios xerais dos Consellos Económicos e Sociais das Comunidades Autónomas e do Estado, que se celebrou na capital os pasados días 6 e 7 de xuño. Como é habitual nestas reunións, os responsables destes organismos consultivos puideron intercambiar experiencias, compartir propostas e reflexionar xuntos sobre novas fórmulas ou iniciativas que, nos seus respectivos ámbitos, podan servir para impulsar a participación da sociedade civil organizada e o diálogo en todos os niveis.

La frontera entre España y Portugal y los territorios a ambos lados de la “raia” tienen características e intereses comunes en muchos ámbitos sociales y económicos. Así lo han entendido los responsables de los Consejos Económicos y Sociales de Portugal, de España y de las Comunidades Autónomas que lindan con el vecino luso, que acaban de firmar un protocolo de colaboración para

analizar problemáticas comunes. Al acto de firma, que se ha celebrado hoy en Mérida, la capital extremeña, acudieron representantes del CES de Portugal, el presidente del CES de España, Marcos Peña Pinto, y los presidentes de los CES de Andalucía, Ángel Gallego Morales; de Castilla y León, Germán Barrios García; Extremadura, Mercedes Vaquera Mosquero; y Galicia, Corina Porro Martínez.

El protocolo firmado entre estos organismos consultivos, como plataformas permanentes de diálogo entre los agentes económicos y sociales y los respectivos Gobiernos, busca precisamente reforzar las respectivas experiencias de diálogo social institucionalizado a través de la colaboración entre los CES. El objetivo del documento que acaba de oficializarse es promover cauces de relación, participación y cooperación. Para ello, se contempla el intercambio de información, la organización de encuentros, seminarios y cursos, la realización de estudios e informes sobre temas que permitan un conocimiento mutuo de la realidad socioeconómica a ambos lados de la frontera o la asistencia técnica recíproca entre los CES firmantes.

Durante el acto protocolario, celebrado en la sede de la Asamblea de Extremadura, en Mérida, el presidente de la Junta puso este acuerdo como ejemplo de actuaciones que hacen posible, desde un segundo nivel, lograr objetivos que no se alcanzan desde instancias superiores. Fernández Vara insistió en que se estaban dando pasos para contribuir desde la base, desde la cercanía, a establecer y consolidar relaciones que, a veces, son más difíciles

de materializar en niveles superiores.

Para el CES de Galicia, esta firma es un paso más en la colaboración con organismos homólogos a nivel internacional, que hasta ahora se concretaba en la participación en la Red Transnacional Atlántica (RTA) de Consejos Económicos y Sociales, que agrupa a los organismos consultivos similares de la fachada atlántica europea.

Neste eido de colaboración con organismos homólogos, cómpre salientar tamén a **visita ao CES** dunha delegación do Comité Económico e Social Europeo (CESE), presidida polo holandés Joost Van Iersel. A Sección especializada de Unión Económica e Monetaria e Cohesión Económica e Social dos CES europeo estivo en Santiago para celebrar una reunión na que se analizou o ditamen que está a realizar sobre cómo “Promover as empresas innovadoras e de rápido crecemento”. Na súa visita ao CES de Galicia, a delegación europea interesouse polo funcionamento da institución e preguntou sobre as diferentes actividades que leva a cabo.

- RTA

Un ámbito de especial relevancia para a nosa proxección cara á sociedade e ao futura é a participación na Rede Transnacional Atlántica (RTA), organización na que seguimos a traballar e intervir nas distintas reunións. A RTA está a reforzarse con novas incor-

poracións, a última, aprobada na reunión do Comité de Orientacións celebrada en Bruxelas en setembro, foi a dos CES de Castela e León e de Estremadura como membros de pleno dereito.

A participación na RTA é o xeito de achegar as inquiredanzas e propostas das organizacións representadas no Consello cara ás institucións europeas.

A presidenta e o secretario xeral do CES participaron na reunión do **Comité de Orientacións da Rede Transnacional Atlántica** (RTA) de CES, celebrada en Bruselas. A agrupación de organismos consultivos económicos e sociais planificou as súas actuacións para os vii deidros meses e debateu, entre outros aspectos, sobre as relacións entre a RTA e as institucións europeas, para atopar un xeito de afondar nelas e facelas máis fructíferas. A organización está a reforzarse con novas membros. A última incorporación á rede, aprobada nesta reunión, foi a do CES de Castela e León, que se incorpora como membro de pleno dereito por compartir o interese común na mellora do desenvolvemento atlántico e por formar parte do corredor de transporte europeo que vertebra esta área da Unión Europea.

- COLABORACIÓNS

No CES estamos a manter colaboracións tamén con outras institucións, en particular coas Universidades de Galicia. No caso da Universidade de Santiago de Compostela, e en concreto co Idega,

ademáis da xa citada colaboración na celebración das xornadas sobre temas de interese, participamos na convocatoria do **Premio de Investigación en Economía de Galicia Valentín Paz Andrade**, convocado co obxecto de recoñecer aqueles traballos de investigación que contribúan ao mellor coñecemento da realidade económico-social de Galicia e ao establecemento das mellores políticas para contribuír ao benestar dos seus cidadáns.

O estudio titulado ‘Tourism and income distribution: evidence from a developed regional economy’ foi o gañador da segunda edición do Premio de Investigación en Economía de Galicia Valentín Paz Andrade, convocado polo CES-Galicia e o Idega da USC co obxecto de recoñecer aqueles traballos de investigación que contribúan ao mellor coñecemento da realidade económico-social de Galicia e ao establecemento das mellores políticas para contribuír ao benestar dos seus cidadáns.

O traballo, asinado por André Carrascal Incera e Melchor Fernández Fernández, foi publicado en *Tourism Management* (2015). En opinión do xurado, o artigo foi elixido polo seu carácter innovador “ao abordar dende unha metodoloxía económica os efectos do turismo e, en concreto, a incidencia sobre as desigualdades internas a unha economía rexional”. Ademais, na acta da súa reunión destacou tamén “o esforzo de construción dunha matriz de contabilidade social para medir os efectos obxecto de análise” e a inclusión de “recomendacións operativas de política económica que poden servir para mellorar a actuación dos poderes públicos neste campo”.

A edición 2015 do Premio Valentín Paz Andrade destacou pola “alta calidade de todos os traballos presentados”, e fixo unha mención específica das súas publicacións finalistas ex aequo, a asinada por Carmen Gago Cortés e Isabel Novo Corti co título ‘Políticas inclusivas de vivienda a través de la actuación municipal en la erradicación del chavolismo. El realojo del poblado de Culleredo’, e ‘Human-ignited wildfire patterns and responses to policy shifts’, de M. I. Chas Amil, J. P. Prestemon, C. J. McClen e J. Touza.

O xurado encargado da avaliación das propostas presentadas a concurso presidiuno o reitor Juan Viaño e integrárono a presidenta do Consello Económico e Social de Galicia, Corina Porro; o director do Idega, Xoaquín Fernández Leiceaga; o integrante do mesmo Instituto, Xoán Carmona Badía; Juan Gallego Fouz, en representación do CES; os ex presidentes da Xunta de Galicia, os profesores Fernando González Laxe e Emilio Pérez Touriño; e o profesor da Universidade de Vigo Alberto Gago Rodríguez.

Ademáis desta colaboración co CES, o Idega fixo entrega tamén do galardón Jesus García Calvo en investigación en desenvolvemento rural e cooperación, co apoio de Feiraco, que correspondeu a Diego Conde Gómez por un traballo sobre a figura de Rof Codina. Na cerimonia de entrega dos premios, que tivo lugar este mércores no Salón Nobre do Colexio de Fonseca e que presidiu o reitor da USC, Juan Viaño, participaron tamén a presidenta do CES, Corina Porro, o presidente da Fundación Feiraco, José Mon-

tes Pérez, e o director do Idega, Xaquín Fernández Leiceaga.

Na sede do CES acollimos tamén reunións do grupo de investigación económica GEN, da Universidade de Vigo. A última, unhas xornadas tituladas xornadas "Sostenibilidade fiscal y haciendas subcentrales en España: desafíos y reformas" que, organizadas pola Red de investigadores en financiación autonómica y descentralización financiera en España (RIFDE) e o dito grupo GEN da Universidade de Vigo, reuniron a medio cento de especialistas e expertos.

Preto de medio cento de especialistas e expertos de distintas institucións públicas e universidades participan nas xornadas "Sostenibilidade fiscal y haciendas subcentrales en España: desafíos y reformas" que, organizadas pola Red de investigadores en financiación autonómica y descentralización financiera en España (RIFDE) e o grupo GEN da Universidade de Vigo, se celebran na sala do Pleno do CES.

Durante dous días, economistas e responsables de distintos departamentos fiscales autonómicos abordaron a situación das fazendas rexionais e os retos que afrontan. Entre outras ponencias, falouse do déficit acumulado polo sector público español nos últimos vinte anos ou sobre as finanzas rexionais públicas en España desde a perspectiva da teoría de xogos. Tamén houbo ocasión de analizar os factores determinantes do Fondo de Liquidez Autonómica ou aspectos da descentralización tributaria e a dureza da restricción orzamentaria das Comunidades

Autónomas ou mesmo unha proposta de reparto do déficit entre as Administracións Públicas.

Coa súa colaboración neste tipo de iniciativas, o CES achégase á primeira liña de creación de coñecemento en materias que teñen clara relevancia socioeconómica.

- PRESENCIA INSTITUCIONAL

Como parte da súa actividade, a presidenta e mais o secretario xeral participaron en distintos actos en representación institucional do Consello. Entre outros, salientamos a presenza no ciclo de foros do Grupo Correo Gallego (entre outros, sobre a contribución da Universidade galega ao desenvolvemento baseado no coñecemento, o de internacionalización da economía galega ou sobre o Plan Estratéxico Galicia 2015-2020); en actos do Fórum Europa; na III Conferencia Internacional ARVI sobre o futuro da pesca; en conferencias y tribunas organizadas polo Círculo de Empresarios de Galicia; coloquios como o organizado pola Consellería de Política Social sobre “Políticas de familia como resposta ao inverno demográfico en Europa”; ou mesmo reunións internacionais como a de Interreg europea celebrada en Oporto. A presidenta representou tamén oa Consello no acto de apertura do último concreto da Unión Xeral de Traballadores de Galicia e participou, na sede do CES en Madrid, na sesión na que interviu, en visita oficial, o presidente do Comité Económico e Social Europeo, Georges Dassis

ACTIVIDADES 2016

the 1990s, the number of people with a disability in the United States has increased from 35 million to 45 million (U.S. Department of Health and Human Services, 2000).

As a result of the increase in the number of people with disabilities, the need for accessible information has become more acute. The Americans with Disabilities Act (ADA) of 1990 (Public Law 101-354) has provided a legal framework for the development of accessible information. The ADA requires that information be accessible to people with disabilities, and that the information be presented in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.

The ADA also requires that information be accessible to people with disabilities in a format that is accessible to people with disabilities. This means that information must be accessible to people with disabilities in a format that is accessible to people with disabilities.