

PLAN DE EMERXENCIA MUNICIPAL DE
SANTIAGO DE COMPOSTELA.

Aprobado por acordo do Pleno da Corporación o día 28 de febreiro de 2013. Publicado no BOP da Coruña do 10 de xuño de 2013.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 2 de 194

CAPÍTULO 1. DEFINICIÓN. OBXECTIVOS E MARCO LEGAL Pax. 8
1.1. INTRODUCIÓN E ANTECEDENTES. Pax. 9
1.2. DEFINICIÓN E OBXECTIVOS. Pax. 13
 1.2.1. CARÁCTER DO PLAN.
 1.2.2. OBXECTIVOS.
1.3. IMPLEMENTACIÓN DO PEMU EN SISTEMAS DE INFORMACIÓN
XEOGRÁFICA. Pax. 15
1.4. MARCO LEGAL. Pax. 16
1.5. GLOSARIO DE TERMOS. Pax. 18

CAPÍTULO 2. ÁMBITO SOCIOECONÓMICO E XEOGRÁFICO Pax 21

2.1. ÁMBITO XEOGRÁFICO. Pax. 22
2.1.1. SITUACIÓN E CONFIGURACIÓN DO MUNICIPIO.
2.1.2. CARACTERÍSTICAS DO TERREO.

2.1.2.1. XEOMORFOLOGÍA.
2.1.2.2. XEOLOXÍA.
2.1.3.3. HIDROLOXÍA.

2.1.3. CLIMATOLOXÍA.
2.1.4. VEXETACIÓN.

2.2. ASPECTOS SOCIOECONÓMICOS. Pax. 43
2.2.1. DEMOGRAFÍA.
2.2.2. URBANISMO.
2.2.3. ECONOMÍA.
2.2.4. INFRAESTRUTURAS.

2.2.4.1. VÍAS DE COMUNICACIÓN.
2.2.4.2. INFRAESTRUTURAS DE COMUNICACIÓN.
2.2.4.3. REDE DE ABASTECEMENTO DE AUGA.
2.2.4.4. REDE DE SANEAMENTO.
2.2.4.5. REDE DE DISTRIBUCIÓN DE GAS.
2.2.4.6. REDE DE COMUNICACIÓNS.
2.2.4.7. REDE ELÉCTRICA.

2.2.5. EQUIPAMENTOS.
2.2.5.1. RECOLLIDA DE RESIDUOS SÓLIDOS URB.
2.2.5.2. RECURSOS PARA O ALOXAMENTO.
2.2.5.3. INSTALACIÓNS DEPORTIVAS DE USO PÚBLICO.
2.2.5.4. CENTROS EDUCATIVOS.
2.2.5.5. CENTOS SOCIOCULTURAIS.
2.2.5.6. CENTROS SANITARIOS.
2.2.5.7. CENTROS ASISTENCIAIS
2.2.5.8. POLÍGONOS INDUSTRIAIS.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 3 de 194

CAPÍTULO 3.ANÁLISE DE RISCOS Pax 84

3.1. IDENTIFICACIÓN DE RISCOS DO CONCELLO. Pax. 85
3.1.1. RISCOS DA NATUREZA.
3.1.2. RISCOS ORIXINADOS POLA ACTIVIDADE HUMANA.
3.1.3. OUTROS RISCOS.

3.2. ANÁLISE DE RISCOS. Pax. 91
3.2.1. RISCO POTENCIAL DA EMERXENCIA.
3.2.2. ANÁLISE PORMENORIZADA.
3.2.3. INTERCONEXIÓN DE RISCOS.
3.2.4. ANÁLISE DAS CONSECUENCIAS.
3.2.5. MAPAS DE RISCO

CAPÍTULO 4. ESTRUCTURA, ORGANIZACIÓN, FUNCIÓNS. Pax 112

4.0. INTRODUCIÓN. Pax. 113
4.1. DIRECCIÓN DO PEMU. Pax. 119
4.2. CENTRO DE COORDINACIÓN OPERATIVA MUNICIPAL. Pax. 121
4.3. COMITÉ ASESOR. Pax. 122
4.4. GABINETE DE INFORMACIÓN (CIN). Pax. 124
4.5. SALA DE CONTROL DE OPERACIÓNS (SACOP). Pax. 125
4.6. DIRECCIÓN TÉCNICA DA EMERXENCIA. Pax. 126

4.6.1. DIRECCIÓN TÉCNICA DA EMERXENCIA.
4.6.2. POSTO DE MANDO AVANZADO (PMA).

4.7. GRUPOS DE ACCIÓN. Pax. 128
4.7.1. GRUPO DE INTERVENCIÓN.
4.7.2. GRUPO DE LOXÍSTICA E SEGURIDADE.

4.7.2.1. EQUIPO OPERATIVO DE APOIO LOXÍSTICO.
4.7.2.2. EQUIPO OPERATIVO DE SEGURIDADE.

4.7.3. GRUPO SANITARIO E DE ACCIÓN SOCIAL.
4.7.4. GRUPO DE APOIO TÉCNICO E REHABILITACIÓN DE

 SERVIZOS PÚBLICOS.
4.8. XUNTA LOCAL DE PROTECCIÓN CIVIL. Pax. 142
4.9. SERVIZOS DE EMERXENCIAS DO CONCELLO. Pax. 143

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 4 de 194

CAPÍTULO 5. CENTROS DE COORDINACIÓN Pax 147

5.1. CENTRO DE COORDINACIÓN OPERATIVA LOCAL.
 (CECOPAL). Pax. 148
5.2. POSTO DE MANDO AVANZADO (PMA). Pax. 150
5.3 SALADE COORDINACIÓN OPERATIVA (SACOP). Pax. 151
5.4. GABINETE DE INFORMACIÓN (CIN). Pax. 153

CAPÍTULO 6. OPERATIVIDADE Pax 154

6.1. NIVEIS E CRITERIOS DE ACTIVACIÓN. Pax. 155
6.1.1. A ACTIVACIÓN DO PLAN.
6.1.2. NIVEIS DE ACTIVACIÓN.
6.1.3. PROCEDEMENTOS OPERATIVOS.

6.2. INTERFASE CON PLANS DE ÁMBITO SUPERIOR. Pax. 159

CAPÍTULO 7. MEDIDAS DE PROTECCIÓN Pax 161

7.1. MEDIDAS DE PROTECCIÓN. Pax. 162
7.1.1. MEDIDAS DE PROTECCIÓN Á POBOACIÓN.
7.1.2. MEDIDAS DE SOCORRO Á POBOACIÓN.
7.1.3. MEDIDAS DE INTERVENCIÓN PARA COMBATER O
SUCESO CATASTRÓFICO.
7.1.4. MEDIDAS DE PROTECCIÓN A BENS.

7.1.4.1. MEDIDAS DE PROTECCIÓN A BENS DE ALTO
VALOR.
7.1.4.2. MEDIDAS DE PROTECCIÓN A BENS DE INTERESE
CULTURAL.
7.4.3. MEDIDAS DE PROTECCIÓN AO MEDIO NATURAL

7.1.5. MEDIDAS REPARADORAS.
7.1.5.1. VALORACIÓN DOS DANOS.
7.1.5.2. RESTABLECEMENTO DAS INFRAESTRUTURAS E
SERVIZOS PÚBLICOS AFECTADOS.
7.1.5.3. ACCIÓNS ESPECÍFICAS PARA A VOLTA Á
NORMALIDADE.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 5 de 194

CAPÍTULO 8. AVISOS DE INFORMACIÓN Pax 177

8.1. AVISOS DE INFORMACIÓN Á POBOACIÓN. Pax. 178
8.2. INFORMACIÓN PREVENTIVA. Pax. 179
8.3. INFORMACIÓN NA EMERXENCIA. Pax. 180
8.4. INFORMACIÓN POST – EMERXENCIA. Pax. 181

CAPÍTULO 9. CATÁLOGO DE MEDIOS E RECURSOS Pax 182

CAPÍTULO 10. IMPLANTACIÓN E MANTEMENTO DA

OPERATIVIDADE DO PEMU Pax 184

10.1. IMPLANTACIÓN. Pax. 185
10.2. MANTEMENTO DA OPERATIVIDADE. Pax. 186
10.3. COMPROBACIÓNS PERIODICAS. Pax. 187
10.4. FORMACIÓN E ADESTRAMENTO DOS GRUPOS DE
 ACCIÓN. Pax. 189
10.5. EXERCICIOS E SIMULACROS. Pax. 190
10.6. INFORMACIÓN A POBOACIÓN E DIFUSIÓN DA

 AUTOPROTECCIÓN. Pax. 191
10.7. PLANS DE AUTOPROTECCIÓN. Pax. 192

CAPÍTULO 11. INTEGRACIÓN DO PEMU EN OUTRO DE ÁMBITO

SUPERIOR Pax.193

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 6 de 194

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 7 de 194

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 8 de 194

CAPÍTULO 1.

DEFINICIÓN. OBXECTIVOS E MARCO
LEGAL.

1.1. INTRODUCIÓN E ANTECEDENTES.
1.1.1. INTRODUCCIÓN.
1.1.2. ANTECEDENTES.

1.2. DEFINICIÓN E OBXECTIVOS.
 1.2.1. CARÁCTER DO PLAN.
 1.2.2. OBXECTIVOS.
1.3. IMPLEMENTACIÓN DO PEMU EN SISTEMAS DE INFORMACIÓN

 XEOGRÁFICA.
1.4. MARCO LEGAL.
1.5. GLOSARIO DE TERMOS.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 9 de 194

1.1. INTRODUCCIÓN E ANTECEDENTES.

1.1.1. INTRODUCCIÓN.

A Norma Básica de Protección Civil prevista no Artigo 8 da Lei 2/1985 (1)
constitúe o marco fundamental para a integración dos plans de Protección Civil
nun conxunto operativo, susceptible dunha rápida aplicación. Determina o contido
que debe planificarse. Establece os criterios xerais a que se debe acomodar esta
planificación para conseguir a coordinación necesaria entre as distintas
administracións públicas. Define tamén os ámbitos nos que se exercerán as
responsabilidades e competencias das diferentes administracións públicas en
materia de protección civil.

O Plan Territorial de Protección Civil da Comunidade Autónoma de Galicia, en
diante PLATERGA, a partir da súa configuración como Plan Director (2), fixa o
marco organizativo xeneral en relación co seu correspondente ámbito territorial,
de maneira que permite a integración dos plans territoriais de ámbito inferior,
(PEMU , PAM, etc.) e define os elementos esenciais e permanentes do proceso
de planificación ao establecer directrices para a planificación de ámbito local.

Este Plan Director (referente de todos os Plans de ámbito inferior) foi informado
favorablemente pola Comisión Galega de Protección Civil.(3)

A elaboración do presente Plan de Emerxencia Municipal de Santiago de
Compostela xorde da necesidade de establecer un instrumento de coordinación
de aquelas actuacións relativas á protección civil, comprendendo a prevención e
loita contra todo tipo de riscos que se poidan producir no Termo Municipal.

Para a redacción do Plan de Emerxencia Municipal, en adiante, PEMU, tívose en
conta todo o disposto no PLATERGA e na Lei 5/ 2007 de emerxencias de Galicia
no seu artigo 32 e seguintes.

Para a aprobación e homologación do PEMU cumprimentarase o indicado no
apartado 8.3 do PLATERGA.

(1) Lei de 21 de xaneiro, aprobada en outubro de 1.991 pola Comisión Nacional de Protección Civil e publicada no

BOE de 1 de maio de 1.992 (R.D. 407/1992 de 24 de abril).

(2) O carácter de plan director do PLATERGA está de conformidade coa previsión contida no punto 3.2º de Real
Decreto 407/1992 de 24 de abril que aprobou a Norma Básica de Protección Civil.

(3) Foi informado favorablemente pola Comisión Galega de Protección Civil, con data 15 de xaneiro de 2009,
aprobado polo Consello da Xunta de Galicia, na súa reunión do día 12 de marzo de 2009 e, finalmente homologado
pola Comisión Galega de Protección Civil na súa reunión do 3 de decembro de 2009.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 10 de 194

1.1.2. ANTECEDENTES.

Resumo histórico de sucesos relacionados coas emerxencias nos últimos
anos:

Non e doado facer un resumo histórico de este tipo de sucesos pola cantidade
deles que se producen nun termo municipal das características socioeconómicas
do concello de Santiago de Compostela no que as incidencias relacionadas coas
emerxencias prodúcense practicamente cada día; accidentes domésticos,
accidentes de circulación, aglomeracións de persoas, incendios urbanos e
forestais, xeadas e nevaradas... atopamos unha multiplicidade de riscos que se
materializan en sucesos relacionados coas emerxencias.

Outra cousa é que as consecuencias da materialización dos riscos dos que
falamos teña a entidade suficiente para que o Plan de Emerxencia Municipal do
concello de Santiago se active, e dicir, se poña en funcionamento a organización
prevista e se empreguen os medios e recursos, de carácter ordinario e
extraordinario, a disposición do Plan.

Baseándonos nas consecuencias reais dos eventos mais catastróficos que
afectaron ao concello nos últimos anos e aínda nas posibles repercusións que
unha evolución mais negativa dos sucesos puidera ter producido, soamente
unhas poucas incidencias ocorridas nos últimos anos serían susceptibles de que o
Plan de Emerxencia Municipal de Santiago de Compostela se puxese en
funcionamento co que tal feito implica.

En relación cos riscos da natureza, de todos os sucesos acaecidos nos últimos
anos no concello de Santiago de Compostela posiblemente soamente houberan
activado o PEMU Santiago os episodios de inundacións de xaneiro e marzo de
2001, os episodios continuados de inundacións dos meses de novembro e
decembro de 2002, as inundacións provocadas polo desbordamento do río
Tambre en xaneiro de 2004 e as inundacións provocadas polo desbordamento do
río Tambre en 2006.

Xaneiro de 2001: Desbordamento dos ríos Sar e Sarela, chegaron a caer nun
día 103 l/m² e producíronse danos en toda a comarca con especial incidencia
nas beiras dos ríos Sar e Sarela , na cidade rexistráronse dous falecidos e
inundacións, riadas, accidentes de tráfico, cortes de circulación, caída de
árbores, corrementos de terra, desprendementos de tellas e tellados, cortes de
electricidade, danos na rede viaria e cortes de comunicacións.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 11 de 194

Marzo de 2001: Desbordamento dos ríos Tambre, Sar, Corvo e Sarela, caeron
nun día 92 l/m², afecta practicamente a toda a cidade con especial incidencia
en Lavacolla, Ensanche e Zona Monumental; producíronse inundacións, riadas,
incendios, cortes de electricidade, desprendementos, caída de árbores, fallo de
semáforos, danos na rede viaria, cortes de circulación, accidentes de tráfico,
interrupción de voos, rotura de conexión ferroviaria e corrementos de terra.

Novembro de 2002: Precipitacións que afectan ao cruzamento da avda.
Rodríguez de Viguri coa do Cruceiro da Coruña, á rotonda da rúa Restollal, á
rotonda de San Lázaro e á zona de Fontiñas onde se anegan o soterrado do
edificio de Área Central e a calzada que da acceso á SC-20 dende a rúa Roma,
caen uns 34,4 l/m² que provocan fallo de semáforos e acumulación de auga na
calzada que ocasiona cortes de circulación.

Novembro de 2002: Precipitacións que provocan o desbordamento do Río
Sarela e ademais afecta ao cruzamento da avenida Rodríguez de Viguri coa a
avenida do Cruceiro da Coruña, á rotonda do Restollal ao Ensanche, ao barrio
de Fontiñas onde se anega a calzada que da acceso á SC-20 dende a rúa
Roma, á rúa Edinson no Polígono do Tambre e ao lugar de Lavacolla, á prensa
fala de entre 80 e 120 l/m² aínda que se rexistran 45 l/m² que provocan
inundacións, riadas, corremento de terras, caída de árbores, caída de postes
telefónicos, acumulación de auga na calzada que ocasiona cortes de
circulación, danos na rede viaria, accidentes de tráfico, grandes atascos, rotura
de conexión ferroviaria, corte de comunicacións, cortes de electricidade,
interrupción de voos, desprendementos de tellados e rotura de ventás.

Novembro de 2002: Precipitacións que provocan o desbordamento do Regato
Corvo e ademais afecta ao cruzamento da avenida Rodríguez de Viguri coa a
avenida do Cruceiro da Coruña, a rúa Frei Rosendo Salvado, á Praza Roxa e ao
barrio de Fontiñas onde se anega a calzada que da acceso á SC-20 dende a
rúa Roma, rexístranse 13,8 l/m², 11 deles soamente en 10 minutos que dan
lugar a acumulación de auga na calzada que ocasiona cortes de circulación nas
rúas afectadas e accidentes de circulación.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 12 de 194

Decembro de 2002: Precipitacións que provocan o desbordamento do Río Sar e
ademais afecta aos barrios de Sar e Fontiñas onde se anegan o soterrado do
edificio de Área Central e a calzada que da acceso á SC-20 dende a rúa Roma
e tamén ao cruzamento da avenida Rodríguez de Viguri coa a avenida do
Cruceiro da Coruña, rexístranse uns 41,6 l/m² que ocasiona inundacións na
zona de Sar, caída de árbores, desprendemento de tellados e acumulación de
auga na calzada que ocasiona cortes de circulación nas rúas afectadas.

Xaneiro de 2004: Precipitacións que afectan de xeito xeneralizado á comarca e
especialmente ao río Tambre que se desborda na parroquia de Verdía no
municipio de Santiago.

Marzo de 2006: Precipitacións que afectan de xeito xeneralizado á comarca,
especialmente ao río Tambre que se desborda na parroquia de Verdía no
municipio de Santiago, a prensa fala de 50 L/m2 pero o día 23 rexístranse 93,8
l/m² que provocan diversos incidentes como caída de árbores, desprendemento
de tellas e inundacións da ribeira do río.

En relación cos riscos antrópicos, de todos os sucesos acaecidos nos últimos
anos no concello de Santiago de Compostela posiblemente soamente houberan
activado o PEMU Santiago o incendio industrial que afectou ás naves de
almacenamento de madeira da empresa FINSA en xuño de 1990 e a onda de
incendios forestais que afectou á comarca e ao termo municipal de Santiago de
Compostela nos meses de agosto e setembro de 2006.

20 de xuño de 1990: Incendio que se produce no recinto da empresa FINSA
situada ao marxe da estrada N-550 á altura do lugar de O Castro na parroquia de
A Enfesta; a rápida intervención dos recursos propios da empresa e do concello
evita que o lume alcance os depósitos de combustible e substancias químicas
aínda que se queiman varias naves de almacenamento mais de 25.000 Tm. de
madeira almacenada.

Agosto e setembro de 2006: No verano de 2006 e especialmente nos meses de
agosto e setembro prodúcense en todo o termo municipal de Santiago de
Compostela una sucesión de incendios forestais que en algúns casos chegaron a
estar cerca de provocar danos en vivendas da periferia da cidade, mais de 100
incendios foron os rexistrados e cerca de 850 as Ha. queimadas, delas, a metade,
de superficie arborada.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 13 de 194

1.2. DEFINICIÓN E OBXECTIVOS.

O presente Plan de Emerxencia Municipal do Concello de Santiago de
Compostela, denominado en adiante PEMU SANTIAGO, é un instrumento de
carácter técnico, por medio do cal establécese, mediante un conxunto de análise,
normas e procedementos operativos, o sistema de resposta da Administración
Local fronte ás situacións de emerxencia que poidan chegar a manifestarse no
termo municipal de Santiago.

Este PEMU va dirixido a cubrir dous aspectos:

• Un, preventivo e de autoprotección, destinado ao mellor coñecemento dos
riscos que se poidan dar no territorio municipal; así como, a establecer as
correspondentes medidas preventivas e de divulgación para minimizar o seu
posible impacto.

• Outro, operativo, mediante o que se definirán os procedementos a
desenvolver no caso de que se produza unha emerxencia causada polos
devanditos riscos.

1.2.1. CARÁCTER DO PLAN.

O PEMU de Santiago de Compostela constitúe un Plan de emerxencia territorial,
de ámbito inferior ao PLATERGA.

1.2.2. OBXECTIVOS.

O presente documento constitúe unha guía de actuacións para o Concello de
Santiago e organismos oficiais chamados a intervir. Contén indicacións orientadas
á conduta que se debe seguir, colaboración que se debe solicitar, medidas
preventivas que se deben adoptar; así como, listaxe de equipamentos necesarios
e dispoñibles para poder intervir.

Este Plan persigue os seguintes obxectivos:

• Analizar os riscos que poderían ocasionar unha situación de emerxencia
dentro do Municipio de Santiago de Compostela así como identificar onde
existe máis probabilidade de que se manifesten e baixo que circunstancias.

• Determinar as medidas de prevención fronte aos riscos atopados
• Catalogar os medios e recursos dispoñibles para reducir e reparar as

consecuencias dos sinistros.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 14 de 194

• Establecer a coordinación máis axustada entre os medios existentes en
relación aos riscos e poder proceder á resposta rápida en caso de
emerxencia.

• Organizar as funcións básicas de protección civil no Termo Municipal de
Santiago de Compostela

• Promover actividades de autoprotección corporativa e cidadá.
• Informar e concienciar á poboación sobre os riscos e as medidas de

protección.
• Servir como documento para a integración do PEMU cos instrumentos de

planificación de ámbito superior.
• Todo iso, co fin último de estar preparados para responder con eficacia, en

momentos nos que o factor tempo é fundamental.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 15 de 194

1.3. IMPLEMENTACIÓN DO PEMU EN SISTEMAS DE INFORMACIÓN
 XEOGRÁFICA.

Dadas as características eminentemente operativas do PEMU, resulta da máxima
importancia establecer un sistema que permita a incorporación constante da
información espacial e xeográfica no Plan, de tal modo que se facilite:

• A combinación da información xeográfica (mapas) e alfanumérica (bases de
datos).

• O acceso inmediato á información espacial.
• A recompilación ordenada de toda a información relativa a infraestrutura,

medios, recursos e equipamentos do ámbito local; así como, das
características do medio físico e socioeconómico existente no municipio.

• A posibilidade de actualización constante da información existente e de
incorporación de novos datos.

• A análise, estudo, modelización, simulación e integración con outras
ferramentas informáticas, que fagan posible o mellor aproveitamento das
comunicacións e novas tecnoloxías da información.

Dadas as tendencias actuais na xestión corporativa da información, e as
necesidades impostas polas últimas disposicións normativas, en canto a xestión
de emerxencias, realízase a implementación do PEMU de Santiago nun Sistema
de Información Xeográfica (SIG / GIS), como medio de incorporar devanditas
esixencias.

A información procesada e almacenada en formato dixital facilita a súa explotación
e exportación a calquera plataforma ou soporte utilizado por outras
administracións, organismos ou público en xeral.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 16 de 194

1.4. MARCO LEGAL.

En virtude do disposto no PLATERGA, redáctase o presente PEMU de
SANTIAGO, como instrumento no que se determina a estrutura xerárquica e
funcional dos Organismos chamados a intervir, establecéndose un sistema de
coordinación dos medios e recursos que se poden empregar (tanto públicos como
privados) para a prevención e actuación ante situacións de risco no termino
municipal.

O marco legal no que se fundamenta o PEMU de SANTIAGO queda constituído
polo seguinte corpus lexislativo:

• Constitución Española.
• Estatuto de Autonomía de Galicia.
• Lei 2/1985, do 21 de xaneiro, sobre Protección Civil.
• Lei 7/1985, do 2 de abril, reguladora das bases de réxime local.
• Lei 5/1997, do 22 de xullo, da Administración Local de Galicia.
• Lei 3/2000, do 22 de decembro, do Voluntariado de Galicia.
• Lei 43/2003, do 21 de novembro, de montes (Título IV; Capítulo III; Incendios Forestais).
• Lei 3/2007, do 9 de abril, de Prevención e Defensa contra Incendios Forestais de Galicia.
• Lei 5/2007, do 7 de maio, de Emerxencias de Galicia.
• Real Decreto 407/ 1992, do 24 de abril, polo que se aproba a Norma Básica de

Protección Civil.
• Real Decreto 1254/99, polo que se aproban medidas de control dos riscos inherentes ós

accidentes nos que interveñen sustancias perigosas.
• Real Decreto 1196/2003, polo que se aproba a Directriz Básica de Protección Civil para o

control e planificación ante o risco de accidentes nos que interveñen substancias
perigosas.

• Real Decreto 119/2005 e Real Decreto 948/2005 que modifican o Real Decreto
1254/1999 que aproba as medidas de control dos riscos inherentes aos accidentes
graves nos que interveñen substancias perigosas.

• Real Decreto 393/2007, de 23 de marzo, polo que se aproba a Norma Básica de
Autoprotección dos centros, establecementos e dependencias dedicados a actividades
que poidan dar orixe a situacións de emerxencia.

• Decreto 56/2000, do 3 de marzo, polo que se regula a planificación, as medidas de
coordinación e a actuación de voluntarios, agrupacións de voluntarios e entidades
colaboradoras en materia de Protección Civil de Galicia.

• Decreto 109/2004, do 27 de maio, de modificación co Decreto 56/2000, do 3 de marzo,
polo que se regula a planificación, as medidas de coordinación e a actuación de
voluntarios, agrupacións e entidades colaboradoras en materia de Protección Civil de
Galicia.

• Decreto 109/2004, do 27 de maio, de modificación do Decreto 56/2000, do 3 de marzo,
polo que se regula a planificación, as medidas de coordinación e a actuación de

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 17 de 194

voluntarios, agrupacións de voluntarios e entidades colaboradoras en materia de
Protección Civil de Galicia.

• Decreto 105/2006, do 22 de xuño, polo que se regulan medidas relativas á prevención de
incendios forestais, á protección dos asentamentos no medio rural e a regulación de
aproveitamentos e repoboacións forestais.

• Decreto 171/2010, do 1 de outubro, sobre plans de autoprotección da Comunidade
Autónoma de Galicia.

• Directriz básica de Emerxencia por Incendios Forestais. Orde do 2 de abril de 1993 (BOE
do 15 de abril de 1993).

• Directriz básica de Inundacións. Resolución de 31 de xaneiro de 1995 (BOE do 14 de
febreiro de 1995).

• Directriz básica de Risco Sísmico. Resolución do 5 de maio de 1995 (BOE do 25 de maio
de 1995).

• Directriz básica de Transporte de Mercadorías Perigosas. Real Decreto 387/1996, de 1
de marzo.

• Resolución do 26 de xuño de 2001, da Dirección Xeral de Interior e Protección Civil, pola
que se dispón a publicación da revisión e actualización do Plan Especial de Protección
Civil ante emerxencias por incendios forestais na Comunidade Autónoma de Galicia.

• Resolución do 02/08/2010 pola que se publica o Plan Territorial de Emerxencias de
Galicia (PLATERGA).

• Resolución do 02/08/2010 pola que se publica o Plan Especial de Protección Civil fronte
ao Risco Sísmico de Galicia (SISMIGAL).

• Resolución do 24 de abril de 2000, da Secretaría Xeral da Consellería de Xustiza, Interior
e Relacións Laborais, pola que se dispón a publicación do Plan de Emerxencia por
Accidentes no Transporte de Mercadorías Perigosas da Comunidade Autónoma de
Galicia (Plan Transgal).

• Resolución do 13 de marzo de 2002, da Dirección Xeral de Interior e Protección Civil,
pola que se dispón a publicación do Plan Especial de Protección Civil ante o Risco de
Inundacións en Galicia.

• Orde do 24 de xuño de 2002 pola que se dispón a aprobación e publicación da revisión e
actualización do Plan de Protección Civil ante o Risco de Temporais en Galicia.

• Orde do 24 de xuño de 2002, pola que se dispón a aprobación e publicación da revisión e
actualización do Plan de Protección Civil ante o Risco de Nevaradas en Galicia.

• Orde do 24 de xuño de 2002, pola que se dispón a aprobación e publicación do Plan de
Protección Civil ante Situacións de Seca en Galicia.

• Orde do 18 de abril do 2007 pola que se zonifica o territorio con base no risco especial de
incendio forestal.

• Orde do 31 de xullo de 2007 pola que se establecen os criterios para a xestión da
biomasa vexetal.

• Orde do 19 de xuño de 2008 pola que se determina a época de perigo alto de incendios.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 18 de 194

1.5. GLOSARIO DE TERMOS.

A efectos de interpretación do Plan de Emerxencia Municipal do Concello de
Santiago de Compostela, a continuación defínense os seguintes termos,
ordenados alfabeticamente:

ALARMA.- Sinal ou mensaxe que se transmite a toda a Organización de
emerxencia para que se prepare inmediatamente para a intervención e auxilio. É o
primeiro aceno de perigo.
ALERTA.- Aviso que se dá como paso previo á alarma para que se aumente a
atención e vixilancia.
AUTOPROTECCIÓN.- Conxunto de medidas ou accións preventivas
encamiñadas a preservar a integridade das persoas e os bens que lles son
próximos.
AXEGA: Axencia Galega de Emerxencias.
BLEVE.- É unha palabra formada polas cinco primeiras letras da frase en inglés,
Boiling Liquid Expanding Vapor Explosion; é dicir, explosión dos vapores que se
expanden ao ferver un líquido.
B.O.E.- Boletín Oficial de Estado.
CARTOGRAFÍA OFICIAL.- A realizada axustándose ás prescricións da Lei
7/1986 de ordenación da cartografía polas Administracións Públicas, baixo a súa
dirección e control.
CECOP. Centro de Coordinación Operativo. Está composto polo Comité de
Dirección, Comité Asesor e os medios técnicos do CETRA, SACOP e/ou CIN.
CECOPAL.- Centro de Coordinación Operativo Municipal. Está composto polo
Comité Asesor e os medios técnicos de CETRA, SACOP e de CIN.
CECOP-GALICIA: Central de Coordinación para Operativos da Comunidade
Autónoma de Galicia.
CECOPI.- Centro de Coordinación Operativo Integrado.
CENTRO DE ATENCIÓN ÁS EMERXENCIAS 112 GALICIA (CAE 112 –
GALICIA): Servizo Público da Xunta de Galicia adscrito á Concellería con
competencias en materia de Protección Civil. O número 112 atende, xestiona e
coordina as chamadas de emerxencia e emerxencias recibidas na Comunidade
Autónoma de Galicia.
CETRA.- Centro de Transmisións.
CIN.- Centro de Información.
COMISIÓN GALEGA DE PROTECCIÓN CIVIL.- Órgano colexiado de
coordinación en materia de Protección Civil.
COMITÉ AUTONÓMICO DE COORDINACIÓN OPERATIVA DE PROTECCIÓN
CIVIL DE LA XUNTA DE GALICIA.- Creado polo Decreto 56/2000, de 3 de
marzo. Órgano asesor da Dirección do PLATERGA.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 19 de 194

COMITÉ PROVINCIAL DE COORDINACIÓN OPERATIVA DE PROTECCIÓN
CIVIL DE LA XUNTA DE GALICIA.- Creado por Decreto 56/2000, de 3 de marzo.
Órgano asesor da Dirección do PLATERGA no nivel 1.
DIRECTOR TÉCNICO.- Persoa que avalía, dirixe e coordina tecnicamente a
emerxencia.
DISPOSITIVO.- Conxunto de medios ou actuacións destinados a dar resposta a
unha emerxencia.
EMERXENCIA: Situación na que o risco materializase en accidente e é necesario
dar resposta axeitada coa intervención de medios e recursos.
GIS (SIG).- Sistema de información xeográfica.
GRUPO CRÍTICO.- Grupo de poboación que é máis vulnerable, que o resto a
determinado risco ou ameaza (anciáns, nenos, enfermos...).
HIPSOMETRÍA.- Tamén chamada altimetría, é a parte da Topografía que estuda
o conxunto de métodos e procedementos para determinar e representar a altura
ou cota, de cada un dos puntos, respecto dun
plano de referencia. Coa Altimetría conséguese representar o relevo do terreo.
INTERFASE.- Intervalo entre dúas fases sucesivas dun Plan de emerxencia, ou
interconexión de dous plans de distinto rango competencial.
MOBILIZACIÓN.- .- Acción ou conxunto de operacións polas que se pon en
actividade medios e servizos de protección civil do PEMU NEGA.- Plan de
Protección Civil ante o risco de nevadas, da Comunidade Autónoma de Galicia.
NIVEL.- Cada paso ou grao que alcanza un risco ou unha intervención.
NORMA BÁSICA DE PROTECCIÓN CIVIL.- Aprobada polo Real Decreto 407/92,
do 24 de abril.
ONG.- Organización non gobernamental.
OPERATIVO.- .- Dispositivo formado por unha ou varias persoas que interveñen
nunha acción específica ante a emerxencia.
PAM.- Plan de Actuación Municipal.
PERIGRO.- Continxencia ou calidade que un risco ten de manifestarse en
diferentes circunstancias.
PEMU.- Plan de Emerxencia Municipal.
PLADIGA: Plan de Prevención e Defensa contra os Incendios Forestais en
Galicia.
PLAN DE PROTECCIÓN CIVIL.- Conxunto de normas de actuación ante unha
emerxencia.
PLANTRANSGAL.- Plan de Protección Civil ante accidentes no Transporte de
Mercancías Perigosas da Comunidade Autónoma de Galicia.
PLATERGA.- Plan Territorial de Protección Civil da Comunidade Autónoma de
Galicia.
POSTO DE MANDO AVANZADO (PMA).- Posto de dirección técnica das accións
de control e seguimento da emerxencia "in situ".

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 20 de 194

PUNTO NEGRO.- Zona ou lugar no que existe maior probabilidade de que se
manifeste un feito determinado, dadas as súas condicións e a reiteración de
accidentes xa acaecidos
REDE DE COMUNICACIONES.- Conxunto de medios de telecomunicación
(radioeléctrica ou por cable) que permiten o enlace entre: CECOP, centro de
comunicacións, operativos, posto de mando avanzado, postos fixos e móbiles
(incluídos medios terrestres, aéreos e marítimos) e, en xeral, de cantos elementos
interveñen no Plan de emerxencia e requiren dunha malla organizada na que se
enlazan varios emisores/receptores.
RISCO: Fenómeno ou suceso de orixe natural ou xerado pola actividade humana
non desexado que pode producir danos a persoas, bens ou entorno
medioambiental.
SACOP.- Sala de Control de Operativos.
SECA.- Plan de Protección Civil ante O Risco de Seca, da Comunidade
 Autónoma de Galicia.
SERGAS.- Servizo Galego de Saúde.
SIG (GIS).- Sistema de Información xeográfica
TEMPORAIS.- Plan de Protección Civil ante o Risco de Temporais, da
Comunidade Autónoma de Galicia.
UHF.- Ultra alta frecuencia.
URXENCIA.- Situación creada por un risco real ou potencial que implica
 prepararse para unha acción ou emprendela.
VHF.- Moi alta frecuencia.
XUNTA.- Máximo Órgano de Goberno da Comunidade Autónoma de Galicia.
XUNTA LOCAL DE PROTECCIÓN CIVIL.- Comité Asesor de Protección Civil no
ámbito local, segundo o establecido no Decreto 56/2000.
ZONA DE ALERTA.- É o área xeográfica onde as consecuencias, aínda
perceptibles pola poboación, non xustifican a intervención, excepto para grupos
críticos.
ZONA DE INTERVENCIÓN.- É o espazo xeográfico no que os danos que
poderían derivarse de un hipotético accidente xustifican a adopción inmediata de
medidas de autoprotección.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 21 de 194

CAPÍTULO 2.

ÁMBITO SOCIOECONÓMCO E
XEOGRÁFICO.

2.1. ÁMBITO XEOGRÁFICO.

2.1.1. SITUACIÓN E CONFIGURACIÓN DO MUNICIPIO.
2.1.2. CARACTERÍSTICAS DO TERREO.

2.1.2.1. XEOMORFOLOGÍA.
2.1.2.2. XEOLOXÍA.
2.1.3.3. HIDROLOXÍA.

2.1.3. CLIMATOLOXÍA.
2.1.4. VEXETACIÓN.

2.2. ASPECTOS SOCIOECONÓMICOS.
2.2.1. DEMOGRAFÍA.
2.2.2. URBANISMO.
2.2.3. ECONOMÍA.
2.2.4. INFRAESTRUTURAS.

2.2.4.1. VÍAS DE COMUNICACIÓN.
2.2.4.2. INFRAESTRUCTURAS DE COMUNICACIÓN.
2.2.4.3. REDE DE ABASTECEMENTO DE AUGA.
2.2.4.4. REDE DE SANEAMENTO.
2.2.4.5. REDE DE DISTRIBUCIÓN DE GAS.
2.2.4.6. REDE DE COMUNICACIÓNS.
2.2.4.7. REDE ELÉCTRICA.

2.2.5. EQUIPAMENTOS.
2.2.5.1. RECOLLIDA DE RESIDUOS SÓLIDOS URBANOS.
2.2.5.2. RECURSOS PARA O ALOXAMENTO.
2.2.5.3. INSTALACIÓNS DEPORTIVAS DE USO PÚBLICO.
2.2.5.4. CENTROS EDUCATIVOS.
2.2.5.5. CENTOS SOCIOCULTURAIS.
2.2.5.6. CENTROS SANITARIOS.
2.2.5.7. CENTROS ASISTENCIAIS
2.2.5.8. POLÍGONOS INDUSTRIAIS.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 22 de 194

2.1 ÁMBITO XEOGRÁFICO.

2.1.1. SITUACIÓN E CONFIGURACIÓN DO MUNICIPIO.

O municipio de Santiago áchase na zona noroeste da comarca do seu nome,
situada no sector centro-occidental da Comunidade Autónoma de Galicia.

Santiago de Compostela pertence á provincia da Coruña. A comarca de Santiago,
cunha extensión de 689 quilómetros cadrados e unha poboación de algo cerca de
170.000 habitantes, limita polo norte coa comarca de Ordes, polo oeste coas de
Xallas, A Barcala e Noia, polo sur coas de Sar e Tabeirós-Terra de Montes; e polo
leste coas de Arzúa e Deza.

O río Tambre polo norte e o Río Ulla polo sur establecen os límites coas comarcas
de Ordes e A Barcala.

O termo municipal de Santiago de Compostela limita ao norte co río Tambre e os
municipios de Val do Dubra, Trazo e Oroso, ao leste cos municipios do Pino e
Boqueixón, ao sur cos municipios de Vedra, Teo e Ames que á súa vez é límite
polo oeste ata o Val do Dubra.

O termo municipal de Santiago destaca pola súa gran extensión superficial,
219,84 Km², e pola enorme cantidade de núcleos, 263 entidades de poboación,
agrupadas en 28 parroquias.

O último censo de poboación rexistra 95.671 habitantes.

A actual delimitación abarca os antigos concellos de Conxo, de 33 Km² e A
Enfesta, de106 Km², anexionados respectivamente en 1952 e 1962.

O núcleo mais importante, a cidade de Santiago de Compostela, está situada
entre os ríos Sar e Sarela, a 260 m. de altitude sobre o nivel do mar e nas
coordenadas xeográficas seguintes:

Coordenadas en graos sesaxesimais:

• 42º 52´ 50” latitude norte
• 8º 33´ 00” lonxitude oeste

As coordenadas UTM do centro da cidade son:

• 537500 4748000

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 23 de 194

Ademais de diversos premios de Institucións públicas e privadas, Santiago de
Compostela é Cidade Patrimonio da Humanidade (UNESCO) e Conxunto
Histórico-Artístico (Consello de Europa), tamén Premio Hábitat (ONU).

Á monumentalidade existente únese o feito singular de que Santiago de
Compostela é un importante destino de peregrinación da relixión católica.

Os diversos camiños de peregrinación que descorren por toda a península
conflúen en catro rutas do Camiño de Santiago, o Camiño Inglés, o Camiño
Francés, o Camiño da Vía da Prata e o Camiño Portugués; ademais de Santiago
parte o Camiño de Fisterra por onde os peregrinos que alcanzan o xubíleo
continúan a súa peregrinación ata o Finis Terrae, o fin do mundo coñecido para os
pobos da antigüidade .

Das 28 parroquias que ten o termo municipal, 8 están dentro do núcleo urbano de
Santiago e 20 sitúanse en territorio rural.

TIPO PARROQUIA CÓDIGO INE

CASTIÑEIRIÑO 15078060
CONXO 15078080
SAN CAETANO 15078210
SAN PAIO 15078220
SAN LÁZARO 15078230
SANTIAGO 15078240
VISTA ALEGRE 15078250

URBANAS

VIDÁN 15078200

TIPO PARROQUIA CÓDIGO INE
A BARCIELA 15078030
A ENFESTA 15078100
A PEREGRINA 15078026
ARÍNS 15078010
BANDO 15078020
BUSTO 15078040
CESAR 15078070
FIGUEIRAS 15078130
GRIXOA 15078140

RURAIS

LARAÑO 15078150

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 24 de 194

TIPO PARROQUIA CÓDIGO INE
MARANTES 15078160
MARROZOS 15078170
NEMENZO 15078180
O CARBALLAL 15078050
O EIXO 15078090
SABUGUEIRA 15078190
SAN XOAN DE FECHA 15078110
SANTA CRISTINA DE FECHA 15078120
VERDÍA 15078000
VILLESTRO 15078290

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 25 de 194

2.1.2. CARACTERÍSTICAS DO TERREO.

2.1.2.1. XEOMORFOLOXÍA.

A metade norte do territorio está formada polas parroquias que constituían ata o
ano 1962 o Concello da Enfesta. Este territorio é homoxéneo formado por un
conxunto de terras altas e chairas, enmarcadas ao norte polo río Tambre e os
pequenos vales que verten as súas augas nel.

Estas terras préganse cara ao sur, definindo outro territorio que se caracteriza
polo abrupto e accidentado, cunhas características moi diferentes, tanto climáticas
como ambientais, que deron lugar a unha ocupación máis densa do territorio,
diversificada e rica que a que se dá no territorio norte. Sobre un destes altiplanos
do espazo sur, nunha posición centrada desenvolveuse a cidade de Santiago de
Compostela.

Norte do territorio municipal:

-Territorio Norte. Zona Oeste.
Queda enmarcado este espazo territorial, ao norte polo río Tambre, ao sur polos
altos de Espiñeira (de 528 a 531 m.), Marco (414 m.) e Pedroso (461 m.), en
dirección este polo territorio de transición que vai desde Meixonfrío ata o río
Tambre, servindo de límite tamén o alto de Fonte Carballo (417 m.). Este ámbito
parcial do territorio municipal está composto polas parroquias de: Santa Cristina
de Fecha, San Xoán de Fecha, Grixoa, A Peregrina, San Xoán de Afora e parte
de San Caetano. É un terreo máis abrupto que a zona este, con pequenos vales
moi encaixados.

-Territorio Norte. Zona Este.
Enmarcado tamén polo río Tambre ao norte, é un territorio homoxéneo e aberto,
continuo en canto ás súas características, penetra cara ao nordeste ata atoparse
coa Dorsal Galaica.

Este territorio está atravesado en dirección este-oeste polo río Sionlla, afluente do
río Tambre e por un sistema montañoso entre o que destaca o alto de Castelo
(497 m.) que serve de límite a esta zona polo sur.

Este ámbito zonal do territorio municipal inclúe as parroquias de: Busto, Marantes,
A Barciela, Cesar, O Carballal, A Enfesta, Verdía, Sabugueira, Nemenzo e parte
da de San Caetano.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 26 de 194

Sur do territorio municipal:

-Territorio Sur. Zona centro.
O arco norte deste espazo é un territorio desocupado que forma unha franxa,
entre as alturas que o delimitan polo oeste, O Pedroso e A Fontecova e polo leste,
unha sucesión de montes, Viso (398 m.), Gaias (306 m.) e Seixo; ao pé destes
límites montañosos discorren os cursos dos ríos Sar e Sarela que ao seu encontro
xunto aos altos de Pena Redonda (350 m.), Cruxeira e Agro dos Montes definen o
límite polo sur desta zona.

Entre estes limites zonais, desenvólvese un espazo central en montículos, entre
os que destaca pola súa altura Vite (379 m.) e sobre os cales está desenvolvido o
núcleo central da cidade de Santiago de Compostela.

-Territorio Sur. Zona oeste.
Separada do ámbito central pola ladeira oeste do monte do Pedroso, esta
constituída fundamentalmente polo val do río Sar (parroquia de Laraño) e os vales
que se encaixan cara ao norte, Roxos (parroquia de Villestro) e o que forma o
rego da Fontecova (parroquia de Figueiras).

-Territorio Sur. Zona este.
A barreira natural que o separa do espazo central da zona centro, da división
territorial do termino municipal, son os montes de Viso, Gaias e Seixo.
Este territorio está constituído polo val que forma o río Aríns - Santa Lucía que
agrupa ás parroquias de Bando, Aríns, O Eixo e Marrozos.

2.1.2.2. XEOLOXÍA.

Estruturalmente, o espazo territorial do municipio, está atravesado por unha serie
de pregues de tipo isoclinal cunha aliñación norte - sur no súa parte norte, virando
cara ao sueste no súa parte máis meridional.

Os grupos litolóxicos predominantes son os seguintes:

� Granitos.
� Gneis.
� Esquistos.
� Anfibolitas.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 27 de 194

Granitos: Atópanse diseminados por toda a rexión xeolóxica constituíndo un
auténtico armazón petrográfico, os afloramentos máis extensos atópanse
localizados na parte occidental.

Os máis antigos son os de tipo gnéisico, con afloramentos que seguen unha
dirección aproximada sueste - noroeste, parellos ás formacións de anfibolitas;
sendo os de máis extensión, os que se atopan no suroeste de Ordes.

A orientación deste granito gnéisico é a mesma que a dos gneis que a rodean, o
que fai supor un proceso similar de formación.

A orientación de este granito gnéisico é a mesma que a dos gneis que a rodean, o
que fai supoñer un proceso similar de formación.

Dentro do resto dos granitos pódese distinguir entre os sinxenéticos e os
posoroxénicos, mineralóxicamente diferéncianse pola natureza alcalina dos
feldespatos nos sinxenéticos e pola abundancia de plaxioclasas nos
posoroxénicos.

Nos sinxenéticos é frecuente atopar moscovita e biotita e nos posoroxénicos
predomina fundamentalmente a biotita.

Gneis: Dentro da zona xeolóxica destacan dúas variedades que convén destacar:

• Ortogneis.
• Paragneis e gneis micáceos.

Ortogneis, nesta variedade de gneis hai que destacar dúas estruturas diferentes,
unha granular na que os feldespatos e o cuarzo forman ocelos e outra totalmente
laminada, sen elementos lenticulares.

Ambos son ricos en cuarzo. A abundancia de feldespatos alcalinos, plaxioclasas
ou en menor medida de mica, fai que se consideren procedentes de granitos.

Paragneis e gneis micáceos, son un extenso conxunto de rocas encastadas ás
masas intrusivas e algunhas veces mesturadas coas zonas de migmatización.
Dentro da súa natureza atópanse toda clase de tránsitos cara a granitos e laxas.

Esquistos: Estas formacións aparecen na parte este e nordeste da comarca.
Componse principalmente por micacitas biotíticas e laxas aluníferas, grafíticas e
carbonosas. Localmente atópanse atravesados por bancos de cuarcitas.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 28 de 194

Anfibolitas:Estas rocas de carácter básico afloran nunha banda de dirección
próxima á de norte - noroeste, sur - sueste, que corta a comarca en forma
diagonal.

Presentan unhas tonalidades verdosas e teñen como elementos principais
anfíboles e plagioclasas, en proporcións variadas. Polo seu alto grao de
metamorfismo e tectonización, estas rocas considéranse como as máis antigas da
comarca, apreciándose cambios na súa textura e estrutura na súa ampla
extensión.

2.1.2.3. HIDROLOXÍA.

Resumindo o estudo preliminar do Plan Director de Ríos do concello de Santiago
de Compostela podemos falar de uns 270 tramos de ríos ou regos en Santiago,
cada un coas súas correspondentes bacías.

A rede hidrolóxica acada unha lonxitude total de 266 Km sendo o tamaño medio
dos tramos de 1026 m e a superficie media das bacías dunhas 80 ha, se ben, no
caso de bacías acumuladas (aquelas que aportan auga ao tramo directamente ou
a través dos cursos augas arriba) o tamaño medio aumenta ata as 1060 ha.

Podemos dividir os cursos de auga de Santiago en catro grupos atendendo ás
súas características físicas.

• Tramos do río Tambre caracterizados por unha pendente suave e un alto
caudal.

• Tramos baixos de ríos metamórficos e sedimentarios caracterizados por
unha pendente baixa, alto caudal, baixa presenza de rochas ígneas, alta
presenza de materiais sedimentarios e alta presenza de terras de labor.

• Tramos altos metamórficos caracterizados por unha pendente media, baixo
caudal abundancia de materiais metamórficos e ausencia de rochas ígneas.

• Tramos altos ígneos caracterizados por unha alta pendente, un caudal
baixo e dominancia de rochas ígneas con escaseza de outros materiais.

As concas: O territorio municipal de Santiago de Compostela atópase dividido,
hidrograficamente, en dúas concas principais, onde desaugan os abundantes
cursos de auga que as percorren.

A zona norte do concello atópase dentro da área de influencia do Sistema de
Explotación nº 6, Río Tambre e Ría de Muros da Demarcación Hidrográfica
Galicia Costa que está integrada por un total de 19 Sistemas de Explotación á
que pertencen o río Tambre e os seus afluentes.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 29 de 194

SISTEMA DE EXPLOTACIÓN Nº 6
CODIFICACIÓN UCO RÍO
2040 204 Río Tambre
204039 204-14 Casal
204041 204-14 Trasuea
204043 204-14 Barciela
204045 204-14 Sigüeiro
204047 204-14 Vilar
204049 204-14 Paradelas
204051 204-14 Barcavella
204053 204-13 Río Sionlla
20405301 204-13 Fonte da Meda
2040530101 204-13 Vilamaior
20405302 204-13 Rego Portagueiro
2040530201 204-13 Castiñeira
2040530203 204-13 Sampaio
2040530204 204-13 Rego Rías
2040530206 204-13 Tarrío
2040530208 204-13 Taces
20405303 204-13 Castro
20405304 204-13 Enfesta
20405306 204-13 Agualada
20405307 204-13 Sionlla
20405308 204-13 Vilasuso
2040530802 204-13 Vilariño
20405309 204-13 Rego Salgueiro
20405311 204-13 Rego Xesteira
20405313 204-13 Río Espiñeira
204055 204-14 Rego Penamouro
204057 204-14 Rego do Bargo
20405701 204-14 Rego de Portela
20405702 204-14 Rego de Os Rexistros
204059 204-14 Rego de Ponte Vilar
20405001 204-14 Rego Fonte Espiñeira
20405003 204-14 Rego do Caseiro
20405905 204-14 Rego de O Collado
204061 204-15 Rego de A Devesa
20406102 204-15 Rego de Vilar de Rei
204063 204-15 Rego de Gallufe
20406502 204-17 Ruxido

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 30 de 194

Río Tambre: Con 124,5 Km.de lonxitude, o río Tambre percorre a provincia de
A Coruña con dirección suroeste, forma parte da vertente atlántica e a súa
conca ocupa uns 1.531 Km. cadrados, é o río máis importante que discorre polo
municipio; de hipsometría acusada, é a fonte principal de abastecemento de auga
da cidade de Santiago.

Nace nos Montes de Bocelo no municipio de Sobrado e desemboca na ría de
Muros- Noia, na enseada de Langaño, despois de atravesar 22 concellos entre
o que está o de Santiago; a este accede pola parroquia de Cesar abandonando
o concello na parroquia de Santa Cristina de Fecha despois de uns 35 Km. e
servindo de fronteira natural cos concellos de Oroso, Trazo e Val do Dubra, no
concello descorre de leste a oeste.

Ten como afluentes principais os ríos Dubra e Barcala aínda que tamén
podemos destacar o Maruzo, o Vilariño, o Samo ou o Lengüelle, se ben, no
termo municipal de Santiago, recibe como afluente mais destacado ao río
Sionlla co que conflúe na parroquia de Verdía ; resaltamos tamén aos regos de
Sigüeiro e da Muíña pola súa incidencia en algúns episodios de inundacións.

No estudo realizado pola Axencia Augas de Galicia que fai unha Avaliación
Preliminar do Risco de Inundación da Demarcación Hidrográfica Galicia Costa,
figura unha agrupación de Áreas de Risco Potencial Significativo de Inundación
(ARPSI) identificada como ARPSI ESO 14-CD-06-03-28, vinculada a este
sistema que afecta ao termo municipal de Santiago de Compostela e que radica
no lugar de Sigüeiro, parroquia de A Barciela.

Este ARPSI comprende o tramo do río Tambre e os regos do Muíño e Sigüeiro.

O mesmo estudo recolle como áreas de inundación histórica a canle do río
Tambre que descorre polas parroquias de Marantes, Nemenzo, Verdía, Grixoa e
San Xoán de Fecha.

Encoros: Dos seus embalses destacamos o embalse Barrie de la Maza situado
nos concellos de Ames e Brión, augas abaixo do concello de Santiago explotado
por Gas Natural- Fenosa, cunha capacidade de 30,200.000.000 Hm³ e as
minicentrais de San Pedro de Mezonzo, en Vilasantar, Boimorto cunha altura de
azude de 5 metros augas arriba do concello e a C.H. Fecha na parroquia de
Trazo, no concello de Santiago cunha altura de azude de 7,5 metros.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 31 de 194

A zona sur do concello atópase dentro da área de influencia do Sistema de
Explotación nº 5, Río Ulla e Ría de Arousa (marxe dereita) da Demarcación
Hidrográfica Galicia Costa á que pertencen o río Ulla e os seus afluentes:

SISTEMA DE EXPLOTACIÓN Nº 5
CODIFICACIÓN UCO RÍO
2440 244-26 Río Ulla
244090 244-26 Río de Santa Lucía
24409001 244-26 Bando
2440900101 244-26 Pousada
24409002 244-26 Angrois
24409003 244-26 Godos
24409004 244-26 Rego de Lamas
24409005 244-26 Rego Fornás
24409006 244-26 Rego de Bornais
24409007 244-26 Barranco de Peiras
24409008 244-26 Rego de Cobas
244100 244-28 Río Sar
24410001 244-28 Combarro
24410002 244-28 Boisaca
24410003 244-28 Cruxeira
24410004 244-28 San Lázaro
24410005 244-28 Rego Vilar
24410006 244-28 Sarela
2441000602 244-28 Rego do Bar
24410007 244-28 Pardiñas
24410008 244-28 Rego da Fontecoba
2441000802 244-28 Rego de Figueiras
24410010 244-28 Rego de Coba
24410012 244-28 Río de Roxos

 Río Sar: Con uns 29 Km.de lonxitude, o río Sar é un dos afluentes principais
do río Ulla percorrendo a provincia de A Coruña de norte a sur, o seu caudal non
é moi elevado na parte máis alta e nel desaugan, pola súa marxe dereita,
multitude de pequenos regatos, destacando o río Sarela, que circunda a capital
polo oeste e o rego de Roxos

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 32 de 194

Nace na parroquia de San Lázaro, no concello de Santiago de Compostela por
onde descore por uns 15,5 km.e o abandona na parroquia de Villestro; despois
de atravesar os concellos de Ames, Brión e Rois desemboca no río Ulla no
concello de Padrón.

Ten como afluentes principais no concello ao río Sarela, co que conflúe na
parroquia de Vidán e ao rego de Roxos que o fai na de Villestro; destacamos
tamén aos rego do Vilar e da Coba pola súa incidencia en algúns episodios de
inundacións.

 Río Santa Lucía: Con un total duns 19 Km.de longo descorre de norte a sur
ata desembocar no río Ulla do que é afluente.

Nace na parroquia de Aríns, no concello de Santiago por onde descorre por uns
7,5 Km.e deixa o concello na parroquia de Marrozos percorrendo o concello de
Teo ata a desembocadura no río Ulla.

No estudo realizado pola Axencia Augas de Galicia que fai unha Avaliación
Preliminar do Risco de Inundación da Demarcación Hidrográfica Galicia Costa,
figura varias agrupacións de Áreas de Risco Potencial Significativo de
Inundación (ARPSI) vinculadas a este sistema que afectan ao termo municipal
de Santiago de Compostela:

• A primeira, identificada como ARPSI ESO 14-CD-05-04-17 no lugar de O
Porto, parroquia de Conxo e comprende o rego de Vilar.

• A segunda, identificada como ARPSI ESO 14-CD-05-04-18 comprende o
tramo do río Sar entre o lugar de Viso e o lugar de A Barcia e o rego de
Coba.

• A terceira, identificada como ARPSI ESO 14-CD-05-04-19 comprende o
tramo do río Sarela dende o lugar de A Torreira ata Vidán.

 Augas subterráneas: Segundo os datos do Instituto Xeolóxico e Mineiro de
España, o termo municipal de Santiago de Compostela pódese dividir en dúas
zonas, mediante unha liña con dirección norte - sur que o atravesa á altura da
capital municipal.

 Ao Oeste desta liña atópanse as zonas con abundancia de acuíferos
subterráneos, mentres que, nas áreas central e oriental a posibilidade diminúe
notablemente.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 33 de 194

2.1.3. CLIMATOLOXÍA.

Santiago de Compostela presenta unhas características de precipitacións,
temperatura e estacionalidade que o sitúan cun valor medio no conxunto da
Comunidade Autónoma de Galicia.

Presenta as seguintes peculiaridades:

O municipio está na fachada atlántica de Galicia, por diante do sistema Dorsal
Central Galego. Esta fachada atlántica considérase a porta de entrada dos fluxos
dominantes do oeste aos que van asociados as frontes que deixan as choivas de
outono e inverno.

O volume das precipitacións aparece influenciado pola altitude, como se pode
apreciar nos datos das precipitacións medias anuais dos observatorios de
Santiago de Compostela e Lavacolla, situados a 260 e 450 m.de altitude
respectivamente.

Comparando os datos das estacións meteorolóxicas: Ramón María Aller situada
no campus universitario e Lavacolla, obsérvase que, mentres a situada na cidade
de Santiago mantén valores semellantes á media de Galicia, a de Lavacolla
achégase aos valores máximos .

A influencia atlántica condiciona o clima con inverno suaves, veráns frescos, aire
húmido, abundantes nubes e precipitacións abundantes. Os meses de outono e
inverno son os que presentan maiores precipitacións.

En canto á temperatura, do mesmo xeito que as precipitacións, o gradiente esta
marcado pola altitude, aínda que influenciado pola latitude.

Para o termo municipal de Santiago estímase que a temperatura varía coa altitude
nunha relación de -0,500 ºC/100 m.

A temperatura media de Galicia é de 13º C. Comparando este valor cos obtidos
na cidade de Santiago e Lavacolla, obsérvase que, mentres a estación
meteorolóxica da cidade mantense por encima da media autonómica, en
Lavacolla é sensiblemente máis baixa.

Para facer unha análise e caracterización climática, primeiro hai que seleccionar
unha estación meteorolóxica e a continuación utilizar os datos das variables
climáticas.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 34 de 194

 Para esta elección búscase a representatividade dos datos, tomándose en
consideración a situación xeográfica máis centrada posible, do mesmo xeito que a
serie histórica dos mesmos e a súa consistencia. Tendo en conta estes factores,
óptase elixir a estación de Lavacolla, situada no Aeroporto de Santiago.

No termo municipal de Santiago de Compostela atópase o Centro Meteorolóxico
Zonal de Lavacolla (C.M.Z.), da Axencia Estatal de Meteoroloxía e os datos de
situación do mesmo son:

• LONXITUDE: 080 25´ 37´´ W
• LATITUDE: 420 53´ 58´´ N
• ALTITUDE: 364 m.

O intervalo de rexistro das variables observadas é o comprendido entre os anos
1998 e 2011e os valores rexistrados exprésanse nas seguintes táboas:

Ventos: refacho máximo (km/h)

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 100 56 74 119 74 48 56 59 59 63 65 78 119
1999 78 59 83 96 69 61 54 70 93 89 82 111 111
2000 51 56 47 89 57 48 45 45 52 - 103 82 103
2001 109 91 96 83 63 - - - - 85 61 - 109
2002 85 72 70 59 69 61 50 52 48 78 106 87 106
2003 - 76 65 70 59 63 52 72 54 70 63 72 76
2004 78 59 - 65 - 63 50 67 50 98 63 59 98
2005 65 74 98 70 63 43 52 56 59 69 69 78 98
2006 54 93 89 61 74 52 52 48 100 80 72 84 100
2007 63 87 76 46 74 65 61 54 45 42 46 58 87
2008 97 80 71 102 46 46 61 55 74 50 72 67 102
2009 115 91 59 51 54 79 48 51 56 52 90 86 115
2010 76 91 73 58 67 45 47 49 59 79 74 67 79
2011 82 73 49 64 64 58 50 57 42 70 76 79 82

Segundo datos de Meteogalicia a dirección dos ventos predominantes dos
últimos 5 anos é 45 graos (NE) aínda que repítese tamén de xeito destacable o
valor de 225 graos (SO).

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 35 de 194

Máximas medias (ºC)

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 13,4 17,6 19,1 14,0 21,1 22,8 24,3 28,6 22,1 18,4 15,7 12,9 19,2

1999 12,8 14,0 15,8 16,6 19,4 21,9 26,6 24,8 22,2 18,9 14,9 12,8 18,4

2000 12,1 15,0 19,0 13,8 20,4 24,2 23,7 24,8 23,0 17,7 13,8 13,4 18,4

2001 11,8 15,3 14,4 16,3 20,8 24,1 24,0 25,2 23,5 19,7 14,9 12,3 18,5

2002 14,0 13,4 17,4 18,0 17,3 22,0 23,8 24,8 24,0 20,0 14,4 14,0 18,6

2003 12,3 12,5 18,0 18,2 21,3 23,9 24,1 28,9 25,3 18,2 15,8 13,0 19,3

2004 13,4 15,1 14,5 16,8 20,7 26,0 25,8 22,9 24,0 17,8 15,8 13,1 18,8

2005 13,0 11,1 16,4 16,7 19,8 26,1 25,7 26,8 24,1 20,3 14,7 13,6 19,0

2006 12,7 13,2 14,9 18,5 21,1 25,2 27,7 26,4 24,6 20,7 17,5 13,4 19,7

2007 12,0 13,2 15,1 19,9 18,4 20,8 22,8 23,7 25,0 21,0 16,8 13,6 18,5

2008 13,8 17,0 14,0 17,4 17,8 22,7 22,7 23,7 22,0 18,8 13,3 12,7 18,0

2009 10.9 15.1 18.2 15.7 20.3 22.7 22.1 24.5 24.7 21.1 14.7 11.7 18.5

2010 10.5 11.1 13.7 19 19.3 22.5 25.8 26.5 24.1 18.4 12.9 11.4 17.9

2011 11.9 13.2 15.5 21.7 21.8 22.3 23.1 24.7 23.2 22.7 15.2 12.3 18.9

Máximas absolutas (ºC)

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 19,3 22,5 26,3 19,6 28,7 32,1 32,0 36,5 31,9 24,8 20,4 19,4 36,5
1999 20,8 18,9 23,4 27,3 30,1 28,8 36,6 28,3 32,6 26,7 21,9 16,5 36,6
2000 17,9 21,4 27,1 21,1 26,2 36,1 31,2 33,3 31,8 23,5 21,9 16,7 36,1
2001 15,3 21,0 18,7 23,5 34,9 35,2 37,6 31,9 28,4 25,8 22,5 17,9 37,6
2002 17,6 16,3 28,6 29,8 25,7 31,8 30,8 32,8 30,3 26,8 18,7 18,1 32,8
2003 19,6 16,3 22,9 26,5 31,0 35,8 30,4 39,7 34,5 26,3 24,7 16,9 39,7
2004 16,2 21,4 22,0 28,1 31,0 32,9 34,1 29,0 29,3 24,7 18,9 18,7 34,1
2005 17,9 17,0 27,2 26,0 28,0 35,5 35,5 34,6 31,2 28,5 19,8 17,4 35,5
2006 16,3 18,3 24,6 23,5 32,5 34,3 38,7 32,4 38,4 28,6 24,2 17,9 38,7
2007 16,1 15,1 23,5 27,2 27,3 28,7 33,3 32,3 33,0 24,8 23,2 16,6 33,3
2008 18,8 22,1 19,5 28,4 24,9 28,3 33,7 32,0 30,1 26,0 18,7 18,5 33,7
2009 15.2 23 26.7 24.1 31.6 31.5 27.5 32.1 32.2 26.3 18.6 18 32.2
2010 15.5 15 18.9 27.3 31.7 32.4 34.5 35.8 33.4 22.3 22.6 19.4 35.8
2011 15.3 18.7 22.7 30.9 30.1 36.6 33.2 34.4 28.5 31.8 22.3 14.6 36.6

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 36 de 194

Mínimas medias (ºC)

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 6,8 6,0 7,2 6,8 9,9 11,8 13,8 15,5 14,3 9,9 7,2 4,7 9,5
1999 6,1 4,8 6,5 8,4 11,1 12,2 15,6 15,2 14,2 10,8 6,4 6,0 9,8
2000 2,8 7,5 5,7 7,1 10,8 13,2 14,4 14,0 13,1 9,6 7,4 8,3 9,5
2001 6,7 5,4 9,0 7,5 9,9 13,0 13,9 14,6 12,7 12,0 6,0 3,2 9,5
2002 7,0 7,0 7,2 6,4 9,3 12,3 13,7 14,2 13,7 11,4 8,3 8,6 9,9
2003 4,6 5,3 7,8 8,6 9,2 13,9 13,8 17,2 13,6 9,7 8,2 6,2 9,8
2004 6,8 4,4 5,7 7,1 9,7 14,2 14,2 14,9 13,3 10,6 6,8 4,8 9,4
2005 5,1 3,8 6,2 7,4 9,7 14,0 15,1 14,8 12,2 11,7 7,1 5,1 9,4
2006 3,4 2,8 8,1 8,8 10,3 13,6 16,5 15,4 14,4 12,7 10,2 5,4 10,1
2007 6,8 7,2 6,6 8,4 10,4 12,2 13,8 13,9 12,5 10,1 5,7 4,7 9,4
2008 6,3 7,3 6,5 8,0 10,4 12,7 13,6 14,1 12,2 9,4 6,6 5,1 9,4
2009 4.9 4.1 5.7 6.3 9.4 13.3 13.2 14.3 13 12.7 9.5 5.1 9.3
2010 4.9 4.3 5.6 8 9.9 12.7 14.7 14.8 13 10 6.7 4.9 9.1
2011 6.3 5.2 6.7 10.3 10.9 11.8 13.3 13.8 14.3 10.7 8.2 6.1 9.8

Mínimas absolutas (ºC)

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 -0,7 1,8 1,3 1,8 4,7 7,4 11,5 10,3 9,2 3,1 1,0 -0,7 -0,7
1999 -0,9 -0,4 0,8 2,0 7,3 5,9 12,3 11,1 7,0 5,4 1,0 -1,4 -1,4
2000 -1,1 3,0 -0,7 0,9 7,0 5,9 9,2 9,4 9,0 3,9 -0,2 2,9 -1,1
2001 1,7 -0,4 2,5 3,7 4,0 8,5 8,6 10,0 9,7 8,2 0,1 -3,0 -3,0
2002 2,2 2,3 1,0 0,6 5,4 6,7 7,0 10,4 8,8 4,2 1,6 2,5 0,6
2003 -2,1 -1,0 1,0 4,6 4,8 8,1 9,8 12,4 10,1 1,6 2,1 0,2 -2,1
2004 -1,3 -1,3 -2,2 2,5 4,0 11,3 9,9 10,0 8,6 4,6 0,1 -0,1 -2,2
2005 0,9 -1,0 -4,2 2,6 5,6 8,9 10,8 10,7 8,0 6,3 -0,4 -2,3 -4,2
2006 -1,7 -2,0 0,0 3,5 4,5 8,2 10,4 12,1 8,2 6,2 1,6 0,0 -2,0
2007 -0,4 2,3 2,8 2,0 5,5 8,8 9,2 10,1 7,7 5,3 -0,7 -1,3 -1,3
2008 0,7 1,9 -0,4 1,2 5,0 8,6 9,3 8,9 6,8 2,6 0,8 -0,9 -0,9
2009 -2 0.2 1.6 1 3.8 10.1 8.8 9.1 9.2 6.2 3.1 -2.7 -2.7
2010 -2.3 -1.6 0.3 2.5 4.6 8.8 11.2 12.2 8.2 5.4 -2.3 -1.7 -2.3
2011 0.9 -0.1 2.4 4.7 8.3 7.2 11.5 8.4 9.8 5.1 2.2 0.3 -0.1

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 37 de 194

Temperatura media

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 10,1 11,8 13,2 10,4 15,5 17,3 19,1 22,1 18,2 14,2 11,5 8,8 14,4

1999 9,4 9,4 11,2 12,5 15,2 17,0 21,1 20,0 18,2 14,8 10,6 9,4 14,1

2000 7,4 11,2 12,4 10,4 15,6 18,7 19,0 19,4 18,0 13,6 10,6 10,8 13,9

2001 9,2 10,4 11,7 11,9 15,4 18,6 19,0 19,9 18,1 15,8 10,4 7,8 14,0

2002 10,5 10,2 12,3 12,2 13,3 17,2 18,8 19,5 18,6 15,7 11,4 11,3 14,3

2003 8,4 8,9 12,9 13,4 15,2 18,9 19,0 23,0 19,4 14,0 12,0 9,6 14,6

2004 10,1 9,8 10,2 11,6 15,4 20,1 20,0 18,9 18,7 14,2 11,3 9,1 14,1

2005 9,1 7,5 11,3 12,1 14,8 20,1 20,4 20,8 18,2 16,0 10,9 9,3 14,2

2006 8,1 8,0 11,5 13,7 15,7 19,4 21,9 20,9 19,6 16,7 13,9 9,4 14,9

2007 9,4 10,2 10,9 14,2 14,4 16,5 18,3 18,8 18,8 15,6 11,3 9,2 14,0

2008 10,1 12,2 10,3 12,7 14,1 17,7 18,2 18,9 17,1 14,1 10,0 8,9 13,7

2009 7.9 9.6 12 11 14.9 18 17.7 19.4 18.9 16.9 12.1 8.4 13.9

2010 7.6 7.5 9.4 13.1 14.2 17.2 19.5 19.8 17.6 13.7 9.4 7.8 13.1

2011 8.8 8.9 12.5 15.3 15.6 16.7 17.6 18.5 17.9 15.9 11.4 9 14

Precipitacións: total (mm.)

xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 237,4 62,4 146,8 419,3 98,2 52,9 53,8 1,0 220,3 71,0 73,9 158,2 1 595,2

1999 201,8 63,1 319,9 215,8 152,8 25,7 19,0 119,4 304,0 311,4 102,2 274,4 2 109,5

2000 51,7 71,7 37,0 439,1 95,7 27,7 60,9 72,3 94,8 205,2 530,0 782,1 2 468,2

2001 546,2 210,9 618,2 121,0 88,0 15,5 149,8 84,5 52,8 436,9 15,9 72,9 2 412,6

2002 166,5 227,1 217,6 76,6 200,7 50,0 15,9 11,3 99,5 406,3 506,7 437,8 2 416,0

2003 331,5 174,3 83,7 290,1 49,5 105,4 47,7 42,8 48,4 210,8 306,7 173,6 1 864,5

2004 254,7 14,9 108,0 98,8 77,3 28,4 30,5 255,1 33,5 361,6 64,1 74,5 1 401,4

2005 94,3 32,4 181,7 131,6 120,2 48,0 45,2 21,9 72,7 295,2 201,2 159,7 1 404,1

2006 63,9 180,8 477,2 107,0 42,4 8,9 16,4 81,6 178,7 601,7 363,0 285,6 2 407,2

2007 127,1 292,3 152,2 74,1 118,0 133,5 72,6 36,4 35,6 2,6 79,9 79,6 1 203,9

2008 300,5 70,2 115,6 259,2 173,2 15,2 50,2 50,2 100,9 142,1 150,2 180,7 1 608,2

2009 281.6 87.1 39.9 141.7 71.3 143 153.8 19.2 17.8 253.8 375.7 572 2156.9

2010 197.7 305.8 139.5 68.1 84 56.1 27.2 9.7 31.4 212.8 180.1 228.4 1540.8

2011 227.4 136.2 89.6 67.6 31 6.4 11.4 51.9 20.4 114.8 170.4 118.8 1045.9

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 38 de 194

Precipitación máxima en 24 horas (mm.)

xan feb mar abr mai xuñ xul ago set out nov dec ano

1998 71,5 45,0 40,7 44,7 36,3 42,7 22,3 1,0 63,6 17,1 18,8 40,4 71,5

1999 48,0 16,4 83,6 31,9 21,0 6,9 11,4 52,3 53,0 49,0 61,6 62,3 83,6

2000 32,0 16,6 24,2 44,4 16,4 17,5 19,1 22,6 27,7 53,5 103,4 91,4 103,4

2001 108,3 62,9 84,3 25,0 25,7 8,4 52,1 30,9 14,7 65,8 8,7 30,3 108,3

2002 46,9 60,7 63,0 33,8 71,0 16,1 5,0 9,3 34,3 64,3 78,3 81,5 81,5

2003 45,7 58,5 22,2 53,7 14,0 25,0 17,3 16,1 13,3 51,0 57,1 23,3 58,5

2004 51,9 7,8 33,5 26,2 20,8 16,5 8,6 54,6 13,7 59,5 26,3 14,1 59,5

2005 29,4 10,7 42,5 16,2 30,7 22,6 10,7 10,7 21,4 52,1 60,2 58,3 60,2

2006 15,2 42,3 103,2 21,9 11,2 2,9 7,0 52,9 36,0 93,3 55,2 42,3 103,2

2007 36,1 59,3 43,1 20,8 24,6 45,5 33,6 15,4 33,6 14,0 23,8 32,2 59,3

2008 57,5 15,2 16,4 50,7 32,9 8,0 10,4 15,4 23,1 50,2 25,9 37,0 57,5

2009 30.5 22.7 16 24.3 14.9 50.6 84.7 13.1 8.2 64.4 65.8 118.1 118.1

2010 38.2 49.3 30.7 16.6 23 20.6 10.8 5.5 13.8 50 35.6 67.2 67.2

2011 52.4 29 17.4 15.2 16.6 3.2 3.6 18.2 7.8 42.6 33.8 26.6 52.4

Días de neve

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 0 0 0 1 0 0 0 0 0 0 0 0 1
1999 0 0 0 1 0 0 0 0 0 0 0 0 1
2000 0 0 0 0 0 0 0 0 0 0 0 0 0
2001 0 0 0 0 0 0 0 0 0 0 0 0 0
2002 0 0 0 0 0 0 0 0 0 0 0 0 0
2003 1 0 0 0 0 0 0 0 0 0 0 0 1
2004 0 1 0 0 0 0 0 0 0 0 0 0 1
2005 0 2 1 0 0 0 0 0 0 0 0 0 3
2006 1 0 0 0 0 0 0 0 0 0 0 0 1
2007 0 0 0 0 0 0 0 0 0 0 0 0 0
2008 0 0 1 0 0 0 0 0 0 0 0 0 1
2009 0 0 1 0 0 0 0 0 0 0 0 0 1
2010 3 0 0 0 0 0 0 0 0 0 0 2 5
2011 0 0 0 0 0 0 0 0 0 0 0 0 0

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 39 de 194

Días de saraiba

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 0 0 0 7 0 0 0 0 0 0 0 0 7
1999 2 0 3 1 0 0 0 0 0 1 0 0 7
2000 0 0 0 2 0 0 0 0 0 0 1 7 10
2001 2 2 1 4 0 0 0 1 0 0 0 0 10
2002 0 0 2 1 0 0 0 0 0 0 4 0 7
2003 1 0 1 0 0 0 0 0 0 0 0 0 2
2004 0 0 1 1 1 0 0 0 0 1 0 0 4
2005 0 0 0 0 0 0 0 0 0 0 1 0 1
2006 1 2 1 0 1 0 1 0 0 0 0 1 7
2007 0 0 2 1 0 0 0 0 0 0 0 0 3
2008 2 0 2 4 0 0 0 0 0 0 0 2 10
2009 2 0 2 4 0 0 0 0 0 0 0 2 10
2010 1 0 0 2 0 0 0 0 0 0 0 1 4
2011 0 1 0 0 0 0 0 0 0 0 0 0 1

Días de tormenta

 xan feb mar abr mai xuñ xul ago set out nov dec ano
1998 0 1 2 3 2 0 0 1 0 0 0 1 10
1999 0 0 0 4 0 0 0 0 1 2 0 0 7
2000 0 0 2 2 0 1 1 0 0 0 0 7 13
2001 4 2 1 2 1 0 2 2 0 3 0 0 17
2002 3 1 1 2 0 0 1 0 3 1 6 3 21
2003 1 1 3 4 0 1 0 0 1 2 0 1 14
2004 0 0 0 1 4 0 0 1 4 3 0 0 13
2005 0 0 1 1 2 0 0 0 0 3 1 2 10
2006 0 3 2 0 0 2 2 0 2 4 2 2 19
2007 0 1 1 4 2 1 0 1 1 0 2 0 13
2008 2 0 2 2 1 0 0 2 0 0 0 1 10
2009 1 0 0 0 1 1 0 0 0 0 2 3 8
2010 0 3 2 1 0 0 2 0 0 1 2 1 12
2011 1 1 0 4 1 0 0 1 0 1 1 0 10

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 40 de 194

2.1.4. VEXETACIÓN.

De acordo coa clasificación bioxeográfica de Rivas-Martínez (1987), o territorio de
Santiago de Compostela, desde o punto de vista fitoxeográfico, atópase no:

Reino Holártico
Rexión Eurosiberiana

Subrexión Atlántico-Medioeruopea
Superprovincia Atlántica

Provincia Cántabo-Atlántica (Cantábrica)
Subprovincia Astur-Galaica

Sector Galaico-Portugués
Subsector Compostelán.

Segundo a Rede Galega de Aerobioloxía, neste subsector Compostelán o dominio
da cabeza de serie correspóndese coa asociación Rusco aculeati-Quercetum
roboris, formada por bosques caducifolios de Quercus robur L.; no estrato
arbustivo é frecuente a aparición de Ilex aquifolium L., Frangula alnus Miller, Pyrus
communis L., Laurus nobilis L. e Crataegus monogyna Jacq.

Xunto aos ríos e nos fondos dos vales, as formacións dominantes son as alisedas,
caracterizadas por Alnus glutinosa (L.) Gaertner e con frecuencia aparece Betula
alba L., Frangula alnus L., Fraxinus angustifolia Vahl., Fraxinus excelsior L. e
Ulmus glabra Hudson. No ámbito termocolino, marcado por temperaturas medias
máis altas e precipitacións máis escasas, incorpóranse plantas termófilas
mediterráneas (Quercus suber L., Loura peregrina L., Arbutus unedo L., etc.) que
utilizaron a vía migratoria costeira con altitudes inferiores a 250 m.

Como etapas de substitución máis frecuentes destacan os piornales de toxo (Ulici
europaei-Cytisetum striati) e brezáis-toxeiras da asociación Ulici europaei-
Ericetum cinereae, esta matogueira enriquécese en altitudes baixas con
elementos mediterráneos como Genista triacanthos Brot. e Cistus psilosepalus
Sweet.

Árbores autóctonas: A vexetación potencial do territorio corresponde ao bosque
caducifolio pluriespecífico dominado polo carballo (Quercus robur). A distribución
desta comunidade arbórea no municipio vén asociada, na maior parte dos casos,
aos cursos de auga, dispóndose tras a ripisilva e ascendendo lixeiramente polas
ladeiras.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 41 de 194

A súa maior representación atópase na parte norte do termo municipal, nas
ribeiras dos ríos Tambre e Sionlla, no sueste localízase unha masa importante
entre as parroquias Aríns e Bando. A medida que se aparta do río, a carballeira
vai sendo substituída polo eucaliptal, dando lugar a unha comunidade composta
por eucaliptos como especie principal. En moitas zonas, entre a carballeira da
parte baixa e o eucaliptal das zonas medias-altas desenvólvense piñeirais, dando
lugar a masas mixtas de carballos e piñeiros ou de piñeiros e eucaliptos.

 Bosques mixtos de carballos, piñeiros e eucaliptos: Trátase de formacións de
tipo boscoso, cun estrato arbóreo definido pola mestura de especies dirixidas á
produción forestal e carballos. A súa orixe está no costume de talar parcialmente
os bosques de carballo e implantar no seu lugar cultivos de piñeiros e, con
posterioridade, de eucaliptos ou mixtos de ambos.

É común a súa presenza, de pequena extensión, situada ao redor das grandes
masas forestais do municipio, marcando a transición entre o espazo de uso
forestal e as terras de labranza.

 Ripisilvas: Son os bosques das ribeiras dos ríos e regatos do municipio. Nas
ribeiras fluviais a vexetación potencial caracterízase pola presenza dos ameneiros
(Alnus glutinosa) e salgueiros negros (Saídes atrocinerea).

 Matogueiras: Os brezais son formacións de matogueiras de gran talla,
conforman a primeira etapa de substitución das carballeiras, localízanse nas abas
dos montes, rodeando o bosque autóctono e as áreas de cultivo

As especies características son as retamas e os toxos. No territorio municipal de
Santiago de Compostela, obsérvanse numerosas parcelas de cultivo
abandonadas que dan lugar a brezais de gran talla. Este tipo de vexetación é moi
abundante na zona sur-sureste do termo.

O brezo de pequeno tamaño dáse nas zonas de chans máis pobres e degradados
dos outeiros. Son a expresión da degradación das comunidades clímax como
consecuencia de incendios, actividades agropecuarias, etc. Estas formacións de
pequeno tamaño ocupan as zonas de outeiros e ladeiras localizadas na parte
norte do municipio, cedendo terreo aos brezos de gran talla nas zonas baixas con
maiores características edafolóxicas. As especies características son as ericáceas
e os toxos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 42 de 194

Cultivos forestais:

-Eucaliptos: O eucaliptal é un bosque artificial que pode definirse como unha
subasociación de toxal-brezal, pois proceden de reforestacións levadas a cabo
sobre matogueira.

Esta composto de forma case exclusiva por eucaliptos (Eucaliptus globulus), que
diminúen a riqueza florística e a cobertura da vexetación dos estratos inferiores.

O eucaliptal é o bosque que conta con maior representación no territorio municipal
de Santiago. En pártea norte sitúase entre o piñeiral ou a carballeira sobre áreas
de menos altitude e próximas aos cursos de auga e os brezais das zonas altas.
No sur, as elevacións montañosas presentan unha topografía máis suave, polo
que o eucaliptal esténdese ata os cumes.

-Piñeiros: Os piñeiros están compostos por unha única especie, o piñeiro galego
(Pinus pinaster). Trátase de bosques artificiais, definidos por subasociaciones de
toxal-brezal.

En Santiago de Compostela predominan na zona norte do municipio, moitas
veces mesturados con eucaliptos e frondosas. Mención especial merece o piñeiral
que ocupa o monte do Pedroso.

-Masa mixta, eucalipto-piñeiro: Son masas onde a presenza de cada unha das
especies é variable. Bosque artificial, que pode considerarse tamén como unha
subasociación do brezal. Desenvólvense en zonas de transición entre o eucaliptal
e o piñeiral.

-Outras masas: Adoitan ser de orixe antrópico. Son pequenas extensións, pero a
súa presenza maniféstase cada vez máis debido ao seu carácter invasor. Hai que
destacar entre outras especies, a acacia negra, destacando o bosque sito no
monte do Pedroso.

Terras de labor. Cultivos e pasteiros: Formado por un mosaico de prados e
pastos que se mesturan coas zonas de cultivo, ocupando en conxunto áreas
pequenas e fragmentadas nas proximidades dos diferentes asentamentos
humanos, e caracterizadas pola cuberta vexetal herbácea.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 43 de 194

2.2. ASPECTOS SOCIOECONÓMICOS.

2.2.1. DEMOGRAFÍA.

Evolución da poboación en Santiago

 poboación de dereito
1998 93978
1999 93716
2000 93519
2001 91843
2002 91929
2003 92365
2004 92260
2005 92891
2006 93828
2007 94186
2008 95325
2009 94893
2010 94824
2011 95207
2012 95.671

Indicadores de poboación

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

2009

2010

2011

2012

Idade media
 39,2 39,6 40,1 40,5 41 41,4 41,8 42,1 42,4 42,7 /
Idade media homes
 37,5 37,9 38,4 38,7 39,2 39,6 40 40,3 40,6 40,9 /
Idade media
mulleres 40,8 41,2 41,7 42,1 42,6 43 43,4 43,7 44 44,3 /
% poboación menor
de 20 anos 21,1 20,2 19,3 18,6 18 17,4 16,8 16,7 16,5 16,3 16.1 16,1 16,1 16,1
% poboación 20-64
anos 64 64,5 64,8 65,1 65,4 65,8 66,5 66,4 66,3 66,3 66.1 65,8 65,3 64,9
% poboación maior
64 anos 15 15,3 15,9 16,3 16,7 16,7 16,7 17 17,2 17,4 17.8 18,2 18,6 18,9
Índice de
envellecemento 71,1 75,8 82,4 87,5 92,8 96 99,5 101,9 103,9 106,3 110.4 113 115,4 117,4
Índice de sobre
envellecemento 10,7 10,9 11,2 11,2 11,5 11,7 12,2 13 13,7 14 14.34 14,4 14,6 15
Índice de
dependencia global 56,3 55,1 54,3 53,6 52,9 51,9 50,4 50,6 50,8 50,8 51.4 42,8 44 45,2
Índice de
dependencia xuvenil 32,9 31,4 29,8 28,6 27,5 26,5 25,3 25,1 24,9 24,6 24.4 16,8 17,2 17,7
Índice de
dependencia senil 23,4 23,8 24,5 25 25,5 25,4 25,2 25,5 25,9 26,2 27 25,9 26,7 27,5

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 44 de 194

Poboación rural do concello por parroquias

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Aríns 963 1040 1090 1089 1184 1207 1269 1285 1323 1332 1346 1350 1351

Bando 1216 1313 1542 1662 1832 1898 1597 1521 1458 1002 1004 983 990

Barciela 420 427 416 416 402 404 387 379 382 347 369 353 342

Busto 268 260 258 260 260 259 251 255 252 238 234 229 234

Carballal 221 215 217 218 218 205 202 197 200 194 196 195 192

Castiñeiriño 494 496 504 504 507 505 533 539 541 533 533 539 525

Cesar 186 183 185 185 187 185 176 171 168 163 164 166 162

Conxo 591 597 585 589 581 569 563 538 531 519 511 500 504

Eixo 1047 1043 1022 1026 1022 1013 1048 1049 1079 1060 1056 1041 1018

Enfesta 804 790 793 793 785 768 790 769 769 731 731 732 727

Fecha (San Xoán) 371 365 365 364 357 352 361 349 339 328 315 300 295
Fecha (Santa
Cristina) 227 220 216 218 210 204 195 184 185 177 169 170 165

Figueiras 924 939 945 944 944 943 1009 1037 1036 1014 993 995 994

Grixoa 243 244 253 254 255 254 246 257 259 263 259 257 259

Laraño 1056 1103 1112 1111 1140 1127 1136 1157 1208 1183 1164 1166 1164

Marantes 382 375 370 370 373 363 368 374 400 402 395 398 395

Marrozos 1044 1067 1065 1062 1080 1072 1067 1087 1118 1094 1094 1077 1077

Nemenzo 244 247 258 258 239 240 238 237 237 237 229 222 220

Sabugueira 1120 1103 1092 1093 1074 1101 1084 1065 1069 1029 1019 1018 1027

San Caetano 863 859 885 885 899 895 889 897 910 921 42 929 926

San Lázaro 251 252 246 247 242 238 246 239 224 225 316 208 204

San Paio 326 327 316 316 315 325 322 316 338 332 932 321 314

San Xoán de Afora 201 204 203 203 211 214 217 213 206 204 203 197 197
Santa Mª da
Peregrina 533 528 545 546 557 559 571 565 590 565 219 542 543

Sen enderezo 0 0 0 0 0 0 273 619 987 683 560 486 713

Verdía 306 304 309 310 298 301 305 299 306 314 793 311 317

Vidán 53 51 50 50 48 47 46 40 46 46 315 38 35

Villestro 1547 1541 1571 1573 1586 1651 1702 1729 1784 1772 1794 1797 1785

Total

15901 16093 16413 16546 16806 16899 17091 17367 17945 16936 18965 18531 18687

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 45 de 194

Poboación segundo a idade en grupos de cinco anos

 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012
0-4 anos 3438 3458 3303 3331 3334 3382 3410 3698 3806 3888 4003 3985 4129 4.259

5-9 anos 3940 3816 3651 3466 3487 3365 3396 3547 3613 3645 3694 3689 3703 3.792

10-14 anos 4724 4545 4358 4241 4251 4152 3910 3713 3553 3506 3512 3517 3564 3.614

15-19 anos 6904 6346 5831 5513 5523 5155 4906 4561 4410 4307 4041 4042 3918 3.775

20-24 anos 8554 8436 7925 7621 7656 7250 7017 6072 5803 5554 5199 5197 4994 4.788

25-29 anos 8032 8104 7983 8139 8217 8315 8403 8182 7912 7675 7317 7309 6886 6.400

30-34 anos 7394 7442 7183 7209 7271 7379 7531 7910 8094 8378 8403 8394 8363 8.203

35-39 anos 7524 7407 7197 7170 7218 7191 7230 7384 7502 7636 7658 7652 7824 8.186

40-44 anos 7235 7298 7302 7247 7290 7218 7347 7350 7427 7500 7405 7396 7549 7.554

45-49 anos 6693 6766 6779 6872 6902 6965 7079 7312 7306 7342 7372 7369 7326 7.412

50-54 anos 6170 6202 6205 6373 6392 6430 6474 6716 6833 6965 7007 7006 7094 7.204

55-59 anos 4779 5061 5330 5554 5565 5767 5996 6078 6230 6311 6290 6286 6394 6.499

60-64 anos 4095 3953 3778 3868 3878 4254 4647 5188 5386 5619 5772 5770 5787 5.860

65-69 anos 4342 4434 4550 4480 4492 4251 3979 3704 3805 4160 4499 4498 4806 5.018

70-74 anos 3688 3808 3840 3908 3920 4012 4079 4345 4221 4040 3735 3736 3647 3.500

75-79 anos 2858 2869 2921 3037 3040 3154 3264 3455 3561 3685 3770 3769 3825 3.953

80-84 anos 1838 2001 2077 2156 2164 2212 2330 2405 2465 2631 2727 2727 2821 2.937

85 e máis 1508 1573 1630 1744 1765 1808 1893 2208 2259 2483 2489 2482 2577 2.717

Total 93716 93519 91843 91929 92365 92260 92891 93828 94186 95325 94893 94824 95207 95.671

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 46 de 194

2.2.2. URBANISMO

Segundo recolle a Revisión do Plan Xeral de Ordenación Urbana aprobada de
xeito definitivo no ano 2008:

O proceso histórico de formación do agregado urbano da cidade continua deu
lugar á configuración dunha planta, en forma de ril que se cingue ás ladeiras do
Pedroso e ó leito do Sarela, que creceu na dirección do Camiño Francés coas
implantacións de Fontiñas, San Lázaro e Ponte San Lázaro e, máis alá, co
Complexo do Monte do Gozo e San Marcos; na dirección da estrada de Ourense,
pasada a ponte do ferrocarril, creceu coas implantacións de Ponte Pedriña e O
Restollal; a cidade confórmase cun crecemento non concéntrico dominado por
unha direccionalidade norleste-sudoeste.

Formada a partir da améndoa histórica murada, esta ten unha relación de
continuidade íntima co Ensanche que integrou as formacións históricas de
Castrón Douro, O Hórreo e os camiños novo e vello de Pontevedra.

As pezas históricas lineais do norte lígana ó polígono de Vite cinguido ó monte de
Vite e ós lineais do Camiño Francés (rúas de S. Pedro e do Home Santo) que
unen o centro histórico cos ensanches de Circunvalación (A Almáciga, Belvís,
Trisca) e máis alá, con Fontiñas e S. Lázaro.

A nova expansión do sur en Conxo-Choupana aproxímase ás lindes orográficas
determinadas polo enfaixamento do Sar mentres que polo suroeste, o Campus sur
remata a área de crecemento urbano alcanzando o val fondo do Sarela co Xardín
Botánico.

A planta da cidade continua queda así configurada polo límite territorial que
impoñen os sistemas ambientais e paisaxísticos do Pedroso-Sarela polo oeste, e
polos altos de S. Marcos, Viso, Gaiás, Santas Mariñas e Pena Redonda polo
leste, ligados e reforzados pola traza da autoestrada Santiago Norte-Santiago Sur,
nun emprazamento que pecha rotundamente polo sur e suroeste co rompemento
orográfico do Sarela ó seu paso por S. Lourenzo, Ponte San Domingos e Vidán,
prolongado no sur e suroeste polo treito pechado do Sar e que abre ó norte no val
de Amio e nas chairas de Mallou cara ás fontes do Sar e no sur no alto de
Castiñeiriño-Lamas do Abade-Combarro próximo á barreira infraestructural do
ferrocarril e a autoestrada Santiago Norte-Santiago Sur e inmediato ó límite do
municipio.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 47 de 194

O modelo lonxitudinal ve reforzada a súa linealidade e direccionalidade pola
orografía local na sucesión formada polo Monte Pedroso, o val do Sarela e o río
dos Sapos, o Outeiro do castro interior e a améndoa murada, o monte da
Almáciga e o val de Belvís, os altos da Trisca e Belvís, o val do Sar e os montes
Gaiás e Viso, todo un sistema ben conectado na dirección norte-sur ou norleste-
sudoeste e dificilmente conectable na dirección leste-oeste.

Partindo destes condicionantes, a nova fase de crecemento da cidade formúlase
en primeiro lugar nos espazos de continuidade que restan entre a cidade
urbanizada e as infraestruturas consolidadas e os límites orográficos,
paisaxísticos e ambientais do contorno.

Esta opción implica incorporar ó proxecto urbano da cidade os novos ensanches
do sur, completados con intersticios que restan nos bordos da cidade, e planificar
a integración á planta da cidade da grande peza de reserva do Norte configurada
basicamente entre a estrada da Coruña (N-550) e a Autoestrada AP-9, cunha
proposta que acompaña, equilibra e reforza a expansión das reservas industriais e
empresariais vinculadas á nova Estación de Mercadorías, e con posibilidades de
expansión sobre a nova dirección de crecemento favorecida –no arranque do
corredor de Lavacolla- pola traza da Autovía do Aeroporto, a localización do
complexo do Monte do Gozo e das reservas de usos empresariais previstas no
Plan vixente arredor das televisións e, máis alá, das previstas no contorno do
Aeroporto.

Desta maneira, a expansión da cidade continua acompaña o proceso de
implantación das grandes infraestruturas das que se podan servir as áreas de
novo crecemento nun primeiro nivel de integración urbanística.

O modelo de implantación pasa así a incorporar á planta da cidade novas pezas
dunha segunda coroa de crecemento próxima pero sen apenas contacto cos
tecidos da cidade histórica, da que participan xa Vite, Ponte Pedriña, Conxo e
Cornes, Choupana, Fontiñas e á que agora se incorporan San Lázaro, a peza de
Mallou-Amio e as novas pezas de Castiñeiriño, O Combarro ou Volta do Castro.

Máis alá desta segunda coroa da cidade continua, desenvólvense os corredores
de crecemento urbano polarizadores do tecido de núcleos rurais do territorio
dinámico:

-O Corredor de Noia reforzado no contorno de Roxos e expandido fóra do termo
municipal en Bertamiráns-Brión.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 48 de 194

-O Corredor de Lavacolla reforzado no contorno de S. Marcos coa Autovía e a
chegada do Camiño de Santiago e no límite do termo municipal coa potenciación
das instalacións e actividades no contorno do Aeroporto de Lavacolla.

-Os corredores xerminais de Aríns e de Santa Lucía; e –xa fóra do noso
municipio- os corredores do Milladoiro-Calo, Os Tilos-Cacheiras e de Sigüeiro.

A grande extensión do territorio de Santiago supón unha certa heteroxeneidade
interna, unha dinámica historicamente diferenciada nos procesos de crecemento,
así como un equilibrio produtivo distinto entre os grandes usos do solo. O Plan
estableceu consecuentemente unha proposta de agrupación por reunión de
territorios parroquiais completos. Estes sectores son:

- Sector noroeste (NW): Parroquias de Fecha (Santa Cristina e San Xoán), Grixoa
e A Peregrina. Delimítase con escasa vinculación ó sistema radial de estradas,
que teñen pouca influencia no crecemento. A súa caracterización territorial vén
dada pola importancia estrutúrante do río Tambre; pola proximidade do polígono
industrial do Tambre, que establece unha cesura coa periferia urbana residencial
do norte; pola ausencia de dispersión, baixa ou moi baixa densidade de
poboación das parroquias e pequeno tamaño das aldeas. Establécese como zona
de mellor posición para dotacións o contorno da Peregrina.

- Sector noroeste (NE): Parroquias de Busto, Verdía, Nemenzo, Marantes, A
Barciela, Cesar, Carballal e Enfesta. Estrutúrase territorialmente en torno ó eixe da
estrada N-550 de Santiago a Coruña por Sigüeiro, actuando este núcleo como
elemento de polarización primario, acompañado dunha débil polarización
espontánea nos núcleos do antigo termo de Enfesta sobre o eixe, acompañada
dunha acusada dispersión de bordo de viario adicionalmente inducida pola
disposición de malla camiñeira de concentración parcelaria no plano de Agualada-
Rúa Travesa. Aínda se identifica unha nucleación compacta de pequenas aldeas
de orixe, máis tamén establécese complementariamente a tipificación de rosarios
ou agrupacións de lugares e casais.

- Sector suroeste (SE): Parroquias de Sabugueira, Bando, Aríns, O Eixo e
Marrozos (incluído o corredor da estrada de Lugo). Estrutúrase nun
desenvolvemento lineal no sentido do val de Aríns, sen manifestación clara dun
centro, que parece máis nitidamente identificarse na liña formada pola cabeceira
de Piñeiro-Bornais e o remate de Susana. As aldeas son grandes nos planos
baixos e identifícanse coma núcleos máis compactos e extensos en relación ás
agrupacións de casais estendidos sobre a estrada de Ourense e os camiños da
Concentración Parcelaria.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 49 de 194

- Sector suroeste (SW): Parroquias de Figueiras, Villestro e Laraño (incluído o
corredor da estrada de Noia). Correspóndese con vales das parroquias
estruturadas polo corredor da estrada AC-543 de Noia e polo val do Sar. As
aldeas son grandes, e a súa identificación proponse no marco da súa clasificación
como solo urbano, adscribíndose á asignación das polaridades e do equipamento,
o ámbito do corredor.

OS USOS DA CIDADE

A distribución dos usos na cidade veuse moi enriquecida na década dos noventa
polas previsións do planeamento urbanístico porque nel adóptanse decisión de
localización hoxe consolidadas de grande relevancia para o futuro da cidade
(Hospital Clínico, centros comerciais, Pazo de Congresos e Feiral de Amio,
campus universitarios, centros administrativos, centros culturais, grandes
instalacións deportivas, grandes equipamentos de recepción,...).

Pódese dicir que na década dos noventa adoptáronse decisións, a este respecto,
que consolidan en grande medida a estrutura xeral dos grandes usos na cidade.
Polo tanto, a presentación dos criterios xerais da Revisión do PXOM relativos á
distribución de usos describirase tendo en conta as transformacións urbanísticas
habidas e en curso e as tendencias que se teñen consolidado:

• A centralidade da Cidade Histórica e o Ensanche.
• sistema rexional de bordo.
• A implantación universitaria.
• A localización espacial dos usos industriais.

O USO RESIDENCIAL

A dinámica de crecemento da formación urbana da cidade desde a súa planta
histórica ata a súa configuración actual, é fortemente tributaria da planificación
urbanística na que ten orixe.

Unha planificación por pezas diferenciadas que practicamente ata o de agora,
estiveron definidas nos intersticios entre corredores lineais formados xa
historicamente sobre os accesos radiais dunha cidade termo de moitos camiños.

Quizá coa única excepción dos polígonos públicos de Vite e Fontiñas, as
sucesivas pezas de crecemento se foron enfaixando entre os eixes construídos -
en parte do seu trazado- que os delimitan e en moitos casos os constrinxen.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 50 de 194

Desta maneira, as pezas das que se foi construíndo o mosaico da cidade, están
moi marcadas na súa caracterización residencial polas propias concepcións
funcionais do planeamento, polo que non sempre é fácil a interpenetración e
influencia entre elas para difundir as actividades complementarias da residencia,
aquelas que fomentan a multifuncionalidade, que enriquecen e ó cabo acaban por
caracterizar os distintos tecidos residenciais en relación á súa integración na
cidade.

A Revisión do Plan responde ás demandas da realidade urbanística municipal no
horizonte da súa vixencia e para a súa elaboración partiuse duns criterios
definidos que se sintetizan en:

• Consolidación do modelo urbanístico referido á cidade compacta tanto no
relativo ás densidades coma á descentralización de actividades, reforzar as
funcións non conxestivas na cidade histórica e no centro urbano, e dar
prioridade á calidade ambiental e urbanística.

• Consolidación do proceso de recuperación urbana da cidade histórica tanto
en vivenda coma en espazo público.

• Vixencia da ordenación básica do planeamento da cidade consolidada,
salvo axustes puntuais e remate dos vacantes intersticiais dun xeito positivo
cara ó reforzo do sistema de dotacións e do complemento da accesibilidade
peonil ou de proximidade.

• Ordenación pormenorizada dos espazos da primeira periferia urbana.
• Homologación e simplificación de parte do planeamento anterior no

referente á ordenación normativa e ós sistemas de xestión.
• Previsión e programación de solo para vivendas de protección.
• Previsión de novas reservas de solo para actividades terciarias e

dotacionais.
• Previsión de novas reservas de solo para actividades empresariais e

industriais no norte, vinculadas ó corredor de Lugo, ó Aeroporto e ós solos
industriais do norte.

• Previsión de reservas para o crecemento esperado da Universidade
mantendo o criterio de integración na cidade.

• Ordenación de pormenor dos núcleos territoriais (rurais e urbanos)
atendendo ó seu reforzamento e crecemento harmónico, e cun sensible
tratamento dos bordos cara á súa integración ambiental.

• Ordenación do territorio e dos espazos rurais que profunde na protección,
conservación e mellora dos seus valores ecolóxicos, ambientais,
paisaxísticos, culturais e produtivos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 51 de 194

2.2.3. ECONOMÍA.

Na cidade de Santiago o peso do sector servizos é claramente predominante
dada a actual especialización económica.

A actividade industrial ocupa hoxe en día, aproximadamente, a só unha de cada
dez persoas ocupadas que residen en Santiago.

A actividade emerxente na cidade sitúase nos sectores das tecnoloxías da
información e das comunicacións e nas asociadas ás ciencias da saúde e a
fabricación de material electrónico, todo iso sen menoscabar o peso da industria
máis tradicional na dinámica económica como no caso da madeira, automoción,
transformadores metálicos ou alimentación.

Santiago de Compostela, con respecto ao conxunto da industria galega, esta
especializada na actividade relacionada coa elaboración e fabricación de material
electrónico xa que as tres cuartas partes da facturación total galega procede das
empresas localizadas no termo municipal.

En canto ás empresas dedicadas á produción e distribución de enerxía e á
fabricación de material eléctrico a facturación aproximada representa
aproximadamente un 23% do total do sector industrial no termo municipal.

É tamén moi elevado o peso da industria da madeira e do papel. Son significativos
os respectivos á reciclaxe, a produción de emerxía, a fabricación de equipos
médico-cuirúrxicos, de precisión e óptica.

As artes gráficas aproveitan a situación central da cidade, a presenza da
Universidade e o desenvolvemento das actividades culturais de Compostela. É un
sector moi dinámico e en continua adaptación ás novas tecnoloxías que absorben
máis do 12% da facturación total galega.

En consecuencia case as tres cuartas partes da facturación efectuada por
empresas con sede social en Santiago pertencen aos sectores mencionados nos
parágrafos anteriores aínda que tamén é de destacar o peso da facturación das
actividades de vehículos automóbiles.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 52 de 194

Sociedades e outras persoas xurídicas por estrato de persoal asalariado

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
Microempresa (total) 7.041 7.189 7.265 7.606 7.817 9.253 9.514 9.526 9.656 9.347 9.292

De 0 a 2 asalariados 5.873 6.013 6.069 6.393 6.588 7.997 8.217 8.187 8.323 8.019 8.017
De 3 a 5 819 821 846 850 870 865 900 919 926 930 880
De 6 a 9 349 355 350 363 359 391 397 420 407 398 395

Pequena empresa (total) 396 393 425 433 439 460 466 472 455 442 449
De 10 a 19 254 254 273 268 271 288 291 290 287 274 272
De 20 a 49 142 139 152 165 168 172 175 182 168 168 177

Mediana empresa (total) 74 77 82 74 76 80 84 87 90 95 86
De 50 a 99 48 52 53 45 47 51 51 54 62 64 56
De 100 a 249 26 25 29 29 29 29 33 33 28 31 30

Gran empresa (total) 5 6 6 8 8 9 10 9 10 9 10
Suma de totais 7.516 7.665 7.778 8.121 8.340 9.802 10.074 10.094 10.211 9.893 9.837

Evolución das empresas por actividade principal

 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
B Industrias extractivas 7 7 7 8 9 10 8 7 6 6
C Industria manufactureira 440 447 454 477 537 523 517 508 496 505

D Electricidade, gas e auga 19 19 22 28 33 42 26 21 30 30
E Fornecemento auga,
saneamento, residuos.

11 13 11 12
F Construción 569 589 628 658 754 810 1.265 1.266 1.216 1.183

G Comercio 2.216 2.201 2.261 2.255 2.618 2.621 3.500 3.468 3.406 3.335
H Hostalaría 993 1.002 1.025 992 1.179 1.168 577 583 576 573

I Transporte 489 488 498 514 543 542 1.377 1.381 1.334 1.315

J Intermediación financeira 96 94 107 109 148 146 285 322 304 335
K Inmobiliarias e servizos
empresariais 1.618 1.695 1.821 1.928 2.370 2.544

347 343 353 319

L Actividades inmoviliarias 225 252 267 283
M Educación 216 215 220 236 292 290 1.860 2.032 2.003 1.995

N Sanidade e servizos sociais 462 467 488 519 612 608 829 793 722 643

P Educación 386 406 422 401
Q Actividades sanitarias 673 685 638 647
R Actividades artísticas e
recreativas

369 408 401 368
S Outros servizos 540 554 590 616 707 770 642 646 660 756

Total 7.665 7.778 8.121 8.340 9.802 10.074 12.897 13.134 12.845 12.706

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 53 de 194

Segundo datos obtidos do departamento de estatística do concello, o ranking das
primeiras empresas industriais por volume de empregados é o seguinte:

EMPRESA EMPREGADOS
Financiera Maderera, S.A. 1671
Television de Galicia, S.A. 801
Empresa Publica Serv. Agrar. Galegos, Sa 740
Coremain, S.L. 390
Espina & Delfin, S.L. 366
Televes, S.A. 344
Carrocera Castrosua, S.A. 327
Galaria Empresa Pub. Servizos Sanitarios 312
Construnor Estructuras, S.L. 275
Espina Obras Hidraulicas, S.A. 268
Transportes Duco, S.L. 238
Ana Naya Garcia, S.L. 235
Instituto Policlinico Rosaleda, S.A. 232
Fundacion Publ. Urx. Sanit. Galicia-061 227
Limpiezas Salgado, S.L. 202
Editorial Compostela, S.A. 199
Limpiezas El Poligono, S.L. 174
Radiotelevision Galicia, S.A. 170
Gonzacar, S.L. 159
M. Caeiro, S.A. 149
Tecnologias Plexus, S.L. 135
Cogami Reciclado de Galicia, S.L. 131
Construcciones La Rosaleda, S.L. 120
Rede Galega de Kioskos, S.L. 120
Villasenin, S.A. 118
S.A. Desenvolvemento Comarcal de Galicia 109
Blusens Technology, S.L. 109
Sdad. Imagen Promoc. Turist. Galicia, Sa 106
Limpiezas Compostela, S.L. 100
Comercial Xanquei, S.L. 99
Softgal Gestion, S.A. 92
Enxeñeiros Arquitectos Consult. Idom, Sa 88

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 54 de 194

Supermercados Lorenzo-Froiz, S.A. 87
Jesus Babio Veiga, S.L. 86
Perfumistas de Galicia, S.L. 86
Balidea Consulting & Programing, S.L. 83
Troqueles y Moldes de Galicia, S.A. 81
Energea, Servicios y Mantenimiento, S.L. 81
Uro, Vehiculos Especiales, S.A. 80
S.A.U. de Xestion Do Plan Xacobeo 78
Gestion de Estudios y Analisis, S.L. 77
Xestion Activ. Deport. Espectaculos, S.L 77
Efcal, S.L. 74
Xanela Arquitectura En Aluminio, S.L. 74
Gallega de Mecanizados Electronicos, S.A 73
Cogami Informatica y Comunicaciones, S.L 73
Rahid, S.A. 72
Winterra, S.A. 72
Ednon, S.L. 72
Transportes y Excavaciones Arines, S.L. 71
Obradoiro de Socioloxia, S.L. 68
Sucomaga, S.L. 68
Alvite Servicios Integrales, S.L. 68
Torculo Artes Graficas, S.A. 67
Papelera de Brandia, S.A. 64
Baicha, S.L. 62
Dinahosting, S.L. 62
Daviña, S.L. 61
Bahia Software, S.L. 59
Multicines Plan Galicia, S.L. 59
Eurograficas Pichel, S.L. 58
Pousadas de Compostela, S.L. 58
Gas Galicia Sdad. Desarrollo del Gas, Sa 57
Promociones Turisticas Jacobeas, S.A. 56
Yañez, S.L. 56
Calefacciones Simon, S.L. 55
Dhl Express A Coruña Spain, S.L.U. 54
Meular Servicios Asistenciais, S.L. 54
Pedra Salgada, S.L. 52

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 55 de 194

Brea Herves, S.L.U. 51
Camino Santo, S.L. 51
Redes de Telecomunic. Galegas Retegal,Sa 50
Iglesias Miras, S.A. 49
Gruas Transportes y Elevacion del Norte 49
Telecable Compostela, S.A. 48
Autos Brea, S.L. 48
Distrisantiago Papeleria, S.L. 48
Paorga, S.L. 48
Gasolinas, Lubrificantes, Repuestos, S.A 47
Malga, S.L. 47
Noyamovil, S.L. 47
Alcomte Galicia, S.L. 47
Puertosere, S.L. 45
Marmoles Alende, S.L. 45
Carris Hoteles, S.L. 45
Roydisa, S.A. 44
Ozona Consulting, S.L. 44
Hijos de C.V. Otero, S.A. 43
Coregal Parques E Xardins, S.L. 43
Hiper Frutas Santiago, S.L. 43
Composmotor Santiago, S.L. 43
Sistemas Audiovisuales Itelsis, S.L. 43
Cymel, S.L. 42
A. Daviña M. Comunicaciones, S.L. 42
Estudio Tecnico Gallego, S.A. 41
Peluqueria Rois, S.A. 41
Lorygar, S.L. 41
Autos Lobelle, S.L. 41
Brea Movil, S.L.U. 41
J.B. Cao, S.L. 40
Distribuciones Camba, S.L. 39
Armaduras Metalicas Compostela, S.L. 39
Aluminios Alca, S.L. 39
Ingenieria Sist. Funcionamiento Isf,Slu 38
Tredess 2010, S.L. 38
Brea Motor, S.A.U. 37

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 56 de 194

Ambulancias Casablanca Santiago, S.L. 37
Sistemas de Seguridade A1, S.L. 37
Artesanos del Aluminio de Santiago, S.L. 37
Deltacargo, S.L.U. 36
Autos Carballo, S.L. 35
Santa Apolonia, S.L. 35
Portico de Comunicaciones, S.L. 35
Lopez Villanueva, S.A. 34
Carrocerias Tambre, S.A. 34
Angel Brey, S.A. 34
Amiocar, S.A. 34
Jaime y Ramon Otero Cariton, S.L. 34
Hermanos Vigo Otero, S.L. 33
Casal Coton, S.L. 33
Soc. Xestora Intereses Univers. Santiago 33
Ferrecal, S.A. 32
Farmaceutica del Noroeste, S.A. 32
Comercial Electronica Ricardo, S.L. 32
Ceninteser, S.L. 32
Anabinser, S.A. 31
Magan Horco, S.L. 31
Suministros Calefon, S.L. 31
Fornecementos Galegos, S.L. 31
Excavacions Migasa, S.L. 31

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 57 de 194

2.2.4. INFRAESTRUTURAS BÁSICAS SUSCEPTIBLES DE DANOS.

2.2.4.1. VÍAS DE COMUNICACIÓN.

ESTRADAS:

No cadro seguinte recóllense as vías de comunicación principais que pasan ou
enlazan o termo municipal de Santiago de Compostela.

DENOMINACIÓN CARACTERÍSTICAS

AP - 9 Autoestrada do Atlántico comunica Galicia de
Norte a Sur

AP - 53 Autoestrada Santiago - Ourense.
A - 54 Autovía Santiago - Aeroporto de Lavacolla
A G - 56 Autovía Santiago - Brión
A G - 59 Autovía Santiago – A Ramallosa

SC - 11
Tramo con dous carrís por sentido de circulación,
que enlaza a SC-20 á atura de Cornes coa C-541
e a N-525.

SC - 12
Tramo con dous carrís por sentido de circulación,
que enlaza a SC-20 á atura de Romero Donallo
coa rotonda do Castiñeiriño.

SC - 20
Tramo da N-550, con dous carrís por sentido de
circulación, enlaza o acceso ao Polígono do
Tambre coa rotonda de A Rocha

SC - 21 Acceso ao aeroporto de Lavacolla
N - 550 A Coruña - Tui
N - 525 Santiago-Ourense.
N - 634 Santiago -Oviedo
N - 547 Santiago -Lugo
AC - 841 Santiago – A Estrada
AC - 543 Santiago - Noia
AC - 250 Sigüeiro – A-54
AC - 261 Sar - Rodiño

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 58 de 194

DENOMINACIÓN CARACTERÍSTICAS
AC -404 Santiago - Santa Comba
CP-7804 Santiago-Trazo
R-5 M-15 Mexonfrío- Son de Abaixo, Trazo
AC-251 N-550-A Sionlla- AC-250
AC-960 A Susana- Ponte Ledesma
AC-453 Vilastrexe- Auga Pesada
CP-8203 Santa Lucía- Vedra
M-29 San Lázaro- Monte do Gozo- Bando

CP-7803 Santiago -Figueiras- A Peregrina- Polígono do
Tambre

FERROCARRIL:

Santiago de Compostela, presenta tres eixes de penetración ferroviaria Vigo, A
Coruña e Ourense e Estes tres eixes conflúen nunha única estación, localizada no
extremo Sur do Ensanche entre a rúa do Hórreo e a rúa de Vedra.

Os novos trazados previstos e parcialmente rematados para a infraestrutura de
alta velocidade non alteran de xeito significativo a implantación topográfica do
vello ferrocarril, preservando a integración urbana da Estación actual na posición
central da cidade, que adaptará as súas funcións para asumir lo papel de Nova
Estación do T.A.V.

Á estación de Santiago é posible chegar desde varios puntos de España ou desde
as cidades galegas de Vigo, A Coruña e Ourense a través das grandes liñas ou as
rexionais de RENFE.

No ano 2010 , o número de pasaxeiros que empregaron a estación de ferrocarril
da cidade foi de 1.771.974, deles 130.778 viaxaron fora da comunidade en tanto
que o resto fixérono con orixe ou destino na mesma.

Saen tes trens diarios con destino Madrid, un cara a Hendaya, vinte e un destino
A Coruña (dous deles AVANT), dezasete con destino Vigo e once con destino
Ourense (cinco AVANT), tamén é posible chegar a Portugal a través de Vigo.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 59 de 194

2.2.4.2. INFRAESTRUCTURAS DE COMUNICACIÓN.

AEROPORTO DE LAVACOLLA:

O aeroporto de Santiago está situado a uns dez quilómetros ao nordeste da
cidade, nos termos municipais de Santiago de Compostela, O Pino e Boqueixón,
provincia de A Coruña.

No ano 2011inaugurouse a nova Terminal Aérea do Aeroporto de Santiago, que
comprende un edificio terminal con capacidade para máis de catro millóns de
pasaxeiros, un edificio de aparcadoiro con capacidade para uns 3.700 vehículos,
as glorietas e viarias de acceso ao novo área terminal e a urbanización asociada a
todas esas actuacións.

No ano 2011, o aeroporto rexistrou un total de 2.464.431 pasaxeiros, 22.317
movementos de aeronaves e case 1.790 toneladas de mercadorías.

Movementos de mercadorías, aeronaves e pasaxe

 2003 2004 2005 2006 2007 2008 2009 2010 2011
Mercadorías
(Kg) 5318564 4879093 3799458 2588422 2753629 2424014 1988641 1964349 1787504

Aeronaves 15532 19168 23102 22622 22093 21932 20166 24247 22317

Pasaxe 1349705 1543199 1798941 1956341 2007394 1875984 1944068 2172869 2464431

ESTACIÓN DE AUTOBUSES:

Operan catorce compañías que manteñen 77 liñas. A maioría das liñas son de
curto percorrido ou operan dentro da comunidade galega conectando a cidade de
Santiago coa súa área de influencia próxima e coas cidades e pobos máis
importantes de Galicia. Ás liñas intercomunitarias conectan a cidade con diversos
destinos fora de Galicia e tamén hai varias liñas con destinos internacionais.

77 Liñas de autobuses:

• 5 liñas internacionais
• 9 liñas intercomunitarias (Asturias, Algeciras (por Sevilla – Cáceres), Madrid,

Bilbao, Portugalete (por Burgos), La Bañeza, Irún, Barcelona, Salamanca)
• 52 liñas que descorren por Galicia
• 11 liñas de curto percorrido

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 60 de 194

DÁRSENA DE XOÁN XXIII:

Elemento de intercambio modal cunha forte especialización en relación á chegada
á Cidade Histórica do transporte colectivo de carácter turístico.

A súa posición e a ampla dotación de aparcamento asociada determina a
posibilidade de relación cos modos de transporte público urbano e mesmo
interurbano como punto de intercambio do servizo regular.

TRANSPORTE URBANO:

O transporte urbano por autobús realízase o traveso de 51 autobuses e 21 liñas
que conectan as diversas áreas da cidade nas que se distribúen 694 paradas.

En 2011 foron 7.461.697 os usuarios que empregaron o transporte público na
cidade de Santiago de Compostela.

O servizo de taxis consta de cinco paradas cun total de 125 vehículos prestando
servizo, dous deles adaptados ao seu uso por persoas coa mobilidade reducida.

2.2.4.3. REDE DE ABASTECEMENTO DE AUGA.

A infraestrutura de distribución auga está formada por puntos de captación,
depuración, conducións, depósitos e rede de distribución, principal e secundaria.

No caso de Santiago a captación e depuración realízase na Estación do Tambre,
situada na marxe esquerda do río Tambre.

A devandita estación ten unha capacidade de elevación de 900 litros/segundo e
desde alí bombéase a auga, unha vez tratada, aos depósitos de almacenamento
seguintes:

• Depósito Vilares, situado en cota 351,50 e con capacidade para 27.000 m3.
Desde aquí fornécese a rede principal de 450 mm.de diámetro e rede
secundaria.

• Depósito Polígono, situado en cota 410 e con capacidade para 10.000 m3.
Desde aquí fornécese a:

o Polígono industrial do Tambre en rede de 500 mm.
o Depósito Salgueiriños en cota 353, de 10.000 m3 .
o Rede principal de 350 mm.de diámetro e rede secundaria.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 61 de 194

• Na actualidade atópase en fase de execución un novo depósito, na mesma
parcela que o anterior e á mesma cota, cunha capacidade de
almacenamento de 10.000 m3.

• Existe outro achegue procedente dun mesmo eixo, formado polas arquetas
Reunión (cota 345) e Pedroso (cota 335) que alimenta o depósito Almáciga
(cota 314) de 15.000 m3 de capacidade. Desde este depósito distribúese á
rede principal, a través de dúas arterias de 450 mm, unha de 350 mm, e
unha de 275 mm.

• Desde a rede que abastece o depósito Almáciga derívase á estación de
bombeo de San Lázaro que, con capacidade de elevación de 20 l/s, bombea
ao depósito Monte do Gozo (cota 377 m.) e 600 m3 de capacidade. De alí,
fornécese auga á rede.

A rede de auga de Santiago ten unha lonxitude superior a 420 km.

2.2.4.4. REDE DE SANEAMENTO.

A infraestrutura de saneamento de Santiago está constituída por sumidoiros,
conectados, xunto coa rede de Milladoiro, á depuradora de Silvouta. O colector
unitario reúne as augas residuais domésticas, industriais, e pluviais, e as conduce
ata a depuradora, onde son tratadas e devoltas ó río Sar.
das á depuradora, onde son tratadas e devoltas ao río Sar.

Na depuradora de Silvouta existen dúas liñas:

• Liña que forma a auga residual que chega polo colector
• Liña de lodo que se forma co extraído da anterior liña

A liña de auga residual consta de:

Obra de chegada.- É un pozo onde se recibe a auga que vai polo colector. Aquí
sácanse os sólidos como paus, botes..., coa culler bivalva. Está provisto dun
aliviadoiro de seguridade que desvía o excedente de auga residual.
Parafuso de Arquímedes.- Para elevar a auga, de forma tal que, polo resto da
planta móvase por gravidade, dado que o colector chega a un nivel máis baixo.
Debaste e pretratamento.- Consta de reixa de grosos (extrae os sólidos con
tamaño menor de 50 mm.), de tamiz de finos e desareador-desengraxador que
reduce no proceso os sólidos, finos, aceites e graxas respectivamente.
Medición de caudal.- Unha vez extraídos todos os materiais que non están
mesturados coa auga, mídese o caudal considerado de entrada a planta de
tratamento.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 62 de 194

Decantador primario.- Funciona por gravidade de tal modo que, todo o que pese
máis que a auga, deposítase no fondo, saíndo pola parte superior a auga para
continuar co proceso.
Cuba de aireación.- O proceso de depuración que segue a auga decantada
corresponde a un sistema convencional de fangos activos; consiste na eliminación
da materia orgánica disolta na auga residual mediante a acción de
microorganismos (bacterias presentes na cuba) que a transforman en materia
celular. Para que ditas bacterias poidan realizar a función necesitan osíxeno que
se achega mediante turbinas.
Decantador secundario.- o efluente da cuba de aireación pasa ó decantador
secundario onde se separa auga clarificada dos fangos activos por un proceso de
sedimentación similar ó da decantación primaria (a auga borda por un canal
perimetral, e os fangos quedan retidos no fondo do decantador). A auga
clarificada, ó contrario que a da decantación primaria, está libre de materia
orgánica disolta, e é a auga tratada que se devolve ó medio natural, neste caso o
río Sar.

O que, por gravidade, prodúcese no fondo dos dous decantadores vai á liña
de lodo que consta de:

Espesador.- Para o fango dos decantadores primarios.
Flotador.- Para o fango dos decantadores secundarios.
Acondicionamento.- Os fangos procedentes do espesador e flotador mestúranse
formando o fango mixto, ó cal engádenselle reactivos (cloruro férrico e cal) para
conseguir a coagulación co cloruro férrico e o acondicionamento químico ca cal.
Filtro prensa.- Oprímese a mestura de lodo cos reactivos entre unhas placas,
para sacarlle a máxima cantidade de auga posible. Ao resultado chámaselle torta
e o seu destino pode ser:

• Aproveitamento agrícola, como abono
• Vertedoiro como lixo ou para rexeneración.

2.2.4.5. REDE DE DISTRIBUCIÓN DE GAS.

A rede de gas do municipio de Santiago está composta por unha acometida xeral.
A partir desta acometida existe unha serie de conducións que constitúen a rede de
distribución que dá servizo á cidade.

As distintas conducións admiten rangos de presión diferentes en función do seu
diámetro e o caudal de gas, as conducións principais que totalizan 18.411 m.
están dimensionadas para 16 bares de presión, hai 7.357 m. de conducións a 10
bares, 114.300 m. a 4 bares e 46.557 m. a 150 milibares.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 63 de 194

Todas as conducións totalizan186.625 m. de lonxitude e contabilízanse 18.923
puntos de subministro.

A empresa responsable desta rede e Gas Natural – Gas Galicia.

O trazado da rede e os elementos principais de control, corte e regulación
represéntanse no diagrama.

2.2.4.6. REDES DE COMUNICACIÓN.

Distinguimos tres redes diferentes de comunicación telefónica no concello de
Santiago de Compostela, a rede fixa de telefonía a rede móbil e a rede de fibra
óptica.

Na actualidade as tres redes empréganse para o transporte de voz e datos, sendo
estes os que están a notar un maior incremento, ocupando cada vez mais espazo
e canles.

A mais importante rede de telefonía fixa no concello está integrada por unha rede
capilar de liña telefónica que abarca a meirande superficie do termo municipal e
16 nós ou centrais de enlace das que tres pódense considerar principais.

As principais estruturas de telefonía móbil no concello son as torres de
comunicación das que unha empresa xestiona unhas 19 e outra xestiona 56.

A rede principal de fibra óptica no concello de Santiago de Compostela está
xestionada por unha empresa e está integrada por unha rede capilar que conecta
a meirande parte da cidade e os principais núcleos de poboación do concello
completada por uns 18 nós de enlace e 2 centros de transformación.

É de destacar que esta empresa dispón de unidades móbiles que substitúen aos
nós de enlace en caso de continxencia.

2.2.4.6. REDE DE ELECTRICIDADE.

A rede principal de distribución eléctrica no concello está integrada polas liñas de
alta e as liñas de media tensión representadas no plano 1.8 do Anexo II, ademais
hai 3 centros de transformación principais situados no lugar de Porto de Conxo, en
Formarís e en San Caetano.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 64 de 194

A alimentación das subestacións eléctricas da cidade de Santiago prodúcese a
través de tres circuítos:
• A Liña de Alta Tensión Central eléctrica do Tambre-Santiago conforma no

contorno da cidade un anel de Alta Tensión 66 KV. Que alimenta ás
subestacións de San Caetano e Porto de Conxo (Santiago II).

• Liña de Alta Tensión Mesón do Vento-Santiago; constitúe a alimentación polo
norte da cidade. Esta liña de Alta Tensión de 66 KV vai a alimentar a nova
subestación de Formarís.

• Liña de Alta Tensión Porto de Mouros –Santiago; liña de 66 KV que constitúe
a alimentación polo leste da cidade.

As liñas de media conectan con mais de 1.000 centros de transformación
secundarios dos que se reparte o fluído eléctrico aos consumidores finais.

2.2.5. EQUIPAMENTOS.

2.2.5.1. RECOLLIDA DE RESIDUOS SÓLIDOS URBANOS.

En cumprimento do sinalado pola Lei 10/1998 de Residuos e a Lei 10/1997 de
Residuos Sólidos Urbanos de Galicia, o Municipio de Santiago incorporouse ao
proceso de implantación de recollida selectiva, como corresponde aos municipios
de máis de 5000 habitantes.

O Concello de Santiago dispón de cobertura para a recollida selectiva de residuos
urbanos, a través do sistema de separación en orixe e áreas de achega. A partir
dos colectores de recollida de residuos, disponse dunha flota de camións
recolectores-compactadores. A recollida é diaria. A recollida de residuos, por
concesión municipal realízase por URBASER.

A xestión dos residuos sólidos urbanos realízase a través de SOGAMA na súa
planta de transferencia de residuos, emprazada en Formarís, Sionlla.

O municipio tamén conta con un servizo de recollida de residuos voluminosos que
se efectúa en cada domicilio, previo aviso telefónico dos cidadáns.

A infraestrutura local en materia de residuos sólidos urbanos complétase con
dous Puntos Limpos xestionados pola empresa Urbaser que se sitúan no
Polígono del Tambre, Vía Edinson nº 46 e no lugar de Piñor no antigo vertedoiro.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 65 de 194

2.2.5.2. RECURSOS PARA O ALOXAMENTO.

A oferta hoteleira aumentou dun xeito moi importante en Santiago, xa que se
pasou dos dezaoito hoteis en 1998 a cincuenta e nove en 2011, duplicándose
tamén o número de prazas coas que se conta (de 2.278 a case 5.000). Situación
semellante é a que experimentan os hostais e pensións (que pasan de 49 e 1.703
prazas en 1998 a 98 e mais de 2.146 prazas en 2011) e o turismo rural (cun auxe
de 2 a 6 establecementos e de 27 a 72 prazas).

A situación contraria ten lugar nos cámpings que reduciron á metade a súa
presenza en Santiago ata os dous existentes en 2008 con 1.646 prazas
dispoñibles.

Hoteis. Número de establecementos

 * * * * * * * * * * * * * * * total
1998 2 4 5 3 4 18
1999 2 5 8 5 5 25
2000 2 5 10 6 6 29
2001 3 5 10 7 8 33
2002 3 5 10 7 8 33
2003 4 4 10 10 8 36
2004 4 6 11 10 10 41
2005 4 6 13 10 11 44
2006 5 7 13 11 11 47
2007 5 8 13 12 12 50
2008 5 8 15 13 12 53
2009 5 9 15 15 13 57
2010 4 9 16 15 14 58
2011 4 10 16 15 14 59

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 66 de 194

Hostais e pensións. Número de establecementos

 * * * * * * total
1998 2 18 29 49
1999 2 17 28 47
2000 2 18 27 47
2001 3 21 30 54
2002 3 23 30 56
2003 3 24 29 56
2004 4 25 30 59
2005 9 31 28 68
2006 8 31 39 78
2007 9 32 39 80
2008 9 33 52 94
2009 9 35 53 97
2010 9 35 53 97
2011 9 36 53 98

Casas de turismo rural. Número de establecementos

 C-R P-H total
1998 1 1 2
1999 2 1 3
2000 2 1 3
2001 2 2 4
2002 1 2 3
2003 1 3 4
2004 1 3 4
2005 2 2 4
2006 2 2 4
2007 2 2 4
2008 4 2 6
2009 4 2 6
2010 4 2 6
2011 4 2 6

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 67 de 194

Cámpings. Número de establecementos

 luxo primeira segunda terceira total
1998 0 2 2 0 4
1999 0 2 2 0 4
2000 0 2 2 0 4
2001 0 1 2 0 3
2002 0 1 2 0 3
2003 0 1 2 0 3
2004 0 1 1 0 2
2005 0 1 1 0 2
2006 0 1 1 0 2
2007 0 1 1 0 2
2008 0 1 1 0 2
2009 0 1 1 0 2
2010 0 1 1 0 2
2011 0 1 1 0 2

2.2.5.3. INSTALACIONS DEPORTIVAS DE USO PÚBLICO.

Este tipo de recintos teñen especial interese na planificación das emerxencias:

• Constitúen un lugar de aglomeración de persoas que o converte en foco
vulnerable a determinados riscos.

• Son lugares que permiten o aloxamento extraordinario da poboación, cando,
por unha catástrofe ou emerxencia, é preciso contar con recintos nos que
albergar un elevado número de persoas.

• Pódense empregar como punto de reunión de medios.
• Algúns deles pódense empregar como lugares de almacenamento.
• En determinadas circunstancias serven para o aterraxe de helicópteros.

Na táboa seguinte relaciónanse as instalacións deportivas do Municipio, tanto as
de titularidade pública como privada:

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 68 de 194

Pavillóns polideportivos:

DENOMINACIÓN PROPIEDADE AFORO DIRECCIÓN TELÉFONO

APOSTOLO SANTIAGO CONCELLO 200 Rúa da Almáciga s/n 981 528 730

CARMEN ESTÉVEZ CONCELLO 150 Rúa Barosa nº 74 (Villestro) 981 528 730

FONTIÑAS/ROCÓDROMO CONCELLO Rúa Dublín s/n 981 528 730

LAMAS DE ABADE CONCELLO 200 Rúa Lamas de Abade s/n 981 528 730

LORENZO LA TORRE CONCELLO 200 Rúa Corredoira dos Cornos s/n 981 587 189

MONTE DOS POSTES CONCELLO 200 Rúa Monte dos Postes nº 12 981 528 730

MULTIÚSOS DO SAR CONCELLO 5.000 Rúa Diego Bernal s/n 981 568 163

PIO XII CONCELLO 300 Rúa Poza de Bar s/n 981 528 730

PONTEPEDRIÑA CONCELLO Rúa Escultor Camilo Otero s/n 981 528 730

QUIROGA PALACIOS CONCELLO 200 Rúa Villaldía s/n 981 528 730

RESTOLLAL CONCELLO 300 Rúa Emilio e Manuel s/n 981 528 736
981 594 189

SANTA ISABEL CONCELLO 1.100 Rúa Tras Santa Isabel s/n 981 528 761

VITE CONCELLO 400 Rúa Carlos Maside nº 5 981 528 738

IES ANTÓN FRAGUAS XUNTA - Rúa Londres nº 10 981 588 498

IES AS FONTIÑAS XUNTA - Rúa Estocolmo nº 5 981 573 440

IES EDUARDO PONDAL XUNTA 60 Rúa Doutor Maceira s/n 981 522 154

IES LAMAS ABADE XUNTA 50 Rúa Raiola nº 8 981 592 461

IES MONTE DE CONXO XUNTA - Rúa Rosalía de Castro nº 33 981 534 094
IES ROSALÍA DE
CASTRO XUNTA 600 Avda. de Rodrigo de Padrón s/n 981 569 650

IES XELMIREZ I XUNTA - Avda. das Burgas nº 6 981 584 321

IES XELMIREZ II XUNTA 250 Rúa dos Irmandiños nº 15 981 561 435

COMPAÑÍA DE MARÍA PRIVADO 250 Rúa da Ensinanza nº 3 981 587 500

CP DIVINO MAESTRO PRIVADO 200 Rúa Blanco Nájera nº 21 981 522 289

JUNIORS PRIVADO - Rúa da Silvouta s/n (Roxos) 981 537 306

LA SALLE PRIVADO 500 Rúa San Roque nº 6 981 584 611

PELETEIRO PRIVADO 400 Rúa Monte Redondo s/n, 981 591 475

SAN JOSÉ DE CLUNY PRIVADO 100 Rúa da Rosa nº 13 981 592 540

SANTA APOLONIA PRIVADO 90 Rúa de Poza Real nº 5 981 520 273

SEMINARIO MENOR PRIVADO 500 Rúa de Belvís sºn 981 589 200

UNIVERSITARIO UNIVERSIDADE 1.000 Avda das Burgas s/n 981 563 100

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 69 de 194

Campos de fútbol:

DENOMINACIÓN PROPIEDADE DIRECCIÓN TELÉFONO

As Cancelas CONCELLO Rúa das Cancelas s/n 981 528 730

Bando (San Marcos) PRIVADO Rúa de Senande s/n

Belvís (Fútbol 7) CONCELLO Rúa das Trompas s/n 981 528 730

Grixoa CONCELLO Rúa Igrexa de Grixoa s/n 981 528 730

Lamas de Abade PRIVADO Rúa Lamas de Abade s/n

Maristas PRIVADO Rúa de Vista Alegre nº 2

Marrozos CONCELLO Marrozos s/n 981 528 730

San Lázaro I CONCELLO Rúa Fernando Casas Novoa s/n 981 528 730

San Lázaro II CONCELLO Rúa Fernando Casas Novoa s/n 981 528 730

San Lázaro (Sergas) CONCELLO Rúa Raimundo Rodríguez s/n 981 528 730

Santa Isabel CONCELLO Rúa Costa Santa Isabel s/n 981 528 730

Sionlla PRIVADO Rúa Sionlla de Abaixo s/n

Villestro CONCELLO Rúa da Barrosa s/n (Roxos) 981 528 730

Outras instalacións: Atletismo, ximnasio…

DENOMINACIÓN PROPIEDADE DIRECCIÓN TELÉFONO

Complexo Sar (Tenis, Pádel) CONCELLO Rúa das Hedras S/N 981 568 160

Pistas de tenis Camiño Francés CONCELLO Avda. do Camiño Francés s/n 981 528 730
Estadio Municipal de San Lázaro (
Atletismo, Ximnasio) CONCELLO Rúa Fernando de Casas Novoa s/n 981 528 731

EST. UNIVERSITARIO (Atletismo,
Ximnasio) UNIVERSIDADE 981 563 100

Piscina Municipal de Santa Isabel CONCELLO Rúa Tras Santa Isabel s/n 981 568 161

PISCINAS DO SAR CONCELLO Rúa Diego Bernal s/n 981.568.163

Pista da Chave de Galeras CONCELLO Parque de Galeras s/n 981 528 730

RESTOLLAL (ximnasio) CONCELLO Rúa Emilio e Manuel s/n 981.528.736

Ximnasio Bemequer PRIVADO Rúa Luís Iglesias Iglesias nº 7 881 975 056

Ximnasio Body Factory PRIVADO Avda. Mestre Mateo nº 15 981 534 144

Ximnasio Centro Vitalia PRIVADO Rúa Pérez Constanti nº 14 981 062 540

Ximnasio Espagat PRIVADO Rúa Fernando III o Santo nº 12 981 591 883

Ximnasio Fitness PRIVADO Rúa Frei Rosendo Salvado nº 21 981 593 308

Ximnasio Squash Club Santiago PRIVADO Avda. República Arxentina nº 33 981 592 222

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 70 de 194

2.2.5.4. CENTROS EDUCATIVOS.

Escolas infantís:

DENOMINACIÓN DIRECCIÓN TELÉFONO

E.I. Breogán Avda. de Vigo nº 3 98 1563 100

E.I. Brincadeira Rúa das Salvadas nº 47 981 570 405

E.I. Casa do Neno Rúa da Canteira de Arriba nº 17 981 587 830

E. I. Cativos Rúa do Restollal nº 26 981 592 005

E.I. do CHUS, Os Pequerrechos Rúa da Choupana s/n (Hospital Xil Casares) 981 956 032

E.I. Dolores Ramos Rúa Santiago León de Caracas nº 11 981 591 475

E.I. Mami Rúa Feáns nº 9 981 573 653

E.I. Municipal das Fontiñas Rúa das Fontes do Sar nº 1 981 528 703

E.I. Municipal de Conxo Praza Aurelio Aguirre nº 1 981 523 435

E.I. Os Pequerrechos Área Central, Local 33-F 15707 981 936 036

E.I. Paparolo Rúa do Campo do Cruceiro do Gaio nº 10 981 566 305

E.I. Picariños Rúa A Rosa nº 30 981 598 942

E.I. Pinypon Rúa do Nabal nº 9 Roxos 687 888 588

E.I. raiola Rúa de Raiola nº 2. Lamas de Abade 981 594 060

E.I. Rubido Romero-Antares Avenida da República Arxentina nº 23 981 599 058

E.I. San Paio-Benedictinas Rúa de Antealtares nº 23 981 583 127

E.I. San Roque Rúa das Rodas nº 30 981 528 704

E.I. Santa Apolonia Rúa da Poza Real nº 5, a Rocha 981 520 273

E.I. Santa Marta Rúa do Escultor Ferreiro nº 4 981 598 950

E.I. Santa Susana Paseo da Ferradura nº 1 981 580 602

E.I. Snoopy Rúa García Prieto nº 53-B 981 520 175

E.I. Tambre Rúa das Mulas s/n 981 528 705

E.I. Trasparlamento Praza da Constitución nº 1 981 528 706

E.I. Vite Rotonda de Lalo Hernández. 15704 981 563 848

EEI O Gaioso o Eixo Lugar do Gaioso nº1, 1º andar. O Eixo 981549575

EEI O Rial Laraño Lugar de Rial nº 2-A. Laraño 981524165

EEI O Sisto Marrozos Rúa Travesa do Sisto, 43. Marrozos 981539897

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 71 de 194

Centros de educación infantil e primaria:

DENOMINACIÓN DIRECCIÓN TELÉFONO

CEIP Apóstolo Santiago Rúa Almáciga, s/n 981 543 172

CEIP Antonio Casas Novoa Lugar de A Sionlla de Abaixo nº 10 981 888 044

CEIP Fontiñas Rúa de Roma nº 21 981 560 741

CEIP Lamas de Abade Rúa de Lamas de Abade nº 25 981 592 461

CEIP López Ferreiro Avda. Xoán XXIII nº 8 981 583 459

CEIP Monte dos Postes Rúa das Fontiñas nº 79 981 543 187

CEIP Pío XII Rúa da Poza de Bar nº 15 981 562 522

CEIP Quiroga Palacios Rúa de Villaldía nº 33 981 520 196

CEIP Raíña Fabiola Rúa de Entregaleras nº 15 981 585 372

CEIP Ramón Cabanillas Rúa José Antonio Souto Paz nº 5 981 543 183

CEIP Rodríguez Xixirei Lugar da Esquipa nº, 22. Lavacolla 981 888 351

CEIP Roxos Villestro Rúa da Barrosa nº 74, Villestro 981 537 167

CEIP Vite Avda. do Burgo das Nacións nº , 8 981 585 908

Institutos públicos de educación secundaria:

DENOMINACIÓN DIRECCIÓN TELÉFONO

IES Antón Fraguas Rúa Londres nº 10 981 588 498

IES Arcebispo Xelmírez I Rúa da Poza de Bar, s/n 981 584 321

IES Arcebispo Xelmírez II Rúa dos Irmandiños nº 15 981 561 435

CIFP Compostela Rúa de Lamas de Abade nº 23 981 523 237

IES Eduardo Pondal Rúa Doutor Maceira nº 9 981 522 154

IES As Fontiñas Rúa Estocolmo nº 5 981 573 440

IES Lamas de Abade Rúa Raiola nº 8 981 592 461

CIFP Politécnico de Conxo Rúa Rosalía de Castro nº 133 981 534 094

IES Pontepedriña Rúa Amor Ruibal nº 28 981 531 013

IES Rosalía de Castro Rúa de San Clemente nº 3 981 569 650

IES San Clemente Rúa de San Clemente nº 1 981 563 321

Ensinanzas de réxime especial:

DENOMINACIÓN DIRECCIÓN TELÉFONO

Escola de Arte e Superior de Deseño Mestre Mateo Rúa da Virxe da Cerca nº 32 981 587 757

Escola Oficial de Idiomas Rúa Ulpiano Villanueva nº 1-2 981 554 710

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 72 de 194

Centros de educación especial:

DENOMINACIÓN DIRECCIÓN TELÉFONO

C. A Barcia Lugar de O Carballal nº 79, Villestro 981 537 401

CEE Manuel López Navalón (Xordos) Rúa de San Paio do Monte nº 1-A 981 562 977

C. Duques de Lugo - ASPANAES Rúa da Raiola nº 6 981 596 589

C O Pedroso Rúa San Paio s/n. 981 561 972

Colexios privados:

DENOMINACIÓN DIRECCIÓN TELÉFONO

C. A Inmaculada Rúa Concepción Arenal nº 11 981 586 191

C. A Milagrosa Rúa da Milagrosa nº 6 981 520 791

C. Compañía de María Rúa da Ensinanza nº 3 981 587 500

C. Divino Mestre Rúa Doutor Blanco Nájera nº 2 981 522 289

C. Fesan Rúa de Severino Riveiro Tomé nº 9 981 522 426

C. Forhermo Rúa Sánchez Freire nº 58 981 524 312

C. Junior's Rúa da Silvouta nº 89, Roxos . 981 537 306

C. La Salle Rúa San Roque nº 6 981 584 611

C. Nosa Señora dos Remedios Rúa das Orfas nº 5 981 585 850

C. Peleteiro Rúa Monte Redondo s/n, Castiñeiriño 981 591 475

C. Raio Verde Rúa da Angustia nº 31 981 577 797

C. Reyblanc Rúa de Santo Domingo da Calzada nº 1 981 592 241

C. San Francisco Xavier Rúa Virxe da Cerca nº 31 981 581 908

C. San Paio Rúa Virxe da Cerca nº 15-16-17 981 587 112

C. San Xosé de Cluny Rúa A Rosa nº 13 981 592 540

C. San Xurxo Avda. de Coimbra nº 24 981 581 398

C. Santa Apolonia Praza Real nº 5, Conxo 981 520 273

C. Seminario Menor la Asunción Rúa Quiroga Palacios nº 2A 981 589 200

C. Tesdai Avda de Rosalía de Castro nº 42 A 981 597 387

C. Vilas Alborada Rúa da Corredoira das Fraguas nº 36-38 981 585 791

C. Xuventude Rúa dos Concheiros nº 43 981 587 597

Ensinanzas de danza:

DENOMINACIÓN DIRECCIÓN TELÉFONO

Escola de Danza The Ballet Studio Rúa Nova de Abaixo nº 16 981 594 586

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 73 de 194

Ensinanzas de música:

DENOMINACIÓN DIRECCIÓN TELÉFONO

Escola Municipal de Música Rúa de Betanzos nº 55 981 528 701
Conservatorio Profesional de Música de Santiago de
Compostela Rúa Monte dos Postes s/n 981 557 325

ESMU Berenguela Praza de Feixoo, nº 1-1º 981 573 580

ESMU Estudio Rúa Neira de Mosquera nº 7 981 561 895

ESMU Real S.E. Amigos del País Praza Salvador Parga nº 4 981 564 808

ESMU Real S.E. Amigos del País Rúa da Silvouta s/n, Roxos 981 564 808

CEMU Profesional Real S.E. Amigos del País Praza Salvador Parga nº 4 981 564 808

CEMU Elemental Hodiguitria Rúa Entremuros nº 26 981 561 202

CEMU Elemental Peleteiro Rúa San Pedro de Mezonzo nº 27 981 591 475

 Universidade de Santiago:

DENOMINACIÓN DIRECCIÓN TELÉFONO

Bioloxía Rúa López Gómez de Marzoa s/n 881813345

Ciencias da Comunicación Avda. de Castelao s/n 881816555

Ciencias da Educación Avda. Xoán XXIII s/n 8818-12016
Ciencias Económicas e
Empresariais Avda. do Burgo s/n 881811706

Ciencias Polítcas e Sociais Rúa Ángel Echeverri s/n 981563100

Dereito Rúa Ángel Echeverri s/n 981563100

Enfermería Avda. Xoán XXIII s/n 881812033

Enxeñería Superior Técnica Rúa Lope Gómez de Marzoa s/n 881816700

Farmacia Praza Seminario de Estudos Galegos s/n 881814993

Filoloxía Avda. Castelao s/n 981563100

Filosofía Praza de Mazarelos s/n 881812540

Física Rúa Xosé María Súarez Núñez s/n 981563100

Matemáticas Rúa Lope Gómez de Marzoa s/n 881813219

Medicina Rúa San Francisco s/n 881 812 219

Odontoloxía Rúa Entrerríos s/n 881 812 343

Óptica e Optometría Campus Sur 981563100

Psicoloxía Rúa Xosé María Súarez Núñez s/n 881813719

Química Avda. das Ciencias s/n 981591087

Relacións Laborais Rúa Ángel Echevarri s/n 881815125

Xeografía e Historia Praza da Universidade nº 1 881811000

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 74 de 194

2.2.5.5. CENTROS SOCIOCULTURAIS.

DENOMINACIÓN DIRECCIÓN TELÉFONO

A GRACIA Rúa San Silvestre nº 6 981543001

A PEREGRINA Rúa A Peregrina s/n 981543001

A ROCHA Rúa do Beado nº 1 981543001

A TRISCA Rúa Corredoira de Fraguas nº 92 981543191

ALMÁCIGA Rúa Betanzos, s/n anexo colexio Apóstolo Santiago 981543001

AMIO Rúa da Muíña nº 63 981543001

ARINS Rúa de San Martiño 16 981543001

AS CANCELAS Rúa Calzada das Cancelas nº 19 981543001

BANDO Rúa do Coto dos Olmos nº 19 981543001

BRAÑAS DE ANDRÉS Rúa Vista Alegre nº 9-11 981543001

BUSTO Lugar de Vilariño nº 20 981543001

CARDENAL QUIROGA Rúa de Samos nº 6 981543001

CASA AGRARIA Rúa das Tabaniscas nº 11 981543001

CASCO HISTÓRICO Rúa Santa Cristina nº 22 981543001

CASTIÑEIRIÑO Rúa da Virxe de Fátima nº1 981542459

CÉSAR Rúa Casas de Arriba s/n 981543001

CONXO Praza de Aurelio Aguirre nº 1 981528740

ENFESTA Lugar do Forte s/n 981543001

ENSANCHE Frei Rosendo Salvado 14-16, baixo. 15701 981543001*

FIGUEIRAS Rúa do Vencello nº 37, escola de Codesedas 981543001

FONTIÑAS Rúa Berlín nº13 981528750

GRIXOA Lugar da Igrexa s/n 981543001

LAMASCAL Lugar de San Xoán de Fecha nº 17 981543001

LARAÑO Rúa de Riobó s/n 981543001

LAVACOLLA Palco da Música de Lavacolla 981543001

MARANTES Lugar dos Cortos s/n 981543001

MARROZOS Lugar de Ardagán de Arriba nº 7 981543001

NEMENZO Lugar do Campo do Monte 9, 15884 981543001

O EIXO Lugar de Bornais s/n 981543001

PONTEPEDRIÑA Rúa de Amor Rubial nº 26 981543001

ROMAÑO Rúa da Torreira nº 18 981543001

SAN LOURENZO Rúa da Carballeira de San Lourenzo nº 2 98154300

SAN PEDRO Rúa das Fraguas nº 37 981543001

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 75 de 194

DENOMINACIÓN DIRECCIÓN TELÉFONO

SAN XULIAN DO CARBALLAL Lugar de Quintáns s/n 981543001

SANTA CRISTINA DE FECHA Lugar de Gamil nº 8 981543001

SANTA MARTA Rúa de Santa Marta 981543001

SAR Rúa da Ponte do Sar nº 43 981543001

VERDIA Estación de Verdía 981543001

VIDAN Rúa da Ponte Vella s/n 981543001

VILLESTRO Lugar de Quintáns 981546001

VISO Rúa Ameneiral nº 7 981543001

VITE Rúa de Carlos Maside nº 7 981543001

2.2.5.6. CENTROS SANITARIOS.

A infraestrutura sanitaria do municipio de Santiago consta dous centros que se
describen a continuación, e que están clasificados segundo a titularidade pública
ou privada e o tipo de asistencia que dispensan.

HOSPITAIS.

Complexo Hospitalario Universitario de Santiago:

O Complexo Hospitalario Universitario de Santiago de Compostela dispón de
diversas unidades de atención especializada que prestan servizos xerais a un
área de cerca de 420.000 habitantes e dispón dunhas1.573 camas.

A dotación de hospitais públicos da área sanitaria de Santiago de Compostela
comprende os 4 centros hospitalarios do Complexo, así como a Fundación
Pública Hospital dá Barbanza, de carácter comarcal que ten asignados ao redor
de 64.000 habitantes.

O Complexo Hospitalario Universitario de Santiago de Compostela actúa de
unidade de referencia da Fundación Pública Hospital dá Barbanza para a atención
especializada de certas patoloxías, así como as especialidades de Alerxia,
Neuroloxía, Oncoloxía médica, Oncoloxía Radioterapia, Reumatoloxía e UCI.
Para as especialidades de Cirurxía Plástica, Oncoloxía Radioterapia e
Neurociruxía, o Complexo Hospitalario Universitario de Santiago de Compostela é
referencia da zona centro da Comunidade Autónoma.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 76 de 194

COMPLEXO HOSPITALARIO UNIVERSITARIO DE SANTIAGO (CHUS)
TELEFONO 981 950 000
DIRECCIÓN Travesía da Choupana, s/n
Nº DE CAMAS 764

SERVIZO EDIFICIO PLANTA SEAWCCIÓN
Dirección Edificio B 1 Sección
Administración Edificio B 1 Sección
Diálese Edificio B 1 Sección
Consultas Externas Edificio C 1 Sección
Radioterapia Edificio D 3 Sección
Medicina Nuclear Edificio D 3 Sección
Diálese Edificio D 2 Sección
Hospital de Día Onco-
Hematolóxico Edificio D Baixa Sección

Protección Radiolóxica Edificio D 1 Sección
Áreas Docencia Edificio D 1 Sección
Lencería Edificio A 5 Sección a
Esterilización Edificio A 4 Sección c
Farmacia Edificio A 4 Sección c
Raios Edificio A 3 Sección a/d
Laboratorio Central Edificio A 3 Sección c
Anatomía Patolóxica Edificio A 3 Sección b/c
Hematoloxía/Banco de sangue Edificio A 3 Sección c
Microbioloxía Edificio A 3 Sección c
Emerxencias Edificio A 2 Sección b/c
Unidade
Coronaria/Hemodinámica Edificio A 2 Sección a/d

Rehabilitación Edificio A 2 Sección a
Quirófano Edificio A 1 Sección b/c
Unidade de Trasplante Abdominal Edificio A 1 Sección a
U.C.I. Pediátrica Edificio A 1 Sección a/d
U.C.I. Adultos Edificio A 1 Sección d
Reanimación Edificio A 1 Sección d
Reanimación Edificio A 1 Sección d
Medicina Preventiva Edificio A Baixa Sección d
Partos Edificio A Baixa Sección c
Ciruxía Maior Ambulatoria Edificio A Baixa Sección b
Ciruxía Maior Ambulatoria Edificio A Baixa Sección b
Docencia de Enfermería Edificio A Baixa Sección a
Endoscopias Edificio A Baixa Sección b

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 77 de 194

Hospital Médico Cirúrxico de Conxo:

HOSPITAL MÉDICO CIRÚRXICO DE CONXO
TELEFONO 981 956 140
DIRECCIÓN Calle Ramón Baltar, s/n
Nº DE CAMAS 264

SERVIZO PLANTA
Recursos Humanos de Enfermería Baixa
Esterilización Soto 2
Farmacia Soto 2
Críticos Soto 1
Emerxencias 1
Raios Soto 1
Quirófano Soto 1
Psiquiatría Soto 1
Traumatoloxía Baixa
Unidade de ciruxia ambulatoria Baixa
Ciruxía 1
Especialidades 2
Medicina Interna 2
Laboratorio 2
Hospital de Día / Oncoloxía 3
COT 3
Neumoloxía 3
Consultas Externas 1/2

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 78 de 194

Hospital Psiquiátrico de Conxo:

O Hospital Psiquiátrico de Conxo está construído sobre a antiga Igrexa de Santa
María de Conxo.

HOSPITAL PSIQUIÁTRICO DE CONXO
TELÉFONO 981 951 900
DIRECCIÓN Paseo Martín Herrera, 2
Nº DE CAMAS 390

SERVICIOS
Unidade Rehabilitación Psicosocial 1 (URP1)
Unidade Rehabilitación Psicosocial 2 (URP2)
Unidade Residencial Homes / Mulleres (URH/M)
Unidade Atención Especializada (UAE)
3 DM
Centro Social
Esterilización
Hospital de Día
Horticultura
Actividades Ocupacionales
1 BH /1 BM
2 BH /2BM
4 BH /4BM
5 BH

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 79 de 194

Hospital Gil Casares:

HOSPITAL GIL CASARES
TELEFONO 981 956 000

DIRECCIÓN Travesía da Choupana, s/n

Nº DE CAMAS 99

SERVIZO PLANTA
Servizo de Laboratorio Baixa
Servizo de Psiquiatría 1
Servizo UME / UHD 1
Servizo de Medicina Interna / Dermatoloxía 2

Hospital Nosa Señora da Esperanza:

HOSPITAL NOSA SEÑORA DA ESPERANZA
TELEFONO 981 552 200
FAX 981 585 248
DIRECCIÓN AS BURGAS, 2
Nº DE CAMAS 50
Nº DE CAMAS UNIDADE DE CRÍTICOS 5
PRAZAS HOSPITAL DE DÍA 5

SERVIZOS
QUIRÓFANOS 8
PARITORIOS 1

1 TAC
1 RMN
1 TELEMENDO
1 EQUIPO DE RADIOLOXÍA XERAL

RADIODIAGNÓSTICO

1 ECÓGRAFO

TITULARIDADE PRIVADA

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 80 de 194

Hospital A Rosaleda:

HOSPITAL A ROSALEDA
TELEFONO 981 551 200
FAX 981 573 525
DIRECCIÓN SANTIAGO LEÓN DE CARACAS, 1
Nº DE CAMAS 89
Nº DE CAMAS UNIDADE DE CRÍTICOS 7

SERVIZOS
QUIRÓFANOS 7

1 TAC
1 RMN
1 SALA CONVENCIONAL

RADIODIAGNÓSTICO

3 ECÓGRAFOS

LABORATORIO DE ANÁLISE CLINICOS
� BIOQUÍMICA
� HEMATOLOXÍA
� SEROLOXÍA

TITULARIDADE PRIVADA
FARMACIA HOSPITALARIA

RECURSOS HUMANOS
PERSONAL SANITARIO FACULTATIVO 19 PERSOAS
PERSONAL SANITARIO NON FACULTATIVO 84 PERSOAS
TITULARIDADE PRIVADA

Centros de Saúde; Atención primaria.

DENOMINACIÓN AMBULATORIO CONCEPCION ARENAL.
DIRECCIÓN RUA SANTIAGO LEON DE CARACAS 12.
TELEFONO 981 527 000

SERVIZOS

MEDICINA XERAL.
PEDIATRÍA.
ENFERMERÍA OBSTÉTRICO XINECOLÓXICA.
FARMACIA.
TRABALLO SOCIAL.

EMERXENCIAS PUNTO DE ATENCIÓN CONTINUADO. (PAC)

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 81 de 194

DENOMINACIÓN CENTRO SAUDE CONXO
DIRECCIÓN RUA RAMON BALTAR S/N
TELEFONO 981 951 500

SERVIZOS
MEDICINA XERAL.
PEDIATRÍA.
ENFERMERÍA OBSTÉTRICO XINECOLÓXICA.
TRABALLO SOCIAL.

EMERXENCIAS PUNTO DE ATENCIÓN CONTINUADO. (PAC)

DENOMINACIÓN CENTRO SAUDE FONTIÑAS
DIRECCIÓN RUA LONDRES-POLIGONO DE FONTIÑAS 2-4
TELEFONO 981 577 670

SERVIZOS

MEDICINA XERAL.
PEDIATRÍA.
ODONTOLOXÍA
ENFERMERÍA OBSTÉTRICO XINECOLÓXICA.
FARMACIA
FISIOTERAPIA
ORIENTACIÓN FAMILIAR

EMERXENCIAS PUNTO DE ATENCIÓN CONTINUADO. (PAC)

DENOMINACIÓN CENTRO SAUDE VITE
DIRECCIÓN RUA PINTOR CARLOS MASIDE S/N
TELEFONO 981 563 743

SERVIZOS

MEDICINA XERAL.
PEDIATRÍA.
ENFERMERÍA OBSTÉTRICO XINECOLÓXICA.
TRABALLO SOCIAL.
TELEDERMATOLOXIA.
TELEOFTALMOLOXIA.

EMERXENCIAS PUNTO DE ATENCIÓN CONTINUADO

2.2.5.7. CENTROS ASISTENCIAIS.

CENTROS DE DÍA.

DENOMINACIÓN DIRECCIÓN TELÉFONO

ATENDO Rúa Fernando III O Santo nº 30 981937710

DE OITO A OITO Rúa do Cotaredo nº 13 981557288

O TEMPO É NOSO Rúa de Melide nº 13 861976018

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 82 de 194

RESIDENCIAS TERCEIRA IDADE.

DENOMINACIÓN DIRECCIÓN TELÉFONO

GERIATROS Rúa Escultor Camilo Otero nº 2 881998648
HIJAS DE LA CARIDAD DE SAN
VICENTE DE PAUL Rúa Ramón Baltar s/n 981520815

MIRADOR DE COMPOSTELA Rúa Eira Vedra nº 72 Outeiro do Castiñeiriño 981522285

RESIDENCIA PORTA DO CAMIÑO Rúa Rodas nº 2 981503000

RESIDENCIA PADRES SOMASCOS Rúa do Río nº 21 981586042

RESIDENCIA SAN MARCOS Rúa Santa Teresa de Jornet nº 17 981587699

RESIDENCIA VOLTA DO CASTRO Rúa Ildefonso Sánchez Mera nº 7 981 534570

SARQUAVITAE Avenida de Fernando de Casas Novoa nº 33 981 568411

2.2.5.8. POLÍGONOS INDUSTRIAIS

Inaugurado no ano 1975, o polígono empresarial do Tambre é o referente da
actividade industrial de Santiago. Actualmente ten ocupadas as súas 278 parcelas
e abarca una superficie de 1.058.000 metros cadrados, alberga más de 400
empresas de actividade industrial e comercial relacionadas sobre todo cos
sectores do automóbil, a construción, o transporte, a distribución, o metal e a
madeira.

Na zona de Boisaca prolóngase o actual polígono do Tambre cunha oferta de 20
hectáreas de chan. A urbanización do Parque Empresarial de Boisaca por parte
da SEPES, a Entidade Pública Empresarial de Solo , representa, na práctica, una
ampliación do Polígono Industrial do Tambre cara ao sur. Este novo parque
empresarial conta con 201.722 metros cadrados, que proporcionan á cidade cen
novas parcelas con capacidade para 60 empresas.

No 2004 comezaron as obras do Parque Empresarial da Costa Vella. Xa están
construídos e en funcionamento case 400.000 metros cadrados de solo industrial
divididos en 131 parcelas. O proxecto de urbanización foi realizado pola empresa
municipal de vivenda e solo (Emuvissa) e abarca unha zona parcelada de 264.853
metros cadrados, un espazo de zonas libres e verdes de 44.000 metros cadrados
e un total de 61.000 metros cadrados de rede viaria.

O parque de A Costa Vella está enmarcado por la autovía de Lavacolla, a estrada
de A Coruña, o recinto feiral de Amio e o Polígono do Tambre, garantindo unas
óptimas comunicacións e un rápido acceso á autopista AP-9 e ao aeroporto.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 83 de 194

Actualmente está en fase de desenvolvemento Costa Vella Norte, (SUNP-37.3),
que ofertará 167.309 metros cadrados máis de solo industrial.

Na Sionlla está en proxecto un área loxística cunha superficie de 1,4 millóns de
metros.

O Plan Xeral de Ordenación Municipal prevé novas dotacións de chan en San
Marcos, para un área de especialización tecnolóxica de 52 hectáreas e outro
próximo ao aeroporto de Lavacolla de 130 hectáreas.

O Parque Científico e Tecnolóxico de Santiago estará situado na zona de San
Marcos, nos terreos que no seu día estaba previsto levantar a Cidade da Imaxe, o
novo parque admitirá ademais de empresas audiovisuais, aqueloutras dedicadas
e relacionadas coa investigación e as novas tecnoloxías.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 84 de 194

CAPÍTULO 3.

ANÁLISE DE RISCOS.

3.1. IDENTIFICACIÓN DE RISCOS.
3.1.1. RISCOS DA NATUREZA.
3.1.2. RISCOS ORIXINADOS POLA ACTIVIDADE HUMANA.
3.1.3. OUTROS RISCOS.

3.2. ANÁLISE DE RISCOS.
3.2.1. RISCO POTENCIAL DA EMERXENCIA.
3.2.2. ANÁLISE PORMENORIZADA.
3.2.3. INTERCONEXIÓN DE RISCOS.
3.2.4. ANÁLISE DAS CONSECUENCIAS.
3.2.5. MAPAS DE RISCO

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 85 de 194

3.1. IDENTIFICACIÓN DE RISCOS.

Defínense os riscos como os posibles fenómenos ou sucesos de orixe natural,
xerados pola actividade humana ou pola interacción de ambos, que poidan dar
lugar a danos para as persoas, os bens ou ao medio natural; os distintos riscos
podémolos clasificar do seguinte modo:

• Riscos da natureza.
• Riscos ocasionados pola actividade humana.

o Riscos tecnolóxicos.
o Riscos antrópicos.

• Outros riscos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 86 de 194

3.1.1. RISCOS DA NATUREZA

 Son aqueles riscos debidos a factores climáticos ou xeográficos. Cando se
producen pola Natureza, en ocasións trátase de riscos que se poden prever en
función da situación atmosférica prognosticada para a zona. En xeral obrigan a ter
prevista unha planificación que permita contrarrestar as consecuencias probables.

Son riscos deste tipo:

Choivas intensas. (persistentes e continuas): Producen illamento de núcleos de
poboación, debido ás desfeitas que ocasionan no medio. Poden chegar a
esperarse perdas de vidas humanas, tanto polas propias desfeitas do evento,
como porque se estean realizando actividades laborais cando se manifesta
(transporte, construción, agrarias...). Eventualmente son causa de inundacións ou
provocan derrubamentos.

Corrementos de terras, derrubamentos e avalanchas (incluídos os Karst):
Evento que habitualmente é consecuencia de largos períodos de chuvias que
afectan ás zonas de risco ou de fenómenos sísmicos que provocan bruscos
movementos destas con efectos que poden chegar a ser graves sepultando as
persoas ou os seus bens.

Inundacións: Trátase dun evento que se produce nas zonas baixas, próximas a
canles de auga, debido a que se excede da capacidade de drenaxe do chan e da
evacuación da canle.Ao desbordarse a auga, os terreos próximos aláganse. Esta
causada por, precipitacións extremas, fusión da neve ou o xeo, rotura de presas e
pola combinación destas circunstancias. Ocasionan illamento de núcleos de
poboación, grandes perdas de bens materiais, chegando en ocasións a provocar
a perda de vidas humanas.

Nevadas: A baixada das temperaturas, sobre todo en inverno, provoca este tipo
de precipitación. Cando se produce en abundancia pode provocar situacións de
emerxencia por illamento de núcleos de poboación e vías de comunicación.

Secas: Ten lugar cando a dispoñibilidade da auga doce procedente dos ríos,
lagos, atmosfera ou o subsolo, está por baixo dos valores considerados como
normais ou aceptables, son situacións producidas pola falta de choivas durante un
tempo prolongado. Poden chegar a producir problemas de saúde pública e graves
perdas na agricultura e a gandería, incrementando ademais o risco de incendio
forestal.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 87 de 194

Sismos: Prodúcense cando as tensións acumuladas pola deformación das capas
da Terra libérase bruscamente. Rompen as masas de rocas que estaban
sometidas a forzas xigantescas, reordenándose os materiais e liberando enormes
enerxías que fan tremer a terra, de efectos practicamente instantáneos. A
planificación deste sinistro debe realizarse sobre as súas consecuencias e non
sobre a prevención do mesmo, ao descoñecerse cales son as circunstancias
previas con que pode chegar a manifestarse.

Temporais (ventos, tempestuosos, tornados): E un evento meteorolóxico
adverso,caracterizado polo forte vento asociado ao tempo inestable. Producen
illamento de núcleos de poboación, debido ás desfeitas que ocasionan no medio.
Poden chegar a esperarse perdas de vidas humanas, tanto polas propias
desfeitas do evento, como porque se estean realizando actividades laborais cando
se manifesta (transporte, construción, gandeiras, agrícolas…).

Xeadas. A baixada das temperaturas, sobre todo en inverno, provoca este tipo de
fenómenos que provoca un incremento dos accidentes na circulación viaria, os
accidentes no tránsito normal de persoas e obriga a cortar a circulación por
algunha vía. Poden afectar tamén a servizos e o medio agrícola, danando as
colleitas.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 88 de 194

3.1.2. RISCOS ORIXINADOS POLA ACTIVIDADE HUMANA.

Son debidos a factores relacionados co traballo nas súas múltiples variantes, o
lecer, e a relación social. Divídense en:

Riscos tecnolóxicos.- Trátase de accidentes asociados ás actividades
industriais, do transporte, minería...:

• Asociados a factorías e almacenamentos con risco químico: Requiren
unha planificación especial segundo o tipo de sinistro (escape, incendio...) e
a clase de produto (tóxico, combustible, inflamable...).

• Asociados ao transporte de mercadorías perigosas: Do mesmo xeito
que os anteriores dependen de tipo de sinistro e do produto transportado.

• Asociados a instalacións radioactivas ou ao transporte, acumulación
ou instalación de fontes radioactivas: Requiren unha planificación
especial.

• Asociados a plantas subministradoras de enerxía ou servizos
esenciais: Ocasionados pola paralización accidental ou intencionada das
plantas, poden provocar danos graves á poboación. Comprenden os
servizos de auga, electricidade, gas teléfono, alimentación e produtos
esenciais.

• Derrubamentos.
• Asociados a construcións de enxeñería civil: Que poden provocar danos

á poboación polo mal estado da propia construción.
• Bacteriolóxico.- Contaminación ambiental.

Riscos antrópicos: Aqueles cuxa orixe está na actividade humana

• Incendios urbanos ou industriais: Os efectos destes sinistros poden ser
planificados, aínda que non se pode definir o momento exacto en que tales
eventos vanse a producir. A acción preventiva é o procedemento máis
eficaz para reducir as súas consecuencias.

• Incendios forestais: Trátase de sinistros que requiren dunha planificación
especial. Poden afectar a núcleos de poboación e zonas ecolóxicas de alta
protección ambiental. A consecuencia principal é degradación do medio
ambiente e os danos materiais e humanos que poden ocasionar.

• Riscos derivados de grandes aglomeracións en espectáculos,
actividades de lecer e recreativas: A súa natureza varia dependendo das
circunstancias e condicións do lugar onde poden chegar a manifestarse.
Entre eles cóntanse:

o Actividades deportivas: Orixinadas pola concentración de gran
cantidade de persoas nun mesmo espazo.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 89 de 194

o Actividades deportivas de risco: Montañismo, submarinismo,
espeleoloxía.

o En zonas de baño: Todos os accidentes que poderían ocorrer nas
devanditas zonas debido ás actividades deportivas ou de descanso en
praias fluviais, lagos, encoros e ríos.

o Feiras, actos culturais ou relixiosos: Por aglomeración de gran
cantidade de persoas en recintos semipechados, pechados ou abertos

o Grandes festas: Nas mesmas circunstancias anteriores, agravadas
por exhibicións pirotécnicas, problemas de tráfico e orde pública...

o Accidentes debidos ao tráfico: Terrestre (estradas, vías férreas) ou
aéreo.

o Accidentes por Intoxicación química ou microbiolóxica de produtos
alimenticios que entran na cadea trófica, derivados ou producidos por
unha mala manipulación (por exemplo: contaminación por
bacilos/virus/bacterias, vertedura de residuos e lixos, venda de
alimentos en mal estado, contaxio por animais vivos...

o Asociados a riscos domésticos: De electricidade, auga, gas...

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 90 de 194

3.1.3. OUTROS RISCOS.

De saúde pública. Epidemias: A súa natureza dimana da exposición a
microorganismos e axentes patóxenos que provocan infeccións ou reaccións
alérxicas.

Desabastecemento de servizos esenciais: Producidos pola diminución grave
na subministración ou servizo público.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 91 de 194

3.2. ANÁLISE DE RISCOS.

A realización dunha análise dos riscos do concello de Santiago de Compostela
implica realizar un estudo pormenorizado de cada un dos seus compoñentes.

3.2.1. RISCO POTENCIAL DA EMERXENCIA.

 O risco potencial de que aconteza unha emerxencia determínase a partir das
súas tres compoñentes fundamentais:

• Risco estatístico, que ten que ver coa frecuencia con que se materializa o
risco e coa súa causalidade.

• A vulnerabilidade poboacional, que é unha condición intrínseca do
territorio e ten moito que ver coa cantidade ou coa densidade de poboación.

• A continxencia de que puidera producirse algún risco de carácter
especial, (incendios forestais, inundacións, temporais, nevaradas, risco
químico, sismos e os derivados do transporte de mercadorías perigosas).

O risco estatístico: A distribución espacial do risco ven determinado pola
probabilidade de que teña lugar unha determinada emerxencia en un territorio; o
indicador axeitado para interpretar esa probabilidade é o factor frecuencia -
causalidade. Este factor queda definido pola frecuencia con que teñen lugar as
emerxencias no territorio e as causas que as producen e baséase no cálculo do
índice de frecuencia e o índice de causalidade:

• índice de frecuencia estima a frecuencia media anual de emerxencias.
• índice de causalidade defínese como a frecuencia ponderada das

emerxencias tendo en conta as distintas causas que se presentan e expresa
o grao de perigo de cada un dos tipos de incidencia.

A vulnerabilidade: As consecuencias das emerxencias de calquera natureza
avalíanse en función da presenza dos elementos vulnerables expostos aos
factores de risco que as causan (persoas, bens e medio natural).

A vulnerabilidade defínese como a previsión das consecuencias ou efectos
negativos sobre as persoas, os bens e o medio natural, como resultado da
materialización do risco que orixina a emerxencia.

A vida e a seguridade das persoas é, sen dúbida o valor básico e prioritario de
calquera planificación en materia de Protección Civil aínda que as infraestruturas,
instalacións o valor económico integral dos sistemas naturais e o patrimonio
histórico artístico son tamén valores a protexer.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 92 de 194

O índice derivado dos riscos especiais: O PLATERGA cataloga os riscos
especiais en función do seu nivel de gravidade de xeito que lle asigna un nivel de
perigo alto aos riscos químicos e ao transporte de mercadorías perigosas, un
nivel de perigo medio aos riscos sísmicos, incendios forestais e inundacións e un
nivel de perigo baixo a nevaradas, temporais e actividades acuáticas.

O PLATERGA asigna un Risco Potencial de Emerxencia (RPE) moi alto ao
Concello de Santiago de Compostela xa que presenta altos valores en
Vulnerabilidade Poboacional e nos Riscos Especiais.

O feito de que o Concello de Santiago de Compostela teña asignado un RPE moi
alto significa que no termo municipal hai unha probabilidade estatística alta de
materialización de un risco e de que este afecte de algún xeito á poboación, aos
seus bens, ao patrimonio cultural e artístico ou ao medio natural pero non da idea
das consecuencias concretas que a materialización do risco puidera provocar
neses ámbitos.

Imos polo tanto a analizar o risco potencial de ocorrencia de aquelas emerxencias
concretas que teñan algunha posibilidade de materializarse no concello e, en
función das consecuencias que puideran carrexar, establecer unha guía que vai a
servir para tomar decisións sobre a conveniencia ou non de activar o PEMU diante
de determinados sucesos e sobre a mobilización máis aconsellable dos medios e
recursos a empregar en cada caso.

Partimos dunha relación dos riscos baseada no rexistro histórico aínda que tamén
incluímos na relación aqueles riscos que, pola súa capacidade intrínseca de
causar danos graves as persoas, os bens ou ao medio natural e, si ben non teñen
ocorrido con moita frecuencia ou non se teñen rexistros deles, débense ter en
conta debido a que existe a posibilidade de que se materialicen.

Para elo imos a avaliar cada risco concreto en función do seu índice de
probabilidade de materialización e o índice de danos que pode causar para obter
o índice de risco para cada risco concreto:

O índice de probabilidade de materialización do risco está en función do número
de veces que aparece no rexistro histórico e así considérase un nivel moi baixo
cando non hai rexistros históricos, baixo cando ocorre unha vez cada varios anos,
moderado cando aparece polo menos unha vez por ano, alto si se rexistra varias
veces por ano e moi alto si ten lugar mais de unha vez por mes.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 93 de 194

O índice de danos e tamén subxectivo e fíxase atribuíndolle a cada nivel unha
categoría de danos, de xeito que moi baixo sería sen danos apreciables; baixo,
pequenos danos materiais; moderado, pequenos danos materiais e algunha
persoa afectada; alto, danos graves e numerosas persoas afectadas e por último
moi alto cando se producen grandes danos, moitas persoas afectadas e vítimas
mortais.

Denominación Período de retorno Efectos Duración efectos

Accidente Aéreo Unha vez cada varios anos Graves a moi
graves

De horas a varios días

Accidente
Ferroviario

Unha vez cada varios anos Leves a moi graves De horas a varios días

Accidentes T.M.P. Unha vez por ano Leves a moi graves De horas a varios días

Accidente Tráfico Varias veces por mes Leves a moi graves De minutos a horas
Aglomeracións Unha vez cada varios anos Leves a moi graves Minutos ou horas
Almacenamento
con risco químico

Unha vez cada varios anos Leves a moi graves De horas a varios días

Bacteriolóxico Sen rexistros Leves a moi graves De horas a varios días

Chuvias intensas Varias veces por ano Nulos a moderados Varios días.
Corrementos Unha vez por ano Leves a graves De minutos a días.

Derrubamentos Unha vez cada ano Leves a moi graves De horas a varios días
Desabastecemento Sen rexistros Leves a moi graves De días a semanas
Falta subministres Sen rexistros Leves a moi graves De horas a varios días
Incendio forestal Varias veces por ano Leves a moi graves Un ou varios días
Incendio industrial Unha vez cada varios anos Leves a moi graves Un ou varios días
Incendio Urbano Varias veces por ano Leves a moi graves Unha ou varias horas
Inundación Unha vez cada varios anos Leves a moi graves Varios días.
Nevadas Unha vez por ano, Nulos a graves Un ou dous días,
Risco doméstico Varios veces cada ano Leves a moi graves De minutos a horas
Saúde pública Sen rexistros Leves a moi graves De horas a varios días
Secas Sen rexistros Leves a moderados Semanas ou meses,
Sismo Unha vez cada varios anos Nulos a moi graves De minutos a días
Temporais Varias veces cada ano Leves a moi graves Un ou dous días,
Terrorismo Unha vez cada varios anos Leves a moi graves De minutos a horas
Xeadas Varias veces por ano Leves a graves Un ou varios días,

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 94 de 194

O cadro empregado para atribuírlle o índice de risco a cada risco concreto é :

ÍNDICE DE DANOS
ÍNDICE DE RISCO Moi baixo Baixo Moderado Alto Moi alto

Moi baixo Moi baixo Moi baixo Baixo Baixo Moderado
Baixo Moi baixo Baixo Baixo Moderado Moderado
Moderado Baixo Baixo Moderado Moderado Alto
Alto Baixo Moderado Moderado Alto Moi alto

ÍN
D

IC
E

D
E

PR
O

B
A

B
I LID

A
D

E Moi alto Moderado Moderado Alto Moi alto Moi alto

3.2.2. ANÁLISE PORMENORIZADA.

Accidentes aéreos:
O Índice de risco para os accidentes de aviación considerase moderado toda
vez que o índice de probabilidade é moi baixo, atopándose soamente catro
rexistros de accidente aéreo nos últimos 25 anos (os de consecuencias mais
graves, un globo aerostático no 2004 e unha avioneta de transporte de órganos
no 2012) e o índice de danos pódese considerar moi alto, en función dos
efectos que pode acadar un accidente deste tipo e dos recursos que hai que
poñer a disposición para a súa resolución.

Nestes casos a activación do PEMU vaise a producir en función dos efectos
concretos do accidente pero sempre que se teña noticia da ocorrencia dun
suceso deste tipo poñerase en coñecemento da Dirección do PEMU e
alertaranse aos órganos e medios previstos no mesmo.

Accidente Ferroviario:
O Índice de risco para os accidentes de ferrocarril considerase moderado toda
vez que o índice de probabilidade dos accidentes de ferrocarril no concello de
Santiago de Compostela é moi baixa atopándose soamente tres rexistros de
accidente ferroviario nos últimos 25 anos (concretamente 3 atropelos) e o índice
de danos pódese considerar moi alto, en función dos efectos que pode acadar
un accidente deste tipo e dos recursos que hai que poñer a disposición para a
súa resolución.

Nestes casos a activación do PEMU vaise a producir en función dos efectos
concretos do accidente pero sempre que se teña noticia da ocorrencia dun
suceso deste tipo poñerase en coñecemento da Dirección do PEMU e
alertaranse aos órganos e medios previstos no mesmo.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 95 de 194

Accidente de transporte de mercadorías perigosas (T.M.P.):
O Índice de risco para os accidentes T.M.P. considerase alto toda vez que o
índice de probabilidade de ocorrencia no concello de Santiago de Compostela é
moderada ao rexistrarse cando menos un por ano en tanto que o índice de
danos pódese considerar moi alto, atendendo aos tráxicos efectos persoais, á
gravidade dos danos materiais e da grave afectación que producen ao medio
natural que pode acadar un suceso deste tipo.

Nestes casos a activación do PEMU vaise a producir sempre e cando o
accidente T.M.P. ameace con afectar á saúde ou salubridade de zonas
poboadas, que poida afectar zonas de especial interese ecolóxico ou
paisaxístico ou que os danos reais ou previsibles puideran ser moi graves.

De todos os xeitos sempre que se estea a producir un suceso de este tipo no
concello de Santiago de Compostela, poñerase o feito en coñecemento da
Dirección do PEMU e alertaranse os órganos e medios a disposición do plan.

Tendo en conta o índice de risco, a gravidade dos danos posibles e a dificultade
de prever a evolución de este tipo de eventos considerase necesaria a
elaboración dun Plan de Actuación Municipal para actuar no caso de que se
materialice o risco accidente no transporte de mercadorías perigosas.

Este PAM incorporarase ao PEMU xunto con outros plans de actuación como
Anexo do mesmo.

Accidentes de tráfico:
O Índice de risco para os accidentes de tráfico considerase alto toda vez que o
índice de probabilidade de accidentes de tráfico no concello de Santiago de
Compostela é moi alta atopándose varios accidentes por mes en tanto que o
índice de danos pódese considerar moderado, atendendo aos tráxicos efectos
persoais e ao limitado dos danos materiais que pode acadar un accidente deste
tipo.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais en función dos efectos concretos do accidente toda vez que os
recursos habituais son suficientes para enfrontar as situacións a maioría das
veces.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 96 de 194

Aglomeracións destacables:
O Índice de risco para as grandes aglomeracións considerase moderado toda
vez que o índice de probabilidade de incidentes ocorridos por mor de grandes
aglomeracións no concello de Santiago de Compostela é baixa atopándose
unha cada varios anos en tanto que o índice de danos pódese considerar moi
alto, en función dos efectos que pode acadar un accidente deste tipo e dos
recursos que hai que poñer a disposición para a súa resolución.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais e farase en función dos efectos concretos do incidente toda vez
que os recursos habituais son suficientes para enfrontar as situacións na gran
maioría dos casos.

De todos os xeitos sempre que se estea a producir ou se dea a previsión dun
suceso de este tipo poñerase o feito en coñecemento da Dirección do PEMU e
alertaranse os órganos e medios a disposición do plan.

Almacenamento de produtos con risco químico:
O Índice de risco para o almacenamento de produtos con risco químico
considerase moderado toda vez que o índice de probabilidade é moi baixo,
aparecendo un cada varios anos e o índice de danos pódese considerar moi
alto, en función dos efectos que pode acadar un accidente deste tipo e dos
recursos que hai que poñer a disposición para a súa resolución.

Nestes casos a activación do PEMU vaise a producir en función dos efectos
concretos do accidente pero sempre que se teña noticia da ocorrencia dun
suceso deste tipo poñerase en coñecemento da Dirección do PEMU e
alertaranse aos órganos e medios previstos no mesmo.

Bacteriolóxico:
O Índice de risco para incidentes con risco bacteriolóxico considerase
moderado toda vez que o índice de probabilidade é baixo, aparecendo un cada
varios anos e o índice de danos pódese considerar alto, en función dos efectos
que pode acadar un accidente deste tipo e dos recursos que hai que poñer a
disposición para a súa resolución.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais en función dos efectos concretos do incidente toda vez que os
recursos habituais son suficientes para enfrontar as situacións a maioría das
veces.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 97 de 194

Chuvias intensas:
O Índice de risco para as chuvias intensas considerase moderado toda vez
que o índice de probabilidade de chuvias intensas no concello de Santiago de
Compostela é alta atopándose varios fenómenos de este tipo por ano en tanto
que o índice de danos pódese considerar baixo, atendendo aos efectos que
produce o fenómeno meteorolóxico por si mesmo.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais en función dos efectos concretos das precipitacións toda vez que
os recursos habituais son suficientes para enfrontar as situacións a maioría das
veces. Hai que ter en conta que este meteoro pode ser causa da materialización
de outros riscos que si precisan máis atención como as inundacións ou os
derrubamentos e que hoxe en día e posible predicir con certo grao de certeza a
intensidade do fenómeno, o que permite prever unha situación de alerta dos
medios e recursos a disposición do PEMU.

Corrementos de terras:
O Índice de risco para este evento considerase moderado toda vez que o
índice de probabilidade é baixo, aparecendo un cada ano en tanto que o índice
de danos pódese considerar alto, en función dos efectos persoais graves aínda
que limitados que pode acadar un accidente deste tipo.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais en función dos efectos concretos do incidente toda vez que os
recursos habituais son suficientes para enfrontar as situacións a maioría das
veces.

Derrubamentos de infraestruturas ou edificios:
O Índice de risco para este evento considerase moderado toda vez que o
índice de probabilidade é baixo, aparecendo un cada varios anos en tanto que o
índice de danos pódese considerar moi alto, en función dos efectos persoais
moi graves aínda que limitados que pode acadar.

Nestes casos a activación do PEMU se vai a producir en casos moi
excepcionais (que se produza en infraestruturas con gran nivel de ocupación
puntual, que afecte a edificios con moitos habitantes...) xa que os recursos
habituais son suficientes para enfrontar as situacións a maioría das veces.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 98 de 194

Desabastecemento de produtos de primeira necesidade:
O Índice de risco de que se produza unha situación de desabastecemento de
produtos básicos considerase baixo toda vez que o índice de probabilidade de
ocorrencia de esa situación no concello é moi baixa non atopándose rexistros
nos últimos 25 anos en tanto que o índice de danos pódese considerar
moderado, atendendo aos efectos persoais e ao limitado dos danos materiais
que pode acadar unha situación deste tipo.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais (se a situación se prolongara no tempo e se estendera a unha
gran parte da poboación), toda vez que os recursos habituais son suficientes
para enfrontar as situacións a maioría das veces.

Falta de subministres básicos (auga, electricidade, gas, comunicacións...):
O Índice de risco de que se produza unha situación de falta de subministres
básicos que afecte de xeito prolongado a unha parte significativa da poboación
considerase baixo toda vez que o índice de probabilidade de ocorrencia de esa
situación no concello de Santiago de Compostela é moi baixa non atopándose
rexistros nos últimos 25 anos en tanto que o índice de danos pódese considerar
moderado, atendendo aos efectos persoais e ao limitado dos danos materiais
que pode acadar unha situación deste tipo.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais (se a situación se prolongara no tempo, coincidira con niveis
extremos de temperaturas baixas e se estendera a unha gran parte da
poboación), toda vez que os recursos habituais son suficientes para enfrontar as
situacións a maioría das veces. De todos os xeitos sempre que se teña noticia
da ocorrencia dun suceso deste tipo poñerase en coñecemento da Dirección do
PEMU e alertaranse aos órganos e medios previstos no mesmo.

Incendio forestal:
O Índice de risco para os incendios forestais considerase moi alto toda vez
que o índice de probabilidade de ocorrencia no concello de Santiago de
Compostela é alta ao rexistrarse habitualmente varios incendios forestais por
ano en tanto que o índice de danos pódese considerar moi alto, atendendo aos
tráxicos efectos persoais, á gravidade dos danos materiais e da grave
afectación que producen ao medio natural que pode acadar un suceso deste
tipo.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 99 de 194

Nestes casos a activación do PEMU vaise a producir sempre e cando o incendio
forestal ameace con estenderse a zonas densamente poboadas, que se
produza unha onda de incendios con capacidade de afectar ou illar zonas
poboadas, ou un incendio de grandes dimensións e de difícil control ameace
zonas de especial interese ecolóxico ou paisaxístico.

De todos os xeitos cando se dean as circunstancias que favorecen a aparición
de incendios (secas prolongadas, temperaturas altas, vento forte...) ou xa se
tivera coñecemento de que se están a producir un sucesos de este tipo no
termo municipal de Santiago de Compostela, poñerase o feito en coñecemento
da Dirección do PEMU e alertaranse os órganos e medios a disposición do plan.

Tendo en conta o índice de risco, a gravidade dos danos posibles e a dificultade
de prever a evolución de este tipo de eventos considerase necesaria a
elaboración dun Plan de Actuación Municipal para actuar no caso de que se
materialice o risco de incendios forestais.

Este PAM incorporarase ao PEMU xunto con outros plans de actuación como
Anexo do mesmo.

Incendio industrial:
O Índice de risco de que se produza un incendio industrial considerase
moderado toda vez que o índice de probabilidade é baixo, aparecendo un cada
varios anos en tanto que o índice de danos pódese considerar moi alto, en
función dos efectos persoais moi graves e a afectación a bens que pode acadar.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais, que se produza en industrias con unha grande carga de
combustible, que almacenen produtos sensibles, que se estenda ou que o risco
de estenderse a outras industrias ou edificios sexa elevado..., toda vez que os
recursos habituais son suficientes para enfrontar a crise a maioría das veces.

De calquera xeito cando se tivera noticia dun suceso deste tipo, poñerase o feito
en coñecemento da Dirección do PEMU e alertaranse os órganos e medios a
disposición do plan.

Incendio urbano:
O Índice de risco para este evento considerase moi alto toda vez que o índice
de probabilidade é alto, aparecendo varias veces por ano en tanto que o índice
de danos pódese considerar moi alto, en función dos efectos persoais moi
graves e a afectación a bens que pode acadar.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 100 de 194

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais (que se produza en edificios con moitos habitantes, que se
estenda ou que o risco de estenderse a outros edificios sexa elevado, que se
produza en zona de protección especial ou afecte a edificios ou a bens
catalogados...), toda vez que os recursos habituais son suficientes para
enfrontar as situacións a maioría das veces.

Tendo en conta as características arquitectónicas, urbanísticas e de especial
protección do casco antigo de Santiago de Compostela, cando se tivera noticia
dun suceso deste tipo que afectara a ese ámbito poñerase o feito en
coñecemento da Dirección do PEMU e alertaranse os órganos e medios a
disposición do plan.

Inundación:
O Índice de risco de inundación considerase alto toda vez que o índice de
probabilidade é moderado, aparecendo un cada varios anos en tanto que o
índice de danos pódese considerar moi alto, en función do número de persoas
que poden resultar afectadas, persoalmente ou nos seus bens.

Tendo en conta que a gran maioría das veces estaremos falando de
asolagamentos e non de riadas, a activación do PEMU soamente se vai a
producir en casos moi excepcionais (que a zona asolagada sexa moi extensa e
a previsión indique que o asolagamento se vai a manter por un período de
tempo tal que poida por en perigo a vida ou a seguridade das persoas, que os
recursos habituais non sexan suficientes para garantir a seguridade ou a
salubridade da poboación afectada, que incomunique por un período de tempo
inaceptable un grupo de poboación...) e farase en función dos efectos reais ou
previsibles que acadara o evento.

De calquera xeito cando se tivera noticia ou a previsión fixese pensar na
posibilidade de ocorrencia dun suceso deste tipo, poñerase o feito en
coñecemento da Dirección do PEMU e alertaranse os órganos e medios a
disposición do plan.

Tendo en conta o índice de risco, a gravidade dos danos posibles e a dificultade
de prever a evolución de este tipo de eventos considerase necesaria a
elaboración dun Plan de Actuación Municipal para actuar no caso de que se
materialice o risco de inundacións.

Este PAM incorporarase ao PEMU xunto con outros plans de actuación como
Anexo do mesmo.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 101 de 194

Nevadas:
O Índice de risco para este meteoro considerase moderado toda vez que o
índice de probabilidade é moderado, aparecendo unha vez cada ano en tanto
que o índice de danos pódese considerar alto, atendendo ao volume de
poboación afectada e aos danos que puidera provocar directa ou indirectamente
(hai que ter en conta que o pouco frecuente do fenómeno fai que as persoas
non teñan costume de convivir con el nin estea preparada para facelo).

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais (que a situación se prolongue de xeito desmedido, que a
precipitación fose tan abundante que os recursos habituais non fose suficientes
para garantir a libre circulación e o abastecemento...) e farase en función dos
efectos reais ou previsibles que acadara o evento.

De todos os xeitos sempre que se estea a producir ou se dea a previsión dun
suceso de este tipo no termo municipal de Santiago de Compostela, poñerase o
feito en coñecemento da Dirección do PEMU e alertaranse os órganos e medios
a disposición do plan.

Risco doméstico:
O Índice de risco do risco de accidente doméstico considerase alto toda vez
que o índice de probabilidade é moi alto, aparecendo cada mes en tanto que o
índice de danos pódese considerar moderado, atendendo ao volume de
poboación afectada e ao alcance dos danos que pode provocar.
Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais toda vez que os recursos habituais son suficientes para enfrontar
as situacións a maioría das veces e farase en función dos efectos que acadara
o evento.

Saúde pública (epidemias, pandemias...):
O Índice de risco de que se produza afectación da saúde pública de xeito que
o sistema público de saúde puidera verse desbordado considerase moderado
toda vez que o índice de probabilidade é baixo, aparecendo un cada varios
anos e o índice de danos pódese considerar moi alto, en función dos efectos
que pode acadar un accidente deste tipo e dos recursos que hai que poñer a
disposición para a súa resolución.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais en función dos efectos concretos da afección, toda vez que os
recursos habituais son suficientes para enfrontar as situacións a maioría das
veces (gripe aviaria, encefalite esponxiforme, gripe A...).

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 102 de 194

Secas:
O Índice de risco para esta situación considerase moderado toda vez que o
índice de probabilidade é baixo, ao producirse unha vez cada varios anos aínda
que as secas coñecidas non produciran efectos apreciables na poboación, en
tanto que o índice de danos pódese considerar alto, atendendo ao volume de
persoas afectadas e aos danos que puidera provocar directa ou indirectamente.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais toda vez que os recursos habituais son suficientes para enfrontar
as situacións a maioría das veces e farase en función dos efectos reais ou
previsibles que puidera acadar o evento.

Sismos:
O Índice de risco para este evento considerase moderado toda vez que o
índice de probabilidade é baixo, ao producirse unha vez cada varios anos en
tanto que o índice de danos pódese considerar moi alto, atendendo ao volume
de poboación afectada, aos gravísimos efectos sobre a súa saúde e aos danos
materiais que puidera acadar.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais toda vez que os recursos habituais son suficientes para enfrontar
as situacións a maioría das veces e farase en función dos efectos reais ou
previsibles que puidera acadar o evento.

Temporais:
O Índice de risco para os temporais considerase moi alto toda vez que o
índice de probabilidade de ocorrencia no concello de Santiago de Compostela é
alta ao rexistrarse varios temporais por ano en tanto que o índice de danos
pódese considerar moi alto, atendendo aos posibles efectos persoais, á
gravidade dos danos materiais e á seria afectación ao medio natural que pode
acadar un suceso deste tipo.

Nestes casos a activación do PEMU vaise a producir sempre e cando o
temporal acade unha intensidade tal que os seus efectos póidanse prever ou
considerar catastróficos ou cando a situación se manteña no tempo de xeito que
os recursos habituais non sexan suficientes para atallar as súas consecuencias.

De todos os xeitos sempre que se estea a producir ou se dea a previsión dun
suceso grave de este tipo no termo municipal de Santiago de Compostela,
poñerase o feito en coñecemento da Dirección do PEMU e alertaranse os
órganos e medios a disposición do plan.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 103 de 194

Terrorismo:
O Índice de risco para este evento considerase moderado toda vez que o
índice de probabilidade é baixo, ao producirse unha vez cada varios anos en
tanto que o índice de danos pódese considerar moi alto, atendendo ao volume
de poboación afectada, aos gravísimos efectos sobre a súa saúde e aos danos
materiais que puidera acadar.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais toda vez que os recursos habituais son suficientes para enfrontar
as situacións a maioría das veces e farase en función dos efectos reais que
puidera acadar o suceso.

Xeadas:
O Índice de risco para as xeadas considerase moderado toda vez que o índice
de probabilidade de ocorrencia no concello de Santiago de Compostela é alto
ao rexistrarse varias xeadas por ano en tanto que o índice de danos pódese
considerar moderado, atendendo aos posibles efectos persoais,e aos
probables danos materiais.

Nestes casos a activación do PEMU soamente se vai a producir en casos moi
excepcionais toda vez que os recursos habituais son suficientes para enfrontar
as situacións a maioría das veces.

De todos os xeitos sempre que se estea a producir ou se dea a previsión dun
suceso de este tipo no termo municipal de Santiago de Compostela, poñerase o
feito en coñecemento da Dirección do PEMU e alertaranse os órganos e medios
a disposición do plan.

3.2.3. INTERCONEXIÓN DE RISCOS.

Se é difícil avaliar ou analizar os riscos un por un, a posibilidade da súa
interconexión, e dicir, que se encadeen, que uns provoquen ou sexan
consecuencia doutros, que se produzan de xeito consecutivo ou colateral aínda
que non haxa relación algunha entre eles... fai que a dificultade da análise ou da
avaliación se complique dun xeito notable.

Ante unha situación de este tipo ou ante unha situación con posibilidades de
desembocar nunha situación de este tipo, a Dirección do PEMU en primeira
instancia e logo o CECOPAL e a Dirección Técnica da Emerxencia, unha vez
activado o PEMU, estudarán a probable evolución do evento ou eventos co fin de
evitar a interconexión ou anticipar as súas consecuencias.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 104 de 194

3.2.4. ANÁLISE DAS CONSECUENCIAS.

Accidentes aéreos: As consecuencias da materialización de este tipo de riscos
van dende os simples danos materiais que se producirían no caso mais leve ata
a probabilidade de un número elevado de vítimas mortais, no caso de un gran
avión de pasaxeiros que caera a terra nunha zona despoboada aínda que pode
ter consecuencias aínda mais graves no caso de que o accidente se producira
sobre unha zona moi poboada da zona urbana do concello, falándose entonces
da posibilidade de un gran número de vítimas mortais, gran cantidade e feridos,
múltiples danos materiais, posible afectación ao patrimonio...

Accidente Ferroviario: As consecuencias da materialización de este tipo de
riscos van dende os simples danos materiais que se producirían no caso mais
leve ata a probabilidade de un número elevado de feridos e vítimas mortais, no
caso de un gran accidente por colisión, choque, alcance ou descarrilamento de
convois de pasaxeiros, e iso sen ter en conta as consecuencias posibles no
caso de que se transportaran mercadorías perigosas.

Accidente de transporte de mercadorías perigosas (T.M.P.): As
consecuencias da materialización de este tipo de riscos van dende os simples
danos materiais que se producirían no caso mais leve ata a probabilidade de un
número elevado de feridos e vítimas mortais así como a afectación ou
contaminación do terreo, infraestruturas, edificios, masas de auga ou zonas con
alto valor ecolóxico, ademais pódese ter que chegar a evacuar á poboación ou
inclusive a impedir que unha zona concreta volva a ser habitada ou empregada
por longos períodos de tempo.

Accidentes de tráfico: As consecuencias da materialización de este tipo de
riscos van dende os simples danos materiais que se producirían no caso mais
leve ata a probabilidade de un número elevado de feridos e vítimas mortais no
caso de accidentes graves de vehículos de transporte público de pasaxeiros, e
iso sen ter en conta as consecuencias posibles no caso de que se transportaran
mercadorías perigosas.

Aglomeracións destacables: As consecuencias da materialización de este tipo
de riscos van dende os simples danos materiais que se producirían no caso
mais leve ata a probabilidade de un número elevado de feridos e incluso de
vítimas mortais nos casos mais extremos, dos que hai antecedentes
relativamente recentes (agresións ou pelexas nas gradas ou nas inmediacións
dos recintos, incendios de estadios de fútbol, avalanchas nas saídas de
espectáculos deportivos...).

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 105 de 194

Bacteriolóxico: As consecuencias da materialización de este tipo de riscos van
dende os simples danos materiais que se producirían no caso mais leve ata a
probabilidade de un número elevado de afectados, enfermos e incluso de
vítimas mortais nos casos mais extremos.

Chuvias intensas: As consecuencias da materialización de este tipo de riscos
van dende os simples danos materiais que se producirían no caso mais leve ata
a probabilidade de un número elevado de feridos e incluso de vítimas mortais
nos casos mais extremos xa que as chuvias intensas condicionan ou elevan a
probabilidade de ocorrencia de outros sucesos como accidentes e circulación,
anegamentos, inundacións ou riadas.

Derrubamentos de infraestruturas ou edificios: As consecuencias da
materialización de este tipo de riscos van dende os simples danos materiais que
se producirían no caso mais leve ata a probabilidade de un número elevado de
feridos e incluso de vítimas mortais nos casos mais extremos
Desabastecemento de produtos de primeira necesidade: As consecuencias
da materialización de este tipo de riscos van dende as simples molestias á
poboación que se producirían no caso mais leve ata a situacións nas que pode
perigar a vida e a saúde das persoas.

Falta de subministres básicos (auga, electricidade, gas, comunicacións...): As
consecuencias da materialización de este tipo de riscos van dende as simples
molestias á poboación que se producirían no caso mais leve ata a situacións
nas que pode perigar a vida e a saúde das persoas.

Incendio forestal: As consecuencias da materialización de este tipo de riscos
van dende as simples danos materiais é ao medio natural que se producirían no
caso mais leve ata a situacións nas que poden perigar as propiedades, a saúde
e a vida das persoas.

Incendio industrial: As consecuencias da materialización de este tipo de riscos
van dende as simples danos materiais é ao medio natural que se producirían no
caso mais leve ata a situacións nas que poden perigar as propiedades, a saúde
e a vida das persoas e iso sen ter en conta as consecuencias posibles no caso
de que se almacenasen mercadorías perigosas, en cuxo caso estaríamos a falar
da posibilidade de consecuencias similares as que se poderían producir en
caso de accidente TMP.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 106 de 194

Incendio urbano: As consecuencias da materialización de este tipo de riscos
van dende as simples danos materiais que se producirían no caso mais leve ata
a situacións nas que poden perigar as propiedades, a saúde e a vida e a das
persoas e iso sen ter en conta a posibilidade de que afectase a un edificio
histórico ou de importancia cultural xa que entonces estaríamos a falar tamén de
perdas irreparables no ámbito cultural, histórico, relixioso ou artístico.

Inundación: As consecuencias da materialización de este tipo de riscos van
dende as simples danos materiais é ao medio natural que se producirían no
caso mais leve ata a situacións nas que poden perigar as propiedades, a saúde
e a vida das persoas.

Nevadas: As consecuencias da materialización de este tipo de riscos van dende
as simples danos materiais é ao medio natural que se producirían no caso mais
leve ata a situacións nas que poden perigar a integridade física ou a vida das
persoas nos casos mais extremos xa que as nevadas condicionan ou elevan a
probabilidade de ocorrencia de outros sucesos como accidentes e circulación,
illamento de núcleos...

Risco doméstico: As consecuencias da materialización de este tipo de riscos
van dende as simples danos físicos que se producirían no caso mais leve ata a
situacións nas que poden perigar a saúde e a vida e a das persoas.

Saúde pública (epidemias, pandemias...): As consecuencias da
materialización de este tipo de riscos van dende as simples molestias que se
producirían no caso mais leve ata a probabilidade de un número elevado de
afectados, enfermos e incluso de vítimas mortais nos casos mais extremos.

Secas: As consecuencias da materialización de este tipo de riscos van dende
as simples danos materiais que se producirían no caso mais leve (xardíns,
cultivos...) ata a situacións nas que poden perigar a produción agropecuaria a
saúde e incluso a vida dos animais, chegando a producir desabastecemento de
auga potable para o consumo humano nos casos mais extremos, ademais hai
que ter en conta que as secas son situacións proclives á aparición de incendios
forestais.

Sismos: As consecuencias da materialización de este tipo de riscos van dende
as simples danos materiais que se producirían no caso mais leve ata a
situacións nas que poden perigar as propiedades, a saúde e a vida e a das
persoas.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 107 de 194

Temporais: As consecuencias da materialización de este tipo de riscos van
dende os simples danos materiais que se producirían no caso mais leve ata a
probabilidade de un número elevado de feridos e incluso de vítimas mortais nos
casos mais extremos xa que as chuvias intensas e os fortes ventos condicionan
ou elevan a probabilidade de ocorrencia de outros sucesos como accidentes e
circulación, accidentes por caída de obxectos (tellas, macetas, valados, grúas...)
anegamentos, inundacións ou riadas.

Terrorismo: As consecuencias da materialización de este tipo de riscos van
dende os simples danos materiais que se producirían no caso mais leve ata a
probabilidade de un número elevado de feridos e incluso de vítimas mortais nos
casos mais extremos.

Xeadas: As consecuencias da materialización de este tipo de riscos van dende
os simples danos materiais que se producirían no caso mais leve ata a
probabilidade de un número elevado de feridos e incluso de vítimas mortais nos
casos mais extremos xa que as xeadas condicionan ou elevan a probabilidade
de ocorrencia de outros sucesos como accidentes de circulación ou accidentes
por caídas ou esvaramentos.

3.2.5. MAPAS DE RISCO

De seguido reflíctese en plano a probable afectación territorial de aqueles riscos
que de resultas da análise de risco realizada anteriormente van a ser obxecto de
Plans de Actuación Municipal específicos.

Accidente TMP: A probabilidade estatística de ocorrencia dun accidente de un
vehículo que transporte mercadorías perigosas está en relación coa frecuencia
con que ese tipo de substancias transitan por un determinado lugar e a
sinistralidade concreta dos lugares por onde transita, a mais frecuencia de paso
por lugares con alta probabilidade de ocorrencia de accidentes de tráfico, maior
probabilidade estatística.

Atendendo a estes criterios as estradas con maior tránsito de este tipo de
mercadorías, os puntos mais conflitivos destas e dos seus cruzamentos, e dicir,
aqueles con maior probabilidade de accidentes e as proximidades dos centros
de recepción ou saída de este tipo de mercadorías son os lugares onde a
probabilidade de materialización do risco e maior.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 108 de 194

Tendo en conta o índice de risco, a gravidade dos danos posibles e a dificultade
de prever a evolución de este tipo de eventos considerase necesaria a
elaboración dun Plan de Actuación Municipal para actuar no caso de que se
materialice o risco de accidente dun vehículo que transporte mercadorías
perigosas onde se fai unha análise mais polo miúdo das zonas de risco alto
medio ou baixo, de xeito que no mapa de risco reflíctense as zonas de probable
afectación que estarían nas inmediacións das zonas de probable ocorrencia de
este tipo de accidentes.

Incendio forestal: Xa comentamos que o risco de ocorrencia de este tipo de
sucesos é moi alto no noso concello.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 109 de 194

Tendo en conta o índice de risco, a gravidade dos danos posibles e a dificultade
de prever a evolución de este tipo de eventos considerase necesaria a
elaboración dun Plan de Actuación Municipal para actuar no caso de que se
materialice o risco de incendios forestais onde se fai unha análise mais polo
miúdo das zonas de risco alto medio ou baixo, de xeito que no mapa de risco
reflíctense as zonas de probable afectación que estarían nas zonas que
presenten masa forestal e as súas inmediacións.

Inundacións: Como xa comentamos, o Índice de risco de inundación
considerase alto no concello de Santiago polo que tendo en conta o índice de
risco, a gravidade dos danos posibles e a dificultade de prever a evolución de
este tipo de eventos considerase necesaria a elaboración dun Plan de
Actuación Municipal para actuar no caso de que se materialice o risco de
inundacións.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 110 de 194

Neste PAM faise unha descrición mais polo miúdo das zonas de risco alto medio
e baixo, polo que no primeiro mapa estas e no segundo aquelas zonas que o
estudio realizado pola Axencia Augas de Galicia que fai unha Avaliación
Preliminar do Risco de Inundación da Demarcación Hidrográfica Galicia Costa
considera como agrupacións de Áreas de Risco Potencial Significativo de
Inundación (ARPSI) identificadas como ARPSI ESO 14-CD-06-03-28 que radica
no lugar de Sigüeiro, parroquia de A Barciela e comprende o tramo do río
Tambre e os regos do Muíño e Sigüeiro, a ARPSI ESO 14-CD-05-04-17 no lugar
de O Porto, parroquia de Conxo e comprende o rego de Vilar, a ARPSI ESO
14-CD-05-04-18 que comprende o tramo do río Sar entre o lugar de Viso e o
lugar de A Barcia e o rego de Coba e a ARPSI ESO 14-CD-05-04-19 que
comprende o tramo do río Sarela dende o lugar de A Torreira ata Vidán; o
mesmo estudio tamén recolle as zonas de inundación histórica do río Tambre.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 111 de 194

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 112 de 194

CAPÍTULO 4.

ESTRUTURA, ORGANIZACIÓN E
 FUNCIÓNS.

4.0. INTRODUCIÓN.
4.1. DIRECCIÓN DO PEMU.
4.2. CENTRO DE COORDINACIÓN OPERATIVA MUNICIPAL (CECOPAL)
4.3. COMITÉ ASESOR.
4.4. GABINETE DE INFORMACIÓN.
4.5. SALADE CONTROL DE OPERACIÓNS (SACOP).
4.6. DIRECCIÓN TÉCNICA DA EMERXENCIA.

4.6.1. DIRECCIÓN TÉCNICA DA EMERXENCIA.
4.6.2. POSTO DE MANDO AVANZADO (PMA).

4.7. GRUPOS DE ACCIÓN.
4.7.1. GRUPO DE INTERVENCIÓN.
4.7.2. GRUPO SANITARIO E DE ACCIÓN SOCIAL.
4.7.3. GRUPO DE LOXÍSTICA E SEGURIDADE.

4.7.3.1. EQUIPO OPERATIVO DE APOIO LOXÍSTICO.
4.7.3.2. EQUIPO OPERATIVO DE SEGURIDADE.

4.7.4. GRUPO DE APOIO TÉCNICO E REHABILITACIÓN DE
SERVIZOS PÚBLICOS.

4.8. XUNTA LOCAL DE PROTECCIÓN CIVIL.
4.9. SERVIZOS DE EMERXENCIAS DO CONCELLO.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 113 de 194

4.0. INTRODUCIÓN.

Dado que as situacións de emerxencia obrigan a que os servizos do Concello
teñan que operar cunha metodoloxía distinta da habitual, é preciso definir con
claridade, cal será a organización de emerxencia, as súas liñas de mando e, en
consecuencia, as súas misións e ámbito de actuación, conforme ao establecido
no PLATERGA.

O PEMU de Santiago de Compostela organízase nunha estrutura ascendente, de
xeito que aumentan os efectivos designados para actuar en función da magnitude
da emerxencia e respecta o establecido polo PLATERGA en relación aos niveis
de activación. O PEMU será o documento de aplicación a empregar dentro do
nivel operativo 0 (Nivel 0: Local) do PLATERGA e dento do nivel operativo 0E
(Nivel 0E: Local especial).

O cambio a Nivel 1 implica a transferencia da dirección da xestión da emerxencia
a outro nivel incorporándose o CECOPAL ao órgano asesor da nova estrutura.

A estrutura orgánica e funcional do PEMU está concibida de tal xeito que:

• Permite a integración das actuacións territoriais nas de ámbito superior.
• Garante o mando único e a coordinación da emerxencia.
• Integra os recursos municipais e os pertencentes a outras entidades

públicas e privadas.

A estrutura de Dirección e Coordinación está composta por:

• Dirección do Plan:
• Centro Coordinación Operativo Local (CECOPAL)

o Comité Asesor
o Gabinete de Información
o Sala de Control de Operacións (SACOP)
o Dirección Técnica da Emerxencia

A primeira actuación en caso de emerxencia, tanto no que se refire ao tempo de
resposta como aos medios mobilizables, correspóndelle ao Concello de Santiago
de Compostela. A Dirección do PEMU é quen activa o PEMU e decide a
constitución do Centro de Coordinación Operativo Local, integrado pola persoa
titular da Dirección, o Comité Asesor, o Gabinete de Información e a Sala de
Control de Operacións.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 114 de 194

De ser necesario, a xestión da emerxencia sobre o terreo lévaa a cabo a Dirección
Técnica da Emerxencia que, dende o Posto de Mando Avanzado (PMA) coordina
aos responsables dos diferentes Grupos de Acción necesarios en cada caso.

A resposta a unha situación de emerxencia ordénase en función da gravidade da
mesma; a secuencia da evolución da emerxencia podería ser, de xeito
esquemático:

• Recepción da información e catalogación do incidente.
• Activación do PEMU – SANTIAGO
• Protocolos de comunicación
• Consulta ao Comité Asesor.
• Solicitude de axuda supramunicipal, no caso de que o accidente supere os

límites do termo municipal ou non se dispoña de medios suficientes para
xestionalo.

• Información á poboación
• Seguimento e análise da evolución do incidente ata a súa total resolución

polos Corpos e Organismos competentes
• Actuacións especiais, en caso de sinistros de alto perigo
• Coordinación das actuacións que é preciso levar a cabo.
• Decreto do fin da emerxencia

A estrutura organizativa dos grupos e organismos que participan na resolución
das emerxencias que precisen a activación do PEMU a nivel local do Concello de
Santiago de Compostela, desenvolvida no presente PEMU, ten en conta as
características propias do devandito Concello e axústase ás súas peculiaridades,
quedando articulada do seguinte modo:

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 115 de 194

Estrutura organizativa

DIRECCIÓN TÉCNICA DA
EMERXENCIA

 GRUPO
SANITARIO E DE
ACCIÓN SOCIAL

GRUPO DE
APOIO TÉCNICO E
REHABILITACIÓN

EQUIPO OPERATIVO DE APOIO
LOXÍSTICO

EQUIPO OPERATIVO DE
SEGURIDADE

ESQUEMA ORGANIZATIVO DO PEMU

GRUPO DE
INTERVENCIÓN

DIRECCIÓN

DO PLAN

CENTRO DE
COORDINACIÓN

OPERATIVA LOCAL

 CECOPAL

GRUPO DE
LOXÍSTICA E
SEGURIDADE

COMITÉ ASESOR

GABINETE DE
INFORMACIÓN

CIN

SALA DE CONTROL
DE OPERACIÓNS

SACOP

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 116 de 194

Estrutura organizativa

DIRECCIÓN TÉCNICA DA EMERXENCIA:
Dirección da Área de Seguridade

 XEFATURA SANITARIA

Concellaría Benestar
Social

XEFATURA DE APOIO
Concellaría Obras e

Servizos

XEFATURA EQUIPO DE LOXÍSTICA:

Concellaría de Trafico e Mobilidade

XEFATURA EQUIPO DE SEGURIDADE:
Xefatura Policía Local

ESQUEMA ORGANIZATIVO DO PEMU (Titulares)

XEFATURA DE
INTERVENCIÓN

Xefatura SEIS

DIRECCIÓN DO PLAN:

Alcalde da cidade

CENTRO DE
COORDINACIÓN

OPERATIVA LOCAL

 CECOPAL

XEFATURA LOXÍSTICA
E SEGURIDADE

Concellaría de Trafico e
Mobilidade

COMITÉ ASESOR

XEFATURA DO CIN:

 Responsable de Prensa

SALA DE CONTROL
DE OPERACIÓNS

SACOP

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 117 de 194

Estrutura organizativa

DIRECCIÓN TÉCNICA DA EMERXENCIA:
Responsable Sección Territorial Policía Local

XEFATURA SANITARIA

 Persoa que substitúa
por decreto ao titular

XEFATURA DE APOIO

Persoa que substitúa
por decreto ao titular

XEFATURA EQUIPO DE LOXÍSTICA:

Persoa que substitúa por decreto ao titular

XEFATURA EQUIPO DE SEGURIDADE:

 Responsable Sección Central Policía Local

ESQUEMA ORGANIZATIVO DO PEMU (Suplentes)

XEFATURA DE
INTERVENCIÓN

Xefatura de
servizo do SEIS

DIRECCIÓN DO PLAN:

Teniente de Alcalde

CENTRO DE
COORDINACIÓN

OPERATIVA LOCAL

 CECOPAL

XEFATURA LOXÍSTICA
E SEGURIDADE

Persoa que substitúa
por decreto ao titular

COMITÉ ASESOR

XEFATURA DO CIN:

Subresponsable de
Prensa

SALA DE CONTROL
DE OPERACIÓNS

SACOP

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 118 de 194

Os Grupos de Acción estarán coordinados entre si, de acordo co organigrama
funcional e terán misións específicas, para cuxo cumprimento farán uso dos
medios e recursos que teñan asignados con anterioridade ou que se lle poidan
asignar unha vez coñecido a situación á que se enfrontan.

A persoa responsable de cada Grupo de Acción organizará os seus recursos, con
plena responsabilidade no cumprimento das súas funcións.

As persoas responsables dos Grupos de Acción dependen da Dirección do Plan
que transmite as súas directrices a través da Dirección Técnica da Emerxencia
estea situado ou non no Posto de Mando Avanzado (P.M.A.).

As persoas responsables dos Grupos, pola súa banda,comunícanse coa Dirección
do Plan ao través do mesmo P.M.A e por medio deste mantéñeno informado.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 119 de 194

4.1. DIRECCIÓN DO PEMU.

A Dirección do PEMU en Santiago de Compostela exércea a persoa que presida
a Alcaldía de Santiago de Compostela na súa calidade de maior responsable de
Protección Civil no ámbito territorial do concello.

A persoa que ostente a Alcaldía poderá delegar esta competencia no momento e
na persoa que decida.

A suplencia, por ausencia, corresponderalle á persoa que por decreto sexa
nomeada para substituír á persoa que ostenta a alcaldía.

A instancias da Dirección do PEMU, poderase requirir, de considerarse necesario
e atendendo á gravidade da emerxencia, a presenza dun persoa que represente á
Administración Autónoma de Galicia para que forme parte do Comité Asesor.

A Dirección do PEMU deberá asegurar calquera que sexa o horario ou
circunstancia en que a emerxencia puidera producirse (noite, vacacións, eta.) a
existencia dun protocolo de comunicación que garanta a posibilidade de contactar
coa persoa que exerza esa competencia coa maior brevidade posible a fin de que
poida proceder a activación do PEMU en caso necesario.

Funcións da Dirección do PEMU.

En situación de normalidade:

• Impulsar, promover e supervisar a implantación, cumprimento
desenvolvemento, revisión e actualización do Plan.

• Procurar a realización de simulacros.
• Promover e supervisar o cumprimento das medidas de previsión

establecidas no PEMU de SANTIAGO.
• Garantir o acceso á formación e ao coñecemento do propio PEMU do

persoal que participe na xestión ou na resolución das situacións que
precisen da súa activación.

• Promover campañas para informar aos cidadáns dos riscos que recolle o
PEMU e das medidas de autoprotección que se poden tomar para evitalos
ou minimizar as consecuencias da súa materialización.

• Promover o apoio e a vinculación voluntaria dos cidadáns á protección civil.
• Propor e impulsar as previsións económicas, melloras e infraestruturas que

poidan ser necesarias para a eficacia do PEMU.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 120 de 194

En situación de emerxencia:

• Recibir información do incidente e valoralo.
• Declarar a situación de emerxencia e a activación do PEMU, o que implica

decretar a constitución da estrutura organizativa que sexa precisa para
resolver a situación (CECOPAL), así como a mobilización dos Grupos de
Acción que se precisen en cada unha da situacións de emerxencia e poñer
en alerta ao persoal dos servizos municipais que puidesen ter que participar
na resolución da crise.

• Dirixir e coordinar as accións encamiñadas á resolución da situación que
deu lugar á activación do plan.

• Establecer obxectivos e misións prioritarias.
• Garantir a interfase co PLATERGA e, nos casos pertinentes, cos Plans

Especiais ou Específicos establecidos a nivel autonómico. Solicitar medios
supramunicipais, no seu caso.

• Determinar e coordinar a información que se facilitará á poboación.
• Articular a coordinación con outros plans. (Territoriais que poderán ter

carácter de Plan Director, Especiais que requiren metodoloxía técnico -
científica)

• Solicitar a intervención de medios e recursos privados.
• Activar e dirixir os procedementos de evacuación da poboación como

consecuencia da emerxencia ou o seu confinamento en lugar seguro.
• Garantir a asistencia e atención aos damnificados, e promover as medidas

de rehabilitación.
• Declarar o fin da emerxencia ou o paso a un Plan de ámbito superior.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 121 de 194

4.2. CENTRO DE COORDINACIÓN OPERATIVA MUNICIPAL (CECOPAL).

Unha vez comunicada a incidencia á Dirección do Plan e decretada a activación
do PEMU así como os medios, recursos e Grupos de Acción a mobilizar,
constitúese o Centro de Coordinación Operativa Municipal (CECOPAL) desde
onde serán coordinadas e dirixidas as emerxencias de Nivel 0 e 0E no Concello
de Santiago de Compostela

O CECOPAL é o órgano e tamén o centro onde se recibe a información da
evolución do suceso e onde leva a cabo o seguimento do accidente, desde o que
a Dirección do PEMU - SANTIAGO dá as ordes oportunas aos distintos mandos
dos Grupos de Acción, onde se realiza a dirección e a coordinación de todas as
operacións propias do PEMU e se obteñen e xestionan os medios que se porán a
disposición dos distintos Grupos.

O CECOPAL como órgano estará dirixido pola Dirección do PEMU-SANTIAGO e
formado polo Comité Asesor, o Gabinete de Información (CIN) e a Sala de Control
de Operativos (SACOP).

O CECOPAL do PEMU - SANTIAGO como centro estará situado nas
dependencias da Policía Local de Santiago, na rúa da Trindade s/n ocupando o
Centro de Xestión Tráfico da Policía Local e as dependencias anexas ao
mesmo .

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 122 de 194

4. 3. COMITÉ ASESOR.

O Comité Asesor é o Órgano que, unha vez activado o PEMU, asiste e colabora
ca Dirección do Plan nas emerxencias que o requiran, definindo as tarefas
precisas en función de cada tipo de risco, analizando a evolución do sinistro e a
súa incidencia na poboación, valorando as situacións que se vaian producindo en
función da información recibida en cada momento co fin de recomendar o
emprego dos medios e recursos máis adecuados para resolver a situación.

Composición:

A súa composición poderá variar en función do tipo de emerxencia a resolver
aínda que basicamente o Comité Asesor estará integrado por:

• Dirección do Plan, titular da Alcaldía ou persoa en quen el delegue, que
actuará exercendo a Presidencia.

• Responsables das concellarías con competencias en materia de protección
civil e de seguridade.

• Xefatura do S.E.I.S.
• Xefatura da Policía Local.
• Persoal técnico municipal responsable de materias como Protección Civil,

Seguridade, Medio, Sanidade, Obras e Servizos, e Servizos Sociais.
• As persoas que ostenten a Xefatura dos Grupos Operativos locais previstos

no PEMU.

En caso necesario poderase requirir a presenza no Comité Asesor de
representantes dos seguintes ámbitos:
• Aquelas asesorías que a Presidencia considere necesario (empresas

concesionarias, empresas privadas, persoal do concello, persoal técnico ou
científico.de outras institucións....)

• Responsables das concellarías con competencias na resolución da
emerxencia concreta.

• Responsable operativo da Agrupación Local de Voluntarios de Protección
Civil.

• Órgano Provincial da Xunta de Galicia con competencias en materia de
Protección Civil.

• Policía Autonómica.
• Corpo Nacional de Policía.
• Garda Civil
• Asemblea Local da Cruz Vermella.
• 061.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 123 de 194

Procedemento xenérico de activación:

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación do Comité Asesor na
resolución do incidente, en función das previsións do propio protocolo ou das
indicacións da Dirección do Plan contactarase coas persoas concretas que o
integrarán.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 124 de 194

4.4. GABINETE DE INFORMACIÓN (CIN).

Estará formado polo Gabinete de Prensa da Alcaldía e a persoa responsable será
aquela que exerza a Xefatura de Prensa ou persoa que lle substitúa. Quedará
integrado no CECOPAL cando a Dirección do PEMU decida a súa constitución.

Funcións:

O Gabinete de Información ten como misións as de:

• Recibir a información obtida polos diferentes órganos do PEMU, e en
especial a referida á localización exacta do sinistro e á situación das zonas
afectadas.

• Difundir aos Medios de Comunicación Social (Prensa, Radio e TV) as notas
de prensa, comunicados, consignas xerais e recomendacións á poboación,
facilitadas polo Comité Asesor ou Director do PEMU.

• Centralizar e preparar toda a información que se deba transmitir,
especialmente os Avisos de emerxencia e a Información continuada
durante a emerxencia.

• Informar sobre a emerxencia as persoas medios e organismos o soliciten.
• Obter información dos estado dos posibles afectados e centros médicos aos

que se lles enviou.
• Manter informados aos familiares dos afectados polo sinistro.

Procedemento xenérico de activación:

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación do CIN na resolución
do incidente, en función das previsións do propio protocolo ou das indicacións da
Dirección do Plan contactarase coa persoa responsable que decidirá que persoas
concretas o integrarán.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 125 de 194

4.5. SALA DE CONTROL DE OPERACIÓNS (SACOP).

Resulta evidente que para que o CECOPAL funcione como tal precisa de recursos
humanos que operen cos distintos equipos e sistemas complementando e
facilitando coa súa labor a dos integrantes do CECOPAL que dirixen a xestión da
emerxencia.

Da súa composición, funcionamento e procedemento de activación tratarase no
capítulo seguinte.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 126 de 194

4.6. DIRECCIÓN TÉCNICA DE EMERXENCIA.

4.6.1. DIRECCIÓN TÉCNICA DA EMERXENCIA

No primeiro momento da emerxencia e dependendo da gravidade e das
características da mesma, A Dirección Técnica poderá ser exercida polo Xefe do
S.E.I.S, o Xefe da Policía Local ou mandos de calquera dos Corpos.

Unha vez constituído o CECOPAL a Dirección do Plan xunto coa persoa que
exerce a Dirección Técnica da Emerxencia decidirán si procede ou non a
constitución dun Posto de Mando Avanzado desde onde o Dirección Técnica da
Emerxencia xestionara in situ a emerxencia.

Funcións:

• Dirixir e coordinar as actuacións dos medios e recursos que interveñen na
emerxencia evitando a duplicidade na actuación dos grupos operativos.

• Transformar as directrices xerais emanadas da Dirección do Plan en
accións concretas dos grupos operativos.

• Como representante da Dirección do Plan na zona da emerxencia,
responsabilizarse da seguridade das persoas e bens ao seu cargo.

• Solicitar os medios e recursos precisos para enfrontar a situación.
• Avaliar os danos producidos polo sinistro, baseándose na información

recibida dos Grupos de Acción e na previsión de riscos do municipio.
• Transmitir información de primeira man ao CECOPAL.

Procedemento xenérico de activación:

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación da Dirección Técnica
da Emerxencia na resolución do incidente, en función das previsións do propio
protocolo ou das indicacións da Direción do Plan contactarase coa persoa
concreta que exercerá esa función.

4.6.2. POSTO DE MANDO AVANZADO (PMA)

Cando a situación de emerxencia o requira e si a Dirección do Plan o determina, a
Dirección Técnica da Emerxencia desprazarase a un Posto de Mando Avanzado
(PMA), que actuará como prolongación do CECOPAL no lugar do sinistro e onde,
en contacto cos responsables dos Grupos Operativos, tomará as medidas
precisas para resolver a crise ou minimizar os seus efectos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 127 de 194

A tal fin, o Concello poderá empregar como PMA un edificio, un local, unha carpa,
unha tenda inchable ou un vehículo adaptados para esta finalidade sempre que
teña a capacidade para que poida funcionar como Centro de control e dirección in
situ do sinistro que pode ser empregado para:

• Celebrar reunións cos mandos dos grupos de intervención.
• Revisar plans concretos de intervención.
• Acceder a planimetría da zona.
• Solicitar e transmitir a información necesaria para a solución do incidente
• Requirir medios e recursos adicionais.
• Outras accións que poidan demandarse.

Este posto reunirá as seguintes características:

• Estar situado de xeito que evite estar sometido aos riscos derivados do
evento.

• De fácil acceso e dispoñibilidade.
• Dotado de sistemas de comunicación.
• Pode situarse ou está situado próximo ao lugar onde ocorre a emerxencia.

Se a situación de emerxencia o requirise poderá establecerse, excepcionalmente,
máis dun Posto de Mando Avanzado. Nese caso, corresponderá á Dirección
Técnica da Emerxencia designar ao responsable ou responsables dos diferentes
PMA´s.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 128 de 194

4.7. GRUPOS DE ACCIÓN.

Son as unidades organizativas coa preparación, a experiencia e os medios
materiais e persoais pertinentes para facer fronte á emerxencia de forma
coordinada e de acordo coas funcións que teñen encomendadas.

Estes grupos denomínanse segundo as funcións que cada un realiza e son os
encargados dos servizos operativos na fase de emerxencia e, aínda que están
organizados para traballar coordenadamente baixo unha dirección única, cada un
deles actuará atendendo ás ordes directas dos seus mandos naturais.

No PEMU forman parte da organización de emerxencia os grupos de acción que
se indican a continuación:

• Grupo de Intervención.
• Grupo Sanitario e de Acción Social.
• Grupo de Loxística e Seguridade.

o Equipo Operativo de Apoio Loxístico
o Equipo Operativo de Seguridade

• Grupo de Apoio Técnico e Rehabilitación de Servizos Públicos.

4.7.1. GRUPO DE INTERVENCIÓN.

Este grupo executará as medidas de intervención necesarias para reducir e conter
os efectos da emerxencia, actuando en aqueles puntos nos que se dean as
circunstancias que requiran unha acción inmediata. Utilizarán os medios e
recursos adecuados para loitar contra o incidente que deu lugar a activación do
PEMU.

A xefatura deste grupo será habitualmente a persoa ao mando do Corpo de
Bombeiros (SEIS) de Santiago aínda que, en función do tipo de sinistro e coa
finalidade de adecuar o perfil profesional á tipoloxía concreta a Dirección do Plan
pode decidir substituílo por outra persoa.

A persoa suplente será aquela que no momento da incidencia exerza a Xefatura
de Servizo do Parque de Bombeiros do concello de Santiago.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 129 de 194

Composición; os membros que poden integrar este grupo son:

• Bombeiros do Parque do S.E.I.S.
• Persoal do concello.
• Persoal de empresas concesionarias.
• Servizo Municipal de Protección Civil / Agrupación de Voluntarios de

Protección Civil.

Funcións:

• Valorar e informar en tempo real á Dirección do PEMU ou a Dirección
Técnica da Emerxencia sobre o estado da situación da emerxencia.

• Determinar a área de intervención.
• Controlar, reducir ou neutralizar os efectos do sinistro.
• Busca, rescate e salvamento de persoas e bens.
• Socorro de persoas sepultadas baixo ruínas, illadas ou desaparecidas.
• Impedir o colapso de estruturas.
• Colaborar con outros Grupos na adopción de medidas de protección á

poboación.
• Vixilancia sobre riscos latentes unha vez controlada a emerxencia.
• Intervención e primeiros auxilios.
• Establecer, xunto ao lugar do accidente, o Posto de Mando Avanzado

(PMA), desde o que se efectuará a coordinación operativa dos Grupos de
Acción.

• Aqueloutras funcións que consideren necesarias a Dirección do PEMU ou a
Dirección Técnica da Emerxencia.

En ausencia de Dirección Técnica da Emerxencia, a persoa ao mando do Grupo
de Intervención que chegara primeiro ao lugar do sinistro poderase constituír en
Coordinador, e canalizará a información entre o lugar da emerxencia e o
CECOPAL.

Nesta primeira fase, o Grupo de Intervención asumirá as funcións dos outros
grupos de acción ata a chegada destes, e o seu mando distribuirá aos
compoñentes dos restantes Grupos de Acción unha vez que cheguen ao lugar.

Medios que se mobilizan: Estes medios quedan descritos de xeito máis amplo
no Catálogo de Medios e Recursos do Anexo IV e no Manual Operativo do grupo
recollido no Anexo III.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 130 de 194

Procedemento xenérico de activación: A propia esencia do SEIS do concello fai
que sexa despregado dende o primeiro momento ante calquera situación que
precise da súa intervención polo que é dos primeiros grupos que chegan ao lugar
do sinistro.

Unha vez decidida a activación do PEMU e comunicada ás persoas responsables
dos distintos Grupos de Acción será a Xefatura do SEIS como responsable do
Grupo de Intervención ou a persoa que o substitúa quen decida a que integrantes
do grupo é preciso alertar para que estean preparados e a cales chamar para que
se incorporen ao Grupo e ás labores de control do sinistro.

Ante calquera tipo de risco, a posta en marcha do Grupo de Intervención, pódese
producir tanto na fase de preemergencia ou alerta como na de emerxencia e
tamén na fase posterior á emerxencia, se así se estimase necesario para controlar
a evolución do sinistro ou adoptar as medidas correctoras necesarias.

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación do Grupo de
Intervención na resolución do incidente.

A activación dos medios extra ou supramunicipais será solicitade pola Dirección
do PEMU ás Institucións e Organismos responsables do medios, designadas
como entidades no Catálogo Municipal de Medios e Recursos.

Unha vez concedida a axuda por parte da entidade correspondente,
establecerase contacto co operador do medio, para integrar a súa actuación
dentro do procedemento coordinado fronte á emerxencia.

4.7.2. GRUPO SANITARIO E DE ACCIÓN SOCIAL.

O grupo ten como misión garantir a actuación coordinada e eficaz de todos os
recursos sanitarios e asistenciais existentes no Termo Municipal ou dos que,
procedendo doutros termos, colaboren para a resolución da emerxencia.

Cando a Dirección do Plan considere preciso prestar atención de carácter
sanitario ou social á poboación afectada ou prestar axuda psicolóxica ás vítimas
ou aos seus familiares constituirase o Grupo Sanitario e de Acción Social.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 131 de 194

Este grupo executará as medidas de protección á poboación no referente a
primeiros auxilios, asistencia, evacuación sanitaria, atención psicolóxica e, se é o
caso, as medidas de protección e prevención da saúde pública e de acción social.

Á hora de establecer a composición básica deste Grupo hai que ter en conta que
o Concello de Santiago de Compostela dispón de recursos asistenciais de
carácter propio pero non posúe recursos sanitarios propios (aínda que asina
anualmente un convenio de colaboración coa Cruz Vermella), e que ante unha
situación na que se afectan ou poidan verse afectados na súa saúde as persoas
está prevista a actuación de recursos sanitarios públicos.

Tendo en conta o anterior, a Xefatura deste grupo será a persoa titular da
Concellaría de Servizos Sociais do Concello se ben en función das circunstancias
pode ser asesorada por aquela persoa que coordine os equipos sanitarios
profesionais públicos que atendan ás vítimas (persoal do 061).

A persoa suplente na Xefatura da unidade será aquela que no momento da
incidencia exerza por decreto do Alcalde as competencias na materia.

Composición:

Recursos persoais propios do concello:

• Persoal da Area de Servizos Sociais do concello
• Persoal do Departamento de Sanidade do concello
• Cruz Vermella (atendendo ao convenio asinado).

Recursos persoais alleos ao concello:

• Persoal do 061
• Persoal do SERGAS
• Profesionais de farmacia
• Empresas de ambulancias do concello
• Colexio Médico
• Servizo de Veterinaria da Xunta
• Persoal sanitario dos hospitais da cidade
• Colexio de psicoloxía
• Servizo de Medicina Legal da Xunta de Galicia
• Outros

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 132 de 194

Funcións:
• Prestar asistencia sanitaria de emerxencia aos feridos que eventualmente

puidesen producirse na zona de intervención.
• Proceder á clasificación, estabilización de constantes vitais, e atención

daqueles feridos que, pola súa especial gravidade, requírano.
• Identificación de cadáveres nos casos dubidosos (servizo de Medicina

Legal).
• Coordinar o traslado de accidentados aos centros hospitalarios receptores.
• Organizar a infraestrutura de recepción hospitalaria.
• Coordinar os aspectos relacionados coa actuación sanitaria, tales como

sanidade ambiental, identificación de vítimas, información de contacto cos
familiares dos afectados...

• Control de brotes epidemiolóxicos.
• Garantir a subministración de produtos farmacéuticos.
• Establecer unha estreita vixilancia e control da potabilidade da auga e da

hixiene dos alimentos.
• Proporcionar asistencia social ás persoas afectadas.
• Proporcionar asistencia psicolóxica as vítimas, as afectados ou aos seus

familiares.
• Facilitar atención axeitada ás persoas con necesidades especiais.
• Aqueloutras funcións que considere necesario a Dirección do PEMU.

Medios que se mobilizan: Estes medios quedan descritos de xeito máis amplo
no Catálogo de Medios e Recursos do Anexo IV e no Manual Operativo do grupo
recollido no Anexo III.

Procedemento xenérico de activación: Producirase de xeito automático en
aplicación do protocolo de comunicación previsto no propio PEMU unha vez que a
Dirección do PEMU decida a activación do Plan e a necesidade da participación
do Grupo na resolución do incidente.

A activación do Grupo Sanitario farase a través da solicitude dos medios e
servizos necesarios para facer fronte á emerxencia, que realizará a Dirección do
PEMU á Delegación Provincial do SERGAS, á Asemblea Provincial de Cruz
Vermella, ao 061, aos organismos públicos ou privados ou aos centros sanitarios
e asistenciais privados.

Unha vez concedida a axuda por parte da entidade correspondente,
establecerase o contacto cos responsables directos do medio ou servizo, para a
súa integración no Grupo correspondente.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 133 de 194

Toda vez que a maioría dos recursos a empregar teñen carácter público pero non
dependen do concello de Santiago, procurarase que un responsable do 061 se
incorpore ao Comité Asesor do CECOPAL dende onde coordinará a actividade do
Grupo Sanitario en coordinación coa Xefatura do mesmo.

4.7.3. GRUPO DE LOXÍSTICA E SEGURIDADE

Dividido en dous equipos operativos que actúan de xeito coordinado pero dirixidos
polos seus respectivos xefes.

4.7.3.1. EQUIPO OPERATIVO DE APOIO LOXÍSTICO.

Ten unha dobre misión, por un lado aprovisionar de equipamentos, subministres e
materiais necesarios aos diferentes Grupos de Acción, a posta en marcha de
medidas para a protección e abastecemento da poboación, en canto a
evacuación, albergue de emerxencia e subministración de auga potable,
alimentos e outros bens de primeira necesidade.e dicir, da organización loxística
da emerxencia.

Por outro proporcionar e garantir a comunicación continua e ininterrompida entre o
CECOPAL, o PMA e os Grupos de Acción, para que se poida coñecer en todo
momento a situación exacta na que se atopa a emerxencia, dispor da información
sobre a mesma así como saber da súa evolución.

A Xefatura deste equipo exerceraa a persoa titular da Concellaría de Tráfico e
Mobilidade, que se coordinará co responsable do Departamento de Informática e
Comunicacións do Concello.

A persoa suplente na Xefatura do equipo será aquela que no momento da
incidencia exerza por decreto do Alcalde as competencias na materia; a persoa
suplente no Departamento de informática e comunicacións será aquela que
desempeñe a Xefatura de Servizo.

Atendendo a que as necesidades de aprovisionamento e loxística puideran ser
moitas e moi variadas haberá unha estreita colaboración de todos os servizos e
departamentos municipais con este Equipo, de xeito que se porán a disposición
do mesmo todos os medios persoais e materiais do Concello así como os de
empresas concesionarias dos distintos servizos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 134 de 194

En caso necesario, a xefatura do Equipo poderá solicitar que a Alcaldía adopte
medidas de emerxencia que permitan poñer a disposición do Equipo medios e
recursos privados.

Composición; os membros que poden integrar este Equipo son:

• Persoal da concellaría de Transportes e Mobilidade
• Persoal da Centraliña telefónica Municipal.
• Persoal do Servizo Municipal de Protección Civil/ Agrupación Local de

Voluntarios (especialistas en telecomunicacións e radioaficionados)
• Persoal do Departamento de Informática do Concello.
• Membros de Policía Local e Bombeiros con competencias en materia de

comunicacións.
• Persoal do concello especialmente o dependente das Concellarías de

Servizos, Obras e Infraestruturas, Deportes, Servizos Sociais, Sanidade,
Consumo e Mercados e Seguridade Cidadá, Protección Civil, Extinción de
Incendios e Circulación Viaria.

• Técnicos das empresas provedoras de servizos, e de equipos de
telecomunicación.

• Outros.

Funcións:

• Atención as solicitudes de axuda.
• Establecer os procedementos de evacuación.
• Proporcionar asistencia social ás persoas afectadas.
• Habilitar locais susceptibles de albergar a toda a poboación afectada.
• Resolver os problemas de abastecemento de auga potable e alimentos.
• Subministración de mantas, roupa e outros aveños de primeira necesidade
• Establecer a zona de operacións e os centros de distribución que sexan

necesarios.
• Organizar os puntos de reunión de evacuados para o seu posterior traslado.
• Proporcionar aos restantes Grupos de Acción todo o apoio loxístico

necesario, fornecéndolles aqueles produtos,subministres ou equipos que se
precisen para levar a cabo o seu labor.

• Fornecer medios de iluminación para realización de traballos nocturnos.
• Asegurar as comunicacións entre os diferentes Grupos de Acción, Director

do PEMU, Posto de Mando Avanzado, Director Técnico da Emerxencia e
CECOPAL.

• Establecer sistemas alternativos de transmisión.
• Aqueloutras funcións que considere necesario a Dirección do PEMU.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 135 de 194

Medios que se mobilizan: Estes medios quedan descritos de xeito máis amplo
no Catálogo de Medios e Recursos do Anexo IV e no Manual Operativo do grupo
recollido no Anexo III.

Tendo en conta que as necesidades son moi diferentes e varían en función do tipo
e magnitude da emerxencia a tratar podemos resumir afirmando que o Equipo
Operativo de Loxística, precisamente pola súa condición de subministrador, debe
ter acceso a calquera recurso persoal ou medio material que houbese no Termo
Municipal e que fose imprescindible para facerlle fronte á situación creada pola
materialización do risco, especialmente cando puidera servir para protexer a vidas
ou a saúde das persoas, salvagardar os seus bens ou evitar catástrofes
medioambientais..

Estes medios poderanse solicitar atendendo ás facultades que contempla a Lei 5/
2007 de Emerxencias de Galicia nos artigos 5, 6, 7, 8 e 9 e de acordo aos
convenios de colaboración establecidos con Institucións e con empresas en
réxime de Xestión Indirecta (segundo o sinalado no Artigo 85 da Lei 7/1985 de
Bases do Réxime Local e no Artigo 156 do R.D.L. 2/2000, texto refundido da Lei
de Contratos das Administracións Públicas); así como en virtude de acordos
comerciais entre a Administración Local e outras empresas.

Procedemento xenérico de activación: Unha vez decidida a activación do
PEMU e comunicada ás persoas responsables dos distintos Grupos de Acción
será a persoa Titular da Concellaría de Transportes e Mobilidade (coordinada coa
persoa responsable do Departamento de Informática do Concello de Santiago)
como responsable do Equipo e Apoio Loxístico quen decida a que integrantes do
equipo é preciso alertar para que estean preparados e a cales chamar para que
se incorporen coa finalidade de levar a cabo as tarefas propias do equipo así
como avisar ou advertir ás empresas susceptibles de ser chamadas para aportar
medios ou subministres da situación, coa finalidade de que estean preparadas.

Ante calquera tipo de risco, a posta en marcha do Equipo de Apoio Loxístico
pódese producir tanto na fase de alerta como na de emerxencia e tamén na fase
posterior á emerxencia, se así se estimase necesario para controlar a evolución
do sinistro ou adoptar as medidas correctoras necesarias.

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación do Equipo de
Loxística na resolución do incidente.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 136 de 194

Se a gravidade ou magnitude da crise fixese precisa a activación de medios ou
recursos públicos alleos ao concello ou privados a solicitude realizarase pola
Dirección do PEMU aos responsables das empresas, institucións ou organismos
responsables dos medios, designadas como entidades no Catálogo Municipal de
Medios e Recursos.

Unha vez concedida a axuda por parte da entidade correspondente,
establecerase contacto co operador do medio, para integrar a súa actuación
dentro do procedemento coordinado fronte á emerxencia.

4.7.3. 2. EQUIPO OPERATIVO DE SEGURIDADE.

Este equipo é o responsable de garantir a seguridade cidadá e a orde pública nas
situacións de emerxencia producidas como consecuencia dos riscos previstos no
PEMU - SANTIAGO. O equipo responsabilizarase tamén de controlar os accesos
e regular o tráfico naqueles puntos nos que, debido á emerxencia, prodúzase
aumento da circulación ou caos circulatorio.

O Xefatura do Equipo Operativo de Seguridade será a persoa que exerza a
Xefatura da Policía Local de Santiago de Compostela.

A persoa suplente será aquela que no momento da incidencia dirixa a Sección
Central da Policía Local do concello de Santiago.

Composición; o Equipo Operativo de Seguridade estará integrada basicamente
por persoal da Policía local de Santiago de Compostela aínda que en algúns
cometidos puidera verse reforzado con membros da AVPC do concello.

En virtude dos acordos que puideran acadarse na Xunta Local de Seguridade e
en función da entidade da emerxencia a paliar poderíanse incorporar ao Equipo
Operativo de Seguridade membros do Corpo Nacional de Policía, da Garda Civil e
da Policía Autonómica.

No caso de que esta situación se producira estes corpos nomearían un
responsable que se incorporaría ao CECOPAL ou ao PMA para coordinar as
actuacións do Equipo co Xefe do mesmo.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 137 de 194

Funcións:

• Garantir a seguridade cidadá e a orde pública.
• Balizar a zona de intervención.
• Canalizar o tráfico para a evacuación dos afectados.
• Control de acceso ás zonas de emerxencia.
• Facilitar a evacuación urxente de persoas en perigo.
• Recoller información sobre o estado das estradas.
• Sinalizar os tramos ou entradas de estradas deterioradas.
• Establecer rutas alternativas dos itinerarios inhabilitados pola emerxencia ou

como consecuencia desta.
• Manter expedita a rede viaria para que pode ser usada en caso de

emerxencia.
• Apoiar aos Grupos de Intervención no rescate de persoas.
• Protección de bens (evitando saqueos) e persoas; así como, prevención de

posibles actos delituosos.
• Control de grupos antisociais.
• Aqueloutras funcións que lles solicite a Dirección do PEMU.

Medios que se mobilizan: Estes medios quedan descritos de xeito máis amplo
no Catálogo de Medios e Recursos do Anexo IV e no Manual Operativo do grupo
recollido no Anexo III.

Procedemento xenérico de activación: A propia esencia do Corpo de Policía
Local do Concello fai que sexa despregado dende o primeiro momento ante
calquera situación que precise da súa intervención polo que é dos primeiros
grupos que chegan ao lugar do sinistro.

Unha vez decidida a activación do PEMU e comunicada ás persoas responsables
dos distintos Grupos de Acción será a Xefatura da Policía Local como persoa
responsable do Equipo Operativo de Seguridade quen decida a que integrantes
do grupo é preciso alertar para que estean preparados e a cales chamar para que
se incorporen ao Equipo e ás labores de control do sinistro.

Ante calquera tipo de risco, a posta en marcha do Equipo Operativo de
Seguridade, pódese producir tanto na fase de alerta como na de emerxencia e
tamén na fase posterior á emerxencia, se así se estimase necesario para controlar
a evolución do sinistro ou adoptar as medidas correctoras necesarias.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 138 de 194

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación do Equipo Operativo
de Seguridade na resolución do incidente.

A activación dos medios extra ou supramunicipais será solicitade pola Dirección
do PEMU ás Institucións e Organismos responsables do medios, designadas
como entidades no Catálogo Municipal de Medios e Recursos.

Unha vez concedida a axuda por parte da entidade correspondente,
establecerase contacto co operador do medio, para integrar a súa actuación
dentro do procedemento coordinado fronte á emerxencia.

Se atendendo aos acordos que puideran producirse na Xunta Local de Protección
Civil e ante a gravidade ou magnitude da crise fose precisa a activación de medios
supramunicipais (Policía Nacional, Garda Civil ou Policía Autonómica) a solicitude
realizarase pola Dirección do PEMU aos responsables dos Organismos
correspondentes.

Unha vez concedida a axuda por parte do Organismo, establecerase o contacto
co responsable directo do servizo, para a integración dos seus efectivos e a
coordinación fronte á emerxencia.

4.7.4. GRUPO DE APOIO TÉCNICO E REHABILITACIÓN DE SERVIZOS.

Este Grupo asesora sobre as medidas correctoras e de reparación precisas para
facer fronte a determinados tipos de riscos, controlar as causas que os xeran,
minorar os seus efectos e prever as medidas de rehabilitación de servizos ou
infraestruturas danadas durante e despois da emerxencia.

A súa misión consiste en conseguir que, no menor tempo posible, volvan
funcionar os servizos públicos esenciais, buscando solucións alternativas ata a
súa rehabilitación.

Encargarase tamén a execución de obras necesarias para corrixir situacións que
poidan ser susceptibles de provocar novos riscos e aquelas precisas para
solucionar a emerxencia ou minorar as súas consecuencias.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 139 de 194

A Xefatura deste grupo corresponde ao titular da Concellaría de Obras e Servizos
que actuara coordinado coas persoas responsables dos departamentos de
Urbanismo, Vías e Obras, Parques e Xardíns, coas persoas responsables das
empresas concesionarias de Servizos e coas xefaturas dos outros Grupos de
Acción especialmente cos de Intervención e Loxística.

A persoa suplente na Xefatura da unidade será aquela que no momento da
incidencia exerza por decreto do Alcalde as competencias na materia; as persoas
suplentes nos distintos departamentos serán as que desempeñen as respectivas
xefaturas de Servizo.

Composición; os membros que poden integrar este grupo son:

• Persoal da Concellería de Infraestruturas
• Persoal do Departamento de Urbanismo
• Persoal do Departamento de Vías e Obras
• Persoal da Concellaría de Servizos
• Persoal de empresas concesionarias de Servizos
• Empresas subministradoras de enerxía eléctrica
• Empresas subministradoras de gas
• Empresas de servizo telefónico
• Organismos de Control autorizados
• Persoal de empresas privadas
• Outros

Funcións:

• Propoñer as medidas de carácter corrector precisas para facer fronte,
controlar ou minorar as consecuencias de determinados tipos de riscos.

• Avaliar os equipos necesario para a aplicación destas medidas.
• Executar as medidas necesarias para conseguir a rehabilitación e

restablecemento dos servizos públicos esenciais: auga, luz, teléfono, gas,
combustibles.

• Proporcionar solucións alternativas de carácter temporal antes do
restablecemento normal destes.

• Informar a Dirección do Plan da evolución da situación segundo se vaia
producindo.

• Aqueloutras que considere necesario a Dirección do PEMU.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 140 de 194

Medios que se mobilizan: Estes medios quedan descritos de xeito máis amplo
no Catálogo de Medios e Recursos do Anexo IV e no Manual Operativo do grupo
recollido no Anexo III.

Tendo en conta que as necesidades son moi diferentes e varían en función do tipo
e magnitude da emerxencia a tratar podemos resumir afirmando que o Grupo de
Rehabilitación de Servizos Públicos, pode ter acceso a calquera recurso persoal
ou medio material que houbese no Termo Municipal e que fose imprescindible
para facerlle fronte á situación creada pola materialización do risco, especialmente
cando puidera servir para protexer a vidas ou a saúde das persoas, salvagardar
os seus bens ou evitar catástrofes medioambientais..

Estes medios poderanse solicitar atendendo ás facultades que contempla a Lei 5/
2007 de Emerxencias de Galicia nos artigos 5, 6, 7, 8 e 9 e de acordo aos
convenios de colaboración establecidos con Institucións e con empresas en
réxime de Xestión Indirecta (segundo o sinalado no Artigo 85 da Lei 7/1985 de
Bases do Réxime Local e no Artigo 156 do R.D.L. 2/2000, texto refundido da Lei
de Contratos das Administracións Públicas); así como en virtude de acordos
comerciais entre a Administración Local e outras empresas.

Procedemento xenérico de activación: Unha vez decidida a activación do
PEMU e comunicada ás distintas xefaturas dos Grupos de Acción será a persoa
Titular da Concellaría de Obras e Servizos coordinada coas persoas responsables
do Departamentos implicados como persoa que exerce a Xefatura do Grupo de
Rehabilitación de Servizos Públicos quen decida a que integrantes do grupo é
preciso alertar para que estean preparados e a cales chamar para que se
incorporen coa finalidade de levar a cabo as tarefas propias do grupo así como
avisar ou advertir ás empresas susceptibles de ser chamadas para aportar medios
ou subministres da situación, coa finalidade de que estean preparadas.

Ante calquera tipo de risco, a posta en marcha do Grupo de Rehabilitación de
Servizos Públicos, pódese producir tanto na fase de preemerxencia ou alerta
como na de emerxencia e tamén na fase posterior á emerxencia, se así se
estimase necesario para controlar a evolución do sinistro ou adoptar as medidas
correctoras necesarias.

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación do Grupo de Apoio
Técnico e Rehabilitación de Servizos Públicos na resolución do incidente.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 141 de 194

Se a gravidade ou magnitude da crise fixese precisa a activación de medios ou
recursos públicos alleos ao concello ou privados a solicitude realizarase pola
Dirección do PEMU aos responsables das empresas,institucións ou organismos
responsables dos medios, designadas como entidades no Catálogo Municipal de
Medios e Recursos.

Unha vez concedida a axuda por parte da entidade correspondente,
establecerase contacto co operador do medio, para integrar a súa actuación
dentro do procedemento coordinado fronte á emerxencia.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 142 de 194

4.8. XUNTA LOCAL DE PROTECCIÓN CIVIL.

A Xunta Local de Protección Civil é o principal órgano de coordinación no ámbito
da protección civil dos concellos e a súa creación supón un paso mais para que o
concello estableza unha base firme de protección integral fronte ás emerxencias.

A Xunta Local de Protección Civil é un órgano fundamentalmente deliberativo e de
asesoramento do alcalde na súa vertente de Xefe Local de Protección Civil.

Segundo o Real Decreto 56/00, estará integrada pola persoa que rexenta a
Alcaldía ou persoa ao cargo dunha concellaría na que delegue, que actuará de
Presidente, a persoa titular da Concellaría de Seguridade e Protección Civil, un
representante da Xunta de Galicia, o persoa que exerza a Xefatura do Servizo
Municipal de Extinción de Incendios, a que exerza a Xefatura da Policía Local, as
persoas responsábeis municipais en asuntos como a protección civil, o medio
natural, obras e servizos e os servizos sociais, as persoas que exercen a xefatura
dos grupos operativos establecidos no PEMU, a autoridade municipal en materia
de sanidade, a persoa que exerce a presidencia local da Cruz Vermella, e as
persoas que exerzan a xefatura no ámbito local da Policía Autónoma e das forzas
e corpos de seguridade do estado con representación no concello podendo ser
convocados ás reunións con voz pero sen voto ata 4 asesores.

Funcións, (recollidas no Artº 10 do Decreto 56/2000, de 3 de marzo):

• Propor a elaboración do Plan de Emerxencia Municipal (PEMU) e dos plans
especiais que se consideren necesarios, de acordo cos riscos existentes no
Termo Municipal.

• Emitir informes, con carácter previo á súa aprobación, sobre os plans de
protección civil elaborados.

• Supervisar o desenvolvemento, implantación, revisión e realización de
simulacros e actualización dos plans.

• Promover e supervisar o cumprimento das medidas de prevención
establecidas no PEMU.

• Promover as campañas de formación e información cidadá; así como, o
adestramento daqueles sectores da poboación que se considere necesario,
conforme á problemática do risco que lles poida afectar.

• Analizar e avaliar o desenvolvemento do PEMU, unha vez concluída a
situación de emerxencia e propor as correccións necesarias no mesmo.

• Promover e impulsar as medidas que considere necesarias no ámbito da
protección civil.

• Informar e propor as previsións económicas e de infraestruturas que sexan
necesarias para o desenvolvemento das súas competencias.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 143 de 194

4.9. SERVIZOS DE EMERXENCIA DO CONCELLO.

Os servizos de emerxencia do concello de Santiago de Compostela están
integrados basicamente por dous corpos ou servizos de carácter profesional
cuxa prestación de servizo abarca as 24 horas do día tódolos días do ano, o
corpo de Policía Local do concello de Santiago de Compostela e o Servizo de
Extinción de Incendios do Concello de Santiago de Compostela e unha
Agrupación de Voluntarios de Protección Civil de carácter voluntario que se
activa nos casos na que a súa participación se precise.

Estes servizos están coordinados pola Dirección da Área de Seguridade que
exerce tamén as competencias do Servizo de Protección Civil do concello.

A continuación faise unha breve descrición dos mesmos, tendo en conta que no
catálogo de medios e recursos do concello, que se incorpora como Anexo ao
PEMU, recóllese de xeito mais amplo todo o relativo aos medios e recursos de
cada un dos corpos ou servizos.

Corpo da Policía Local de Santiago de Compostela:

Integrado por un total de 149 efectivos, dos cales 2 ostentan a categoría de
Inspector Principal, 6 a categoría de Inspector, 17 a de Oficial e 124 a categoría
de Policía.

Ademais dos medios habituais nun corpo policial (autoprotección, defensa,
intervención, seguridade, comunicacións...) o parque de vehículos está
integrado polos seguintes:

• 1 vehículo de turismo adscrito á xefatura.
• 16 vehículos de patrulla.
• 4 motos de patrulla.
• 1 todoterreo de patrulla.
• 1 furgoneta mixta equipada como vehículo de intervención.
• 1 furgoneta mixta equipada como vehículo de atestados.
• 1 vehículo de turismo con instalación de radar.
• 2 vehículos de turismo sen rotular.

Presta servizo continuado as 24 horas do día sendo os teléfonos de contacto o
981 542 323 e o 092.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 144 de 194

As comunicacións realízanse vía radio ó traveso dunha rede Trunking MPT1327
con rango de traballo en UHF e de banda baixa de 440 a 470 Mhz. As frecuencias
de utilización denominadas canles son tres de tráfico e unha de control. Hai unha
estación de radio situada no Monte Pedroso integrada por dúas antenas de alta
ganancia unha para TX e outra para RX, 4 repetidores de 50 w. de potencia e
sistema de alimentación alternativo. Disponse de 70 equipos portátiles de 5w. de
potencia, 23 equipos móbiles de 25 w. de potencia, 23 deles instalados en
vehículos e 3 Terminais Base de 25 w.

Servizo de Extinción de Incendios do concello de Santiago de Compostela.

Integrado por un total de 62 persoas, das cales 4 teñen a categoría de sarxento,
9 de cabo e 49 de bombeiro, organízanse en 5 quendas de 24 horas nas que
polo menos permanecen de servizo un total de 12 bombeiros.

Ademais dos medios habituais dun servizo de extinción, que se detallan polo
miúdo no catálogo de medios e recursos o parque de vehículos está integrado
polos seguintes:

• 1 vehículo de mando
• 2 todoterreo de apoio
• 3 vehículos de rescate en altura (escadas)
• 1 autobomba lixeira
• 8 autobombas pesadas
• 3 remolques con material de intervención

Presta servizo continuado as 24 horas do día sendo os teléfonos de contacto o
981 542 444 e o 080.

As comunicacións realízanse vía radio PMR con dúas frecuencias e 4 subtóns,
con unha estación situada na base do SEIS e un repetidor, 3 equipos móbiles
instalados nos vehículos e un total de 20 portátiles.

Emprégase tamén como sistema de reforzo equipos SIRDE cedidos pola Xunta
de Galicia dos que se dispón dunha estación base e 4 portátiles.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 145 de 194

Agrupación de Voluntarios de Protección Civil do concello de Santiago de
Compostela.

Agrupación de carácter altruísta que depende orgánica e funcionalmente do
concello e ten como finalidade a colaboración co cidadán en tarefas de prevención
e intervención de protección civil e serve para suplir ou completar as prestacións
que os profesionais levan a cabo intervindo non so en situacións excepcionais ou
catastróficas senón tamén en aquelas situacións máis habituais nas que os
criterios básicos de prevención de riscos aconsellan o seu despregamento
complementando a actividade dos servizos de emerxencia con un grupo de
persoas coas capacidades e coñecementos mínimos para intervir en caso
necesario.

Na AVPC de Santiago de Compostela están integrados 40 voluntarios con
diferentes graos de dedicación, formación e preparación que se incorporan ao
servizo no seu tempo libre e participan, na medida das súas posibilidades nas
seguintes actividades:

• Participar nas intervencións derivadas da activación dos distintos plans de
emerxencia previstos tanto pola normativa autonómica como polo Plan de
Emerxencias Municipal (PEMU).

• Informar, apoiar e auxiliar os peregrinos nos distintos Camiños de Santiago,
podendo ampliar esta actividade a aquelas rutas de sendeirismo que se
establezan no concello, sempre e cando estean debidamente sinalizadas e
coidadas.

• Organizar ou colaborar na busca ou rescate de persoas perdidas,
desaparecidas ou atrapadas, na medida das posibilidades da AVPC.

• Colaborar con outros organismos relacionados coa seguridade pública no
control, canalización e a seguridade de aqueles grupos de persoas que se
reúnan con motivo de actos festivos, actuacións musicais, actividades
culturais ou lúdicas, probas deportivas ou acontecementos relixiosos.

• Actividades relacionadas coa protección do medio natural, prestando
especial atención á defensa do ámbito forestal, ó rescate e traslado ós
lugares axeitados de animais salvaxes perdidos, feridos ou enfermos e á
informar os departamentos competentes dos danos ou necesidades que
aparezan nas rutas de peregrinación, de sendeirismo ou nos parques
públicos municipais.

• Labores complementarias e de colaboración a actuación dos corpos locais
de policía e extinción de incendios durante a realización de simulacros de
emerxencias.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 146 de 194

• Manter equipada, operativa e en disposición de uso a propia base da AVPC.
• Actividades formativas ou de divulgación de todo tipo de iniciativas

relacionadas coa protección civil.
• Promoción da prevención e autoprotección cidadán.

A estrutura organizativa da AVPC é a seguinte:

• Presidente da agrupación (os actuais estatutos atribúenlle a presidencia ao
Alcalde da cidade)

• Xefe da Agrupación (desempeñada polo oficial da Policía Local que exerce
as funcións de coordinador de PC)

• Secretario da Agrupación (exercida por persoal contratado polo concello)
• 3 xefaturas de unidade (exercidas por voluntarios veteranos)
• 36 voluntarios operativos.

O concello pon a disposicións da agrupación unhas instalacións situadas nos
baixos do Estadio de San Lázaro que os voluntarios empregan como local social,
lugar de traballo, centro de formación, almacén, centro de coordinación e vestiario.

A agrupación ten a súa disposición varios vehículos:

• Nissan Patrol que se emprega como vehículo de intervención.
• Furgoneta Citröen Jumper para traslados.
• Citröen Picasso empregada como vehículo multiusos.
• Quad Linair para inspección e control dos Camiños.
• Dúas bicicletas para acompañamento de peregrinacións

As comunicacións realízanse vía radio PMR con dúas frecuencias e 4 subtóns,
con unha estación situada en San Lázaro, dous repetidores situados en As
Cancelas e A Cruxeira , 5 equipos móbiles (3 en vehículo e dous en maletas) e un
total de 35 portátiles.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 147 de 194

CAPÍTULO 5.

CENTROS DE COORDINACIÓN.

5.1. CENTRO DE COORDINACIÓN OPERATIVA LOCAL (CECOPAL).
5.2. POSTO DE MANDO AVANZADO (PMA).
5.3. SALADE CONTROL DE OPERACIÓNS (SACOP).
5.4. GABINETE DE INFORMACIÓN (CIN).

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 148 de 194

5.1. CENTRO DE COORDINACIÓN OPERATIVA LOCAL (CECOPAL).

Unha vez comunicada a incidencia á Dirección do Plan e decretada a activación
do PEMU así como os medios, recursos e Grupos de Acción a mobilizar,
constitúese o Centro de Coordinación Operativa Local (CECOPAL).

As emerxencias de Nivel 0 e 0E no Concello de Santiago de Compostela serán
coordinadas e dirixidas desde o CECOPAL.

O CECOPAL é o órgano e tamén o centro onde se recibe a información da
evolución do suceso e onde leva a cabo o seguimento do accidente, desde o que
a Dirección do PEMU SANTIAGO dá as ordes oportunas aos distintos mandos
dos Grupos de Acción, onde se realiza a dirección e a coordinación de todas as
operacións propias do PEMU e se obteñen e xestionan os medios que se porán a
disposición dos distintos Grupos.

O CECOPAL como órgano estará dirixido pola Dirección do PEMU SANTIAGO e
formado polo Comité Asesor, o Gabinete de Información (CIN) e a Sala de Control
de Operativos (SACOP).

O CECOPAL do PEMU SANTIAGO como centro estará situado nas
dependencias da Policía Local de Santiago, na rúa da Trindade s/n ocupando o
Centro de Xestión Tráfico da Policía Local e as dependencias anexas ao
mesmo .

O CECOPAL constitúe o posto de mando da Dirección do PEMU polo que reúne
as condicións e o equipamento necesario para desenvolver as labores de
comunicación, coordinación e centralización da información e avaliar a situación
da emerxencia e transmitir as decisións a aplicar.

O CECOPAL de Santiago conta para o seu funcionamento con:

• Un Centro de Transmisións equipado con:
o Equipos de telefonía fixa.
o Telefonía directa con Forzas e Corpos de Seguridade.
o Comunicación directa por SIRDEE e Remoto co Centro de Xestión de

Emerxencias 112.
o Equipos de telefonía móbil de todas as tecnoloxías (SMS, 3G, UMTS,

GPRS, Blackberry, Smartphone, PDA, etc.).
o Equipos de radio transmisión, fixos e móbiles.
o Transceptores portátiles de radio UHF.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 149 de 194

o Equipamento informático de sobremesa e portátil que permite acceso
á rede de datos, ás bases de datos do concello e a aplicacións
informáticas diversas.

o Equipos que ó traveso de internet permiten o seu uso en
videoconferencias.

o Cámaras de Control e xestión do tráfico.
o Conexións internas que permiten a retransmisión de imaxes ou datos

a pantallas ou monitores remotos.
o Equipamento de alimentación eléctrica de emerxencia para os medios

sinalados (grupos electróxenos, SAI´s...).

• Unha Sala de Coordinación Operativa equipada con:
o Equipos e sistemas de comunicacións diversos.
o Equipos e monitores informáticos.
o Acceso á aplicacións informáticas que permitan a xestión da

emerxencia.

• Dependencias para reunións e descanso.

O CECOPAL constitúese como tal e comeza a funcionar no momento no que se
reúnan no mesmo a Dirección do Plan, o Comité Asesor e a persoa responsable
do CIN.

Para o funcionamento do CECOPAL son parte fundamental as persoas que
operan os distintos equipos e sistemas.

Para cumprir coa súa función o CECOPAL ten que:

• Servir como centro permanente de recepción e transmisión da información a
fin de permitir o avaliar en todo momento o estado e evolución da
emerxencia e trasladar a información a quen lle corresponda recibila.

• Actuar como centro receptor e emisor de alarmas e alertas.
• Ter capacidade de xestionar os sistemas de información, as aplicacións

informáticas e as bases de datos que axudan á Dirección do Plan na toma
de decisións e na planificación das actuacións.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 150 de 194

5.2. POSTO DE MANDO AVANZADO (PMA).

Cando a situación de emerxencia o requira e si a Dirección do Plan o determina, a
Dirección Técnica da Emerxencia desprazarase a un Posto de Mando Avanzado
(PMA), que actuará como prolongación do CECOPAL no lugar do sinistro e onde,
en contacto coas persoas responsables dos Grupos Operativos, tomará as
medidas precisas para resolver a crise ou minimizar os seus efectos.

Funcións:

• Dirixir e coordinar as actuacións dos medios e recursos que interveñen na
emerxencia evitando a duplicidade na actuación dos grupos operativos.

• Transformar as directrices xerais emanadas da Dirección do Plan en accións
concretas dos grupos operativos.

• Como representante da Dirección do Plan na zona da emerxencia,
responsabilizarse da seguridade das persoas e bens ao seu cargo.

• Solicitar os medios e recursos precisos para enfrontar a situación.
• Avaliar os danos producidos polo sinistro, baseándose na información

recibida dos Grupos de Acción e na previsión de riscos do municipio.
• Transmitir información de primeira man ao CECOPAL.

Se a situación de emerxencia o requirise poderá establecerse, excepcionalmente,
máis dun Posto de Mando Avanzado. Nese caso, corresponderá á Dirección
Técnica da Emerxencia designar ao responsable ou responsables dos diferentes
PMA´s.

Procedemento xenérico de activación.

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación dunha persoa que
exerza a Dirección Técnica da Emerxencia na resolución do incidente, en función
das previsións do propio protocolo ou das indicacións da Dirección do Plan
contactarase coa persoa concreta que exercerá esa función.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 151 de 194

5.3. SALA DE CONTROL DE OPERACIÓNS (SACOP).

Resulta evidente que para que o CECOPAL funcione como tal precisa de recursos
humanos que operen cos distintos equipos e sistemas complementando e
facilitando coa súa labor a dos integrantes do CECOPAL que dirixen a xestión da
emerxencia.

A Sala de Control de Operacións (SACOP) do CECOPAL estará integrada polas
persoas do corpo da Policía Local que habitualmente xestionan a Central de
Recepción de Chamadas e a Sala de Pantallas en número suficiente para facer
fronte á emerxencia que teñan que enfrontar; a eles engadiráselle unha persoa
do SEIS do Concello, outra do Departamento de Informática e outra máis da
empresa que supervisa e repara os sistemas da Sala de Pantallas, que
colaborarán con elas.

Ao fronte do SACOP porase a persoa que dirixe a Unidade de Coordinación da
Policía Local que coordinara as labores dos seus integrantes e fará de enlace
entre o SACOP e o resto do CECOPAL, colaborando no traslado e materialización
das ordes deste órgano e manténdoo informado.

A labor que realizarán dende o SACOP ten moito que ver coa que de xeito
habitual realizan os seus integrantes; recepción e atención de chamadas sexan
telefónicas ou vía radio, xestión das incidencias, acceso ás bases de datos e ás
ferramentas informáticas a súa disposición para facilitar información que se
requira...

Funcións; con motivo da súa incorporación ao SACOP as persoas que realizan a
función de operador han de prestar especial atención ás seguintes funcións:

• Contactar, seguindo o protocolo establecido, coas persoas integrantes do
CECOPAL, do PMA e coas que exercen a Xefatura dos Grupos de Acción
que a Dirección do PEMU decida activar para resolver a emerxencia creada.

• Contactar, seguindo o protocolo creado ao efecto, con aquelas persoas que
a Dirección do PEMU decida poñer en situación de alerta.

• Comunicar ao 112, seguindo o protocolo creado ao efecto, a activación do
PEMU e as circunstancias que a motivaron.

• Ter informado aos membros do CECOPAL da evolución da situación.
• Operar para as persoas integrantes do CECOPAL as ferramentas

informáticas, as bases de datos, os equipos e sistemas a súa disposición e,
de xeito especial a aplicación informática que permite a xestión de
emerxencias.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 152 de 194

• Transmitir ou retransmitir información, imaxes, ordes, informes e calquera
comunicación que se produza.

• Servir de enlace entre o PMA, os Grupos de Acción e o CECOPAL.
• Colaborar coas persoas que integran o CIN nas súas funcións.
• Contactar coas persoas responsables dos medios e recursos a despregar

ou alertar e poñelos en comunicación coa Dirección do Plan ou coa persoa
que este designe.

Procedemento xenérico de activación.

A propia esencia das persoas que pertencen á Central de Comunicacións da
Policía Local, que prestan servizo as 24 horas do día, fai que xa estea despregado
dende o primeiro momento, canto menos de xeito básico, ante calquera situación
que precise da súa intervención; ata é probable que sexan as persoas que o
integran das primeiras en ter coñecemento do feito que puidera dar lugar a
activación do PEMU e llelo teñan que comunicar á Dirección do Plan para que
decida as medidas a adoptar e si procede ou non a activación.

Unha vez decretada a activación do PEMU será a persoa que dirixe a Unidade de
Coordinación da Policía Local como responsable do recen activado SACOP quen
decida a que integrantes do grupo é preciso alertar para que estean preparados e
a cales chamar para que se incorporen ao SACOP.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 153 de 194

5.4. GABINETE DE INFORMACIÓN (CIN).

Estará formado polo Gabinete de Prensa da Alcaldía e a persoa responsable será
aquela que exerza a Xefatura de Prensa ou persoa que lle substitúa.

Quedará integrado no CECOPAL cando a Dirección do PEMU decida a súa
constitución.

Funcións; o Gabinete de Información ten como misións as de:

• Recibir a información obtida polos diferentes órganos do PEMU, e en
especial a referida á localización exacta do sinistro e á situación das zonas
afectadas.

• Difundir aos Medios de Comunicación Social (Prensa, Radio e TV) as notas
de prensa, comunicados, consignas xerais e recomendacións á poboación,
facilitadas polo Comité Asesor ou Dirección do PEMU.

• Centralizar e preparar toda a información que se deba transmitir.
• Informar sobre a emerxencia as persoas medios e organismos o soliciten.
• Obter información dos estado das posibles persoas afectadas e centros

médicos aos que se enviaron.
• Manter informados aos familiares das persoas afectadas polo sinistro.

Procedemento xenérico de activación.

A posta en marcha producirase de xeito automático en aplicación do protocolo de
comunicación previsto no propio PEMU unha vez que a Dirección do PEMU
decida a activación do Plan e a necesidade da participación do CIN na resolución
do incidente, en función das previsións do propio protocolo ou das indicacións do
Dirección do Plan contactarase coa persoa responsable que decidirá que persoas
concretas o integrarán.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 154 de 194

CAPÍTULO 6.

OPERATIVIDADE.

6.1. NIVEIS E CRITERIOS DE ACTIVACIÓN.
6.1.1. A ACTIVACIÓN DO PLAN.
6.1.2. NIVEIS DE ACTIVACIÓN.
6.1.3. PROCEDEMENTOS OPERATIVOS.

6.2. INTERFASE CON PLANS DE ÁMBITO SUPERIOR.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 155 de 194

6.1. NIVEIS E CRITERIOS DE ACTIVACIÓN

Operatividade defínese como o conxunto de procedementos previamente
planificados que permiten a posta en marcha do PEMU e a consecución dos seus
obxectivos e está condicionada polo grao de evolución e perigo en que se atope o
sinistro.

6.1.1. ACTIVACIÓN DO PLAN.

A activación é a acción que lle corresponde á Dirección do PEMU, de poñer en
marcha o Plan.

A activación do PEMU implicará:

• A constitución do CECOPAL.
• A mobilización dos Grupos de Acción.
• despregamento do PMA, de ser o caso.
• A información a poboación e a comunicación das instrucións que lle afectan,

de ser o caso.
• Comunicar a activación á Dirección Xeral con competencias en materia de

Protección Civil da Xunta de Galicia e ao Delegado da Xunta de Galicia na
provincia de A Coruña con competencias en materia de Protección Civil
como Dirección do Plan no nivel inmediatamente superior.

• O paso ao estado de Alerta do Nivel 1 de activación do PLATERGA.

6.1.2. NIVEIS DE ACTIVACIÓN.

Segundo o PLATERGA os niveis de activación dos Plans territoriais, con respecto
ao ámbito xeográfico no que se desenvolven, poden ser os seguintes:

• Nivel 0: Local.
• Nivel 0 E (de activación especial): Local.
• Nivel 1: Local ou supralocal.
• Nivel 2: Local, supralocal ou autonómico.
• Nivel IG: Local, supralocal, provincial ou autonómico
• Nivel 3: Local, supralocal, provincial, autonómico ou nacional

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 156 de 194

A flexibilidade que require a operatividade do PEMU fai preciso establecer
modalidades de aplicación en función de:

• Cada situación de emerxencia contemplada.
• A evolución do suceso, xa que pode ser un fenómeno de aparición súbita ou

de evolución lenta.
• Das necesidades concretas que poidan determinar a mobilización total ou

parcial dos recursos ou grupos operativos adscritos ao plan.

Nivel de Emerxencia 0 do PLATERGA; activación do PEMU

A activación do PEMU implica a activación do PLARTERGA no Nivel 0 cando
xurde unha emerxencia cuxo ámbito de actuación sexa local, sendo suficientes
para contela os medios adscritos ao PEMU, ao Plan de actuación Municipal
(PAM) previsto para o caso ou á competencia da autoridade municipal.

A activación do Plan decrétase pola Dirección do PEMU e faculta a este para
ordenar a participación dos Grupos de Acción, sendo de aplicación os artigos 7, 8,
9 e 35 da Lei 5/2007.

Nivel de Emerxencia 0 E do PLATERGA; activación do PEMU

A activación do PEMU implica a activación do PLARTERGA no Nivel 0 E cando
xurde unha emerxencia cuxo ámbito de actuación sexa local pero a complexidade
técnica da situación de emerxencia require do concurso de algún Grupo Operativo
ou medio específico alleo ao PEMU ou á competencia da autoridade Local sen
que se considere necesario activar o seguinte nivel.

A activación do Plan decrétase pola Dirección do PEMU e faculta a este para
ordenar a participación dos Grupos de Acción, sendo de aplicación os artigos 7, 8,
9 e 35 da Lei 5/2007.

No caso de decretarse o Nivel 0 E ao Comité Asesor designado pola Dirección do
Plan, poderanse sumar os representantes da Dirección Xeral con competencias
en materia de Protección Civil, da AXEGA, da Xunta de Galicia ou do responsable
do Grupo ou medio específico a empregar.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 157 de 194

6.1.3. PROCEDEMENTOS OPERATIVOS.

En relación cos procedementos operativos, a gravidade das situacións existentes
poderá implicar dous estadios básicos de desenvolvemento do plan, que son:

-Fase de Alerta: Unha situación de Alerta vén definida pola inminencia e a
posibilidade de que se desencadee un determinado risco e dicir, a alerta comporta
o coñecemento dunha incidencia que pode ou non dar lugar á activación do Plan.

A declaración da Alerta ten como obxectivo inducir un estado de maior atención e
vixilancia sobre os feitos e circunstancias que a provocan e tamén reducir os
tempos de resposta para que a actuación dos medios sexa máis rápida e permita
manter a atención para recibir novas informacións.

Como regra xeral A Dirección do Plan declarara a situación de Alerta dos medios
do PEMU no momento en que teña coñecemento da situación que pode
desembocar na Activación do PEMU.

Esta fase suporá que, o traveso da Central de Recepcións de Chamadas da
Policía Local manterase informado á Dirección do PEMU da evolución da
situación, procurarase a localización e aviso dos integrantes do CECOPAL, dos
responsables ou xefes dos Grupos de Acción e dos responsables ou operadores
dos medios que puideran ter que intervir, e tamén daráselle comunicación a
Delegado da Xunta de Galicia na provincia de A Coruña e á Dirección Xeral con
competencias en materia de Protección Civil da Xunta de Galicia o traveso do
teléfono 112, Centro de Atención ás Emerxencias (CAE 112 - GALICIA).

O procedemento concreto en que se produce a recepción da comunicación da
situación recollese nun protocolo de comunicacións que se incorpora ao PEMU
pero, como norma xeral, calquera Órgano, Servizo, Departamento ou persoa ao
servizo do Concello de Santiago de Compostela que tivera coñecemento dunha
situación susceptible de desembocar na activación do PEMU terá que comunicala
á Central de Recepción de Chamadas 092 da Policía Local que permanece
operativa as 24 horas do día.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 158 de 194

Coa finalidade de axilizar a comunicación, asinarase un protocolo de colaboración
coa Dirección Xeral con competencias en materia de Protección Civil da Xunta de
Galiciapara que as comunicacións de este tipo que reciban no teléfono do Centro
de Atención de Emerxencias CAE 112 GALICIA e que se produzan ou afecten ao
Termo Municipal de Santiago de Compostela se lle comuniquen á mesma Central
de Recepción de Chamadas, do mesmo xeito, aquelas comunicacións que se
reciban na Central de Recepción de Chamadas, serán comunicadas á Dirección
Xeral con competencias en materia de Protección Civil da Xunta de Galicia ó
traveso do Centro de Atención de Emerxencias CAE 112 GALICIA.

-Fase de Activación ou Emerxencia: A Fase de Emerxencia vén definida pola
materialización da situación de grave risco, calamidade pública ou catástrofe,
prevista ou non no PEMU, que afecte ou poida afectar a vidas humanas, aos seus
bens ou ao medio natural e que precise por en marcha os recursos previstos para
facerlle fronte.

Suporá que a Dirección do Plan decrete formalmente a Activación do PEMU
coas consecuencias , previstas no propio PEMU que o feito leva consigo.

Unha vez activado o PEMU e comunicada a súa activación a Dirección Xeral con
competencias en materia de Protección Civil da Xunta de Galicia, esta declarará
de xeito automático a situación de Alerta para o Nivel 1 do PLATERGA coas
consecuencias que o mesmo PLATERGA prevé para esta situación.

A Activación do PEMU pode ser decretada aínda que non se houbese producido a
Alerta de xeito previo.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 159 de 194

 6.2. INTERFASE CON PLANS DE ÁMBITO SUPERIOR.

Estando activado o PEMU, considerase interfase, aos efectos deste Plan de
Emerxencia, conxunto de procedementos e medios que garantan a transferencia
e continuidade na aplicación de actuacións entre o momento en que se decide
activar o Nivel 1 do PLATERGA ata que se produce o despregamento de toda a
estrutura prevista no mesmo e a integración na mesma da estrutura actuante do
PEMU.

A integración entre o PEMU SANTIAGO e o PLATERGA realizarase de acordo ao
previsto na Norma Básica de Protección Civil, segundo o disposto no apartado K
das Directrices para a súa elaboración, que establece a necesidade de
articulación dos plans dos distintos niveis territoriais con homoxeneidade de
deseños, terminoloxía e contidos.

As condicións necesarias para pasar do Nivel 0 ou 0E a un nivel superior son:

• Imposibilidade de actuar ante un suceso a nivel local por:
o Zona de planificación demasiado ampla para ser abarcada cos medios

municipais.
o Insuficiencia de medios e recursos para actuar.
o Tipo de emerxencia non planificada no PEMU.
o Emerxencia incluída dentro dun sistema de planificación especial.
o Estar activados pola mesma emerxencia diversos PEMU na mesma

provincia.
• O sinistro evoluciona ata exceder os límites xeográficos do termo municipal.

Se algunha das anteriores circunstancias se produce e a Dirección do PEMU
poderá decidir o paso do Nivel 0 ou 0E ao Nivel 1 contando co representante da
Administración Autonómica presente no Comité Asesor e comunicando o feito a a
Delegado da Xunta de Galicia na provincia de A Coruña e á Dirección Xeral con
competencias en materia de Protección Civil da Xunta de Galicia o traveso do
teléfono 112, Centro de Atención ás Emerxencias (CAE 112 - GALICIA), a partir
deste momento ponse en marcha o procedemento para activar o Nivel 1 de
emerxencia do PLATERGA.

De acordo co PLATERGA, a decisión de declarar a emerxencia neste nivel
correspóndelle ao Delegado Provincial de Protección Civil da Provincia de A
Coruña.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 160 de 194

Ata o momento da constitución do CECOP e o despregamento previsto no
PLATERGA, a Dirección do PEMU, en coordinación ca Dirección do PLATERGA
continuará xestionando a emerxencia na medida das posibilidades do Concello.

Unha vez constituído o CECOP a Dirección do PEMU intégrase no mesmo como
membro do Comité Asesor do mesmo.

Os distintos Grupos de Acción municipais pasan a formar parte dos
correspondentes Grupos Operativos do PLATERGA.

O CECOPAL pasa a integrarse no CECOP como P.M.A.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 161 de 194

CAPÍTULO 7.

MEDIDAS DE PROTECCIÓN.

7.1. MEDIDAS DE PROTECCIÓN.

7.1.1. MEDIDAS DE PROTECCIÓN Á POBOACIÓN.
7.1.2. MEDIDAS DE SOCORRO Á POBOACIÓN.
7.1.3. MEDIDAS DE INTERVENCIÓN PARA COMBATER O
SUCESO CATASTRÓFICO.
7.1.4. MEDIDAS DE PROTECCIÓN A BENS.

7.1.4.1. MEDIDAS DE PROTECCIÓN A BENS DE ALTO
VALOR.
7.1.4.2. MEDIDAS DE PROTECCIÓN A BENS DE INTERESE
CULTURAL.
7.4.3. MEDIDAS DE PROTECCIÓN AO MEDIO NATURAL

7.1.5. MEDIDAS REPARADORAS.
7.1.5.1. VALORACIÓN DOS DANOS.
7.1.5.2. RESTABLECEMENTO DAS INFRAESTRUTURAS E
SERVIZOS PÚBLICOS AFECTADOS.
7.1.5.3. ACCIÓNS ESPECÍFICAS PARA A VOLTA Á
NORMALIDADE.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 162 de 194

7.1. MEDIDAS DE PROTECCIÓN.

Considéranse como medidas de protección as accións encamiñadas a impedir ou
diminuír os danos a persoas e bens materiais, naturais ou culturais que poidan
producirse, ou que se producen, en calquera tipo de emerxencia e refírense a:

• Medidas de protección á poboación, que comprenden:
o Avisos á poboación afectada.
o Confinamento en lugares seguros.
o Afastamento.
o Evacuación.
o Seguridade Cidadá.
o Control de accesos.
o Valoración do impacto.

• Medidas de socorro, considerando aquelas situacións que representan unha
ameaza para a vida ou a saúde das persoas.

o Busca, rescate e salvamento.
o Primeiros auxilios.
o Transporte sanitario.
o Clasificación, control e evacuación de afectados con fins de asistencia

sanitaria e social.
o Albergue de emerxencia.
o Abastecemento (de equipamentos e subministres necesarios para

atender á poboación).
• Medidas de intervención para combater o suceso catastrófico.
• Medidas de protección aos bens, Considerando:

o A súa protección propiamente dita.
o Evitar riscos asociados.

• Medidas reparadoras referidas á rehabilitación dos servizos públicos
esenciais, cando a súa carencia constitúa unha situación de emerxencia en
si mesma ou perturbe o desenvolvemento das operacións.

Para garantir estas actuacións, pode ser necesario tomar medidas tales como:

• Regulación do tráfico.
• Condución dos medios á zona de intervención.
• Apoio loxístico aos intervenientes.
• Establecemento de redes de transmisións.
• Abastecemento (de equipamentos e subministres para os actuantes).

Todas estas medidas contarán con protocolos de actuación específicos que
establecerán os procedementos operativos concretos para cada una delas que
non se incorporarán ao PEMU e non teñen carácter público.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 163 de 194

7.1.1. MEDIDAS DE PROTECCIÓN Á POBOACIÓN.

As medidas de protección á poboación son as que fan referencia á protección da
integridade física das persoas nas zonas afectadas e a facilitar actitudes de
colaboración e autoprotección.

A información á poboación debe ser entendida como unha medida de protección
imprescindible, da que depende en gran parte a conduta das persoas en caso de
emerxencia e, en consecuencia, a súa seguridade. A información debe ser tanto
de carácter preventivo, como de medida de protección propiamente dita ante unha
situación de emerxencia.

Entre as medidas de protección á poboación podemos destacar:

Avisos á poboación: Unha vez analizada e avaliada a situación de emerxencia,
a Dirección do PEMU determinará a necesidade e a forma de comunicar o feito á
poboación afectada, en particular, e ao resto de poboación.

Os mecanismos a empregar basearanse nos medios de comunicación social
habituais na zona, promovendo, se fose necesario para cumprir este obxectivo,
protocolos, convenios ou acordos, co fin de garantir unha boa difusión das
mensaxes dirixidas á poboación de forma permanente, durante a situación de
emerxencia.

Nas diferentes fases da emerxencia procederase a dar os avisos á poboación, co
fin de mantela informada sobre a situación de risco e a súa evolución así como
instrucións e recomendacións que fomenten á colaboración das persoas na súa
autoprotección.

En caso de recomendacións xenéricas utilizaranse os medios de comunicación
(prensa, radio, televisión, páxinas informativas de Internet), elixindo os máis
adecuados, en función da emerxencias das mensaxes a transmitir.

 O Gabinete de Información será o encargado da transmisión deste tipo de avisos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 164 de 194

No caso de avisos máis concretos é preciso ter en conta o seguinte:

• A información á poboación ó traveso dos medios de comunicación
procederá unicamente da Dirección do PEMU ou da Dirección do CIN.
Ningunha persoa que non estea autorizada expresamente poderá realizar
esta función.

• As informacións proporcionadas serán veraces e contrastadas e
realizaranse ante o maior número de representantes dos medios de
comunicación social.

• Informarase á poboación das características dos riscos aos que están
expostos , das medidas adoptadas para evitalos ou minimizar os seus
efectos e as medidas que debe tomar a poboación para protexerse dos
riscos.

• Preferiblemente, a Dirección do PEMU fixará con antelación o horario das
comparecencias públicas.

• É necesario evitar a desinformación ou as informacións contraditorias que
danarían e a credibilidade das Autoridades empeñadas en resolvela,
prexudicarían a evolución da emerxencia e poderían producir alarma social.

Os avisos á transmitidos á poboación deberá n reunir as seguintes características:

• Ser exactos: Indicarán con precisión as medidas que se deben adoptar.
• Ser claros: Empregarán linguaxe sincero e claro, entendible por todos.
• Ser concisos: Utilizarase o mínimo de palabras, sen entrar en argumentos

que poidan levar a erro.

Para casos concretos ou zonas afectadas moi definidas (nos que por necesidade
ou operatividade aconsellasen utilizalo, sempre a criterio da Dirección do PEMU)
contémplase a posibilidade do uso de sistemas de megafonía móbil ou de
vehículos dando consignas e ata, avisos personalizados (casa por casa). O Grupo
de Loxística e Transmisións será o encargado de facilitar aos medios materiais
para realizar este tipo de avisos en tanto que o texto concreto a transmitir será
facilitado polo Gabinete de Información.

Confinamento da poboación en lugares seguros: Cando, pola manifestación
dun risco, atópese ameazada a integridade física ou a saúde das persoas no
desenvolvemento das súas actividades cotiás, a poboación deberase manter nas
súas propias casas, mentres as condicións das mesmas permitan unha protección
suficiente e adecuada, ben polas súas propias características ou ben polas
medidas suplementarias que se poidan implantar e que se divulgarían en cada
caso.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 165 de 194

Esta medida aplicarase cando o risco ao que a poboación estea sometido sexa
maior no exterior que no interior dos edificios, a emerxencia tivese carácter súbita
e inesperada, o risco residual sexa de curta duración, a poboación fose moi
numerosa ou como medida previa á evacuación, de ser o caso.

Afastamento: Consiste en desprazar á poboación , xeralmente polos seus
propios medios, ata zonas próximas consideradas seguras.

O afastamento da poboación adóptase nas seguintes circunstancias:

• O axente agresor atenúase rapidamente coa distancia ou a interposición de
obstáculos a súa propagación.

• Os riscos residuais teñen unha curta duración.
• A poboación afectada e moi numerosa.
• A poboación afectada pode desprazarse por medios propios.

Cando se impoña a medida de afastamento avaliarase previamente:

• A efectividade da medida para o suceso concreto.
• O xeito mas eficaz de comunicalo á poboación afectada.

o Medio empregado.
o Indicacións e prohibicións a seguir.
o Normas para protexer as vivendas.

• A distancia mínima á que deben retirarse.
• A capacidade de atender á poboación no lugar de afastamento.
• Atención e medios de traslado para grupos de poboación especialmente

sensibles.
• O xeito de garantir a seguridade dos desprazados e dos seus bens.
• Como e cando se vai a producir o retorno.

Evacuación: Consiste no desaloxo e posterior traslado dos cidadáns, desde o
lugar onde habitan ou desenvolven a súa actividade cotiá, ata os lugares
considerados seguros, realizado de forma ordenada e controlada. Poderase
executar como medida preventiva, con antelación a que se manifeste un risco
potencial, ou como método para minimizar os posibles danos, con posterioridade
á catástrofe.

En xeral, poderanse prever dous tipos de situación:

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 166 de 194

• Aquela en a que o volume de poboación desprazada é mínimo; neste caso a
evacuación poderase realizar polos propios medios dos afectados, de ser
viable, actuando os efectivos do Grupo de Intervención ou do Grupo
Loxístico e de Seguridade para sinalar as rutas de evacuación e habilitar e
conducir aos lugares de albergue. Dado o menor número de persoas
afectadas, os lugares de albergue poderán ser hoteis, pensións, residencias
de estudantes,...

• Situación na que o volume de poboación desprazada sexa alto (sinistro de
gran extensión). Neste caso o Equipo Operativo Loxístico habilitará medios
de transporte suficientes para os afectados, dispondo medios especiais para
persoas coa mobilidade reducida, enfermos, maiores aloxados en
residencias.... e dándolle prioridade á evacuación dos devanditos grupos de
poboación. Igualmente, disporá vías de transporte exclusivas para a
evacuación e alertará ao grupo Sanitario das necesidades, en canto a
dependencias médicas. As persoas poderán ser conducidas a lugares
habilitados talles como, albergues, pavillóns polideportivos, tendas de
campaña de gran capacidade,...

A evacuación é unha medida complexa e difícil que soamente se xustifica si o
perigo a que está exposta a poboación é o bastante importante e sempre que este
non sexa maior durante o traslado aínda que pode ser aconsellable nas seguintes
circunstancias:

• Cando a natureza do risco faga moi perigoso permanecer na zona.
• Os riscos residuais teñen unha longa duración.
• A climatoloxía o permite.
• Existe infraestrutura e medios axeitados para levala a cabo.

Cando se impoña a medida de evacuación avaliarase previamente:

• A efectividade da medida para o suceso concreto.
• O xeito mas eficaz de comunicalo á poboación afectada.

o Medio empregado.
o Indicacións e prohibicións a seguir.
o Normas para protexer as vivendas.

• O lugar ao que se trasladará a poboación afectada.
• A capacidade de atender á poboación no lugar de evacuación.
• Atención e medios de traslado para grupos de poboación especialmente

sensibles.
• O xeito de garantir a seguridade dos desprazados e dos seus bens.
• Como e cando se vai a producir o retorno.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 167 de 194

Seguridade Cidadá: O Equipo Operativo de Seguridade velará pola seguridade
das persoas e dos seus bens na área da emerxencia; a súa actuación estará
orientada tanto á protección das persoas como a evitar accións delituosas na área
da emerxencia.

Control de accesos: A Unidade Operativa de Seguridade tomará as medidas
precisas e empregará os medios necesarios para evitar o acceso de persoas ou
vehículos ás zonas perigosas, tanto para evitar accidentes secundarios como para
que non se entorpezan os traballos dos distintos grupos que actúan na zona
afectada.

Para iso a Dirección do PEMU poderá decretar o illamento das Áreas de
Intervención e Alerta así como a outras zonas sensibles como o PMA, hospitais,
tanatorios e outros lugares ou recintos.

O Equipo Operativo de Seguridade asumirá tamén as tarefas de regulación do
tráfico, orientadas a:

• Establecer as medidas de xestión e ordenación de tráfico, nos caso nos que
este se vexa dificultado polos obstáculos xerados polo sinistro
(desprendementos, vehículos accidentados, árbores derrubadas,...

• Facilitar o desvío do tráfico cara a rutas alternativa, cando se pechen á
circulación tramos de acceso rodado, debido ao perigo dos mesmos ou a
limitacións impostas.

• Facilitar a chegada e saída dos medios de evacuación e transporte sanitario.
• Reservar determinadas vías para o uso dos medios de intervención e o

transporte sanitario.
• Sinalizar os itinerarios para evacuar ou afastar a poboación.
• Controlar os accesos ao área de perigo.

E preciso ter en conta que sempre que se produzan cortes de tráfico, deberanse
ter previstas as vías alternativas, de tal modo que non se produza un colapso da
circulación rodada.

Valoración do impacto: Os Grupos de Acción ou os técnicos do Grupo de
Rehabilitación con medios, coñecementos e pericia suficiente avaliarán os danos
producidos en edificacións e infraestruturas.

Atendendo aos seus informes o CECOPAL establece os niveis de necesidades e
prioridades.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 168 de 194

7.1.2. MEDIDAS DE SOCORRO Á POBOACIÓN.

Entre as medidas de socorro destacamos:

Primeiros auxilios e asistencia sanitaria: Unha vez rescatadas as vítimas do
sinistro e situadas nun lugar seguro, e prioritaria a atención sanitaria das persoas
feridas.

Neste caso e seguindo as indicacións do persoal sanitario especializado integrado
no Grupo Sanitario e de Acción Social, procederase á evacuación dos feridos ou
afectados máis graves, podéndose aplicar nos restantes casos os primeiros
auxilios en postos fixos ou móbiles destinados a tal fin, e que sempre deberán
estar situados en áreas seguras

E preceptivo, polo tanto, dispor de ambulancias medicalizadas e dos medios
adecuados para a evacuación de persoas que precisen un traslado de emerxencia
en condicións especiais.

O tratamento sanitario completo virá condicionado polo estado das persoas
afectadas, podendo ser desviadas ou hospitais ou centros asistenciais, nos casos
máis graves; ou ser atendidas nos lugares de albergue, se as afeccións son de
importancia menor.

Dependendo do tipo de emerxencia, poderase requirir unha primeira atención
sanitaria na zona afectada, que terá que ser administrada polos efectivos do
Grupo Sanitario.

Se o número de feridos excede a capacidade de atención dos recursos sanitarios
existentes procederase a clasificación sanitaria, que sempre será realizado polos
membros do Grupo Sanitario e de Acción Social, con formación suficiente para tal
labor.

En principio, e sen prexuízo do determinalo in situ polo persoal sanitario
especializado, a clasificación permitirá a diferenciación de ata cinco tipos
fundamentais de afectados:

• Persoas sen feridas ou con feridas moi leves que poden moverse por si
mesmas, Precisarán, como o resto, de atención inmediata, pero serán
conducidas a unha zona segura provisional, para que sexan evacuadas
posteriormente en medios de transporte colectivo. No caso de que o persoal
sanitario así o ditamine, poderán axudar aos restantes feridos

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 169 de 194

• Aqueles que, por ser as súas lesións de inferior gravidade, permiten dilatar a
evacuación. Utilizaranse os medios dispoñibles, tras a resolución dos casos
máis graves.

• Os feridos que, pola gravidade das súas lesións, precisen a evacuación
inmediata. Unha vez ditaminados, serán prioritarios para a evacuación,
destinando para iso os medios de transporte sanitario máis rápidos e mellor
equipados.

• Feridos que por ser clasificados como moribundos ou irrecuperables por
médicos con experiencia suficiente, non se evacuarán co fin de asignar os
recursos dispoñibles aos feridos con maior posibilidade. Aínda así, serán
obxecto de revisión periódica para evitar clasificacións erróneas.

• Falecidos. Non se evacuarán ata que existan medios libres.

Albergue de emerxencia: En cada situación de emerxencia serán designados os
puntos nos que se conducirá ou evacuará ás persoas afectadas. A designación do
albergue de emerxencia, realizarase segundo os dous tipos de situación posibles,
afastamento ou evacuación. En función das situacións posibles os tipos de
albergue de emerxencia serán de tres tipos fundamentais:

• Establecemento de hostalería (hoteis, hostais, pensións residencias de
estudantes...); utilizaranse cando o volume de persoal a albergar sexa baixo,
ou as prazas dispoñibles e a xestión loxística da emerxencia permitan a súa
utilización con ese fin. Unha relación de establecementos de hospedaxe e
número de prazas atópase no Catálogo de Medios e Recursos.

• Pavillóns polideportivos, estadios e establecementos similares,
usaranse cando o volume de persoas desprazadas así o recomende, ou
ante a deficiencia ou insuficiencia doutros medios de albergue. A zona
habilitada como albergue nestas instalacións deberá cumprir a condición de
estar a cuberto das inclemencias meteorolóxicas. Nela deberán habilitarse
camas e roupa de abrigo para os desprazados, e deberá dispor de servizos
hixiénicos, duchas e outros dispositivos de hixiene en número necesario. Os
lugares de posible utilización con este fin reflíctense no Catálogo de Medios
e Recursos.

• Tendas de campaña e toldos, utilizaranse cando o volume de persoas
desprazadas así o aconselle, e ante a deficiencia ou insuficiencia doutros
medios de albergue. Situaranse nun lugar seguro e preferiblemente
abrigado da influencia directa das inclemencias meteorolóxicas. No seu
interior deberanse habilitar camas e roupa de abrigo para os desprazados;
así como, servizos hixiénicos, duchas e outros dispositivos de aseo en
número suficiente. As tendas de campaña dispoñibles para a xestión local
de emerxencia relaciónanse no Catálogo de Medios e Recursos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 170 de 194

A situación de albergue de emerxencia deberase prolongar o menor tempo
posible, e unha vez establecida a normalidade, as persoas afectadas volverán aos
seus domicilios.

Abastecemento ás persoas desprazadas: Unha vez que os poboación
evacuada sexa acomodada nos lugares habilitados a tal fin, deberá ser abastecida
dos produtos que se requiren para satisfacer as necesidades básicas e tamén
prestarlle a atención que a súa situación persoal esixe.

Os produtos básicos que se aportarán serán:

• Alimentación: En cantidade e composición suficientes para responder ás
necesidades nutricionais durante o tempo que dura o albergue.

• Auga potable: Será fornecida, ben a través das infraestruturas propias do
albergue, ou ben mediante a repartición de auga envasada ou, incluso
empregando camións cisterna, aptos para o transporte alimentario.

• Roupa: Suficiente para o seu uso persoal, durante o tempo que dure o
período de albergue, e adaptada ás condicións climáticas do momento no
que se produce a emerxencia.

• Artigos de hixiene: En cantidade suficiente para a duración do tempo de
albergue, e adaptado ás necesidades persoais do persoal desprazado,
especialmente no referente a idade e sexo.

• Calefacción: Se fose necesario. En función da época do ano en que se
produce a emerxencia.

As necesidades a cubrir serán basicamente:

• De primeiros auxilios e asistencia sanitaria: Ata que as persoas feridas
ou enfermas sexan desprazadas aos centros hospitalarios, os albergues de
emerxencia poderán ser usados para a atención sanitaria, para dispensar
primeiros auxilios e curar feridas leves e, en xeral, para a atención das
posibles afeccións que poidan xurdir no transcurso do tempo de albergue.

• Asistencia psicolóxica: Facilitarase esta asistencia ás persoas
desprazadas, necesaria para facer fronte aos traumas derivados da
situación excepcional motivada pola emerxencia.

• Información: As persoas desprazadas serán informadas puntualmente de:
o Os procedementos que poidan facilitar a súa estancia no albergue de

emerxencia.
o A evolución da situación de emerxencia nos aspectos que lles afecten

directamente.
o A localización e estado dos seus familiares e, en xeral, de toda aquela

información que se considere do seu interese e utilidade.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 171 de 194

7.1.3. MEDIDAS DE INTERVENCIÓN PARA COMBATER O SUCESO
CATASTRÓFICO:

Habilitación de accesos, condución de medios e abastecemento de equipos
e subministres á zona de intervención.

-Acceso rodado: O Equipo Operativo Loxístico, coordinado co Equipo Operativo
de Seguridade, procederá á habilitación dos accesos necesarios para a chegada
dos medios de intervención e socorro así como de abastecemento e subministro
aos mesmos ao lugar do sinistro; para realizar esa labor e importante ter en conta
o seguinte:

• As restricións impostas polas vías de acceso aos vehículos e demais
medios de intervención en función das características destes (anchura das
rúas, camiños e estradas, altura das pontes e pasos elevados, pesos
máximos soportables pola infraestrutura,...). Será imprescindible que tales
condicións sexan coñecidas coa finalidade de evitar dificultade de acceso
dos vehículos e medios de socorro.

• Dispoñibilidade de combustibles e produtos necesarios para que os medios
empregados en solucionar a emerxencia poidan manter a súa autonomía,
que se pode ver afectada pola dimensión e características do sinistro. En tal
caso deberán preverse os medios necesarios (p. ex. camións cisterna,
bidóns de combustible,...).

• Posibilidade de que existan elementos que dificulten ou fagan inviable a
chegada dos medios ao lugar do sinistro. Feito que se pode ver
incrementado pola propia natureza da emerxencia (bloqueo de camiños por
árbores derrubadas ou desprendemento de terras, colapso ou inundación de
pontes e vías ...). Nestes casos, efectivos do Grupo de Intervención e de
Rehabilitación de Servizos serán necesarios para despexar os accesos ou
abrir vías alternativas.

Acceso de medios aéreos: Cando, pola natureza da emerxencia, ou por
dificultades no acceso rodado, véxanse implicados helicópteros na solución da
emerxencia, habilitaranse helisuperficies para a súa aterraxe e despegue sendo
superficies axeitadas a tal fin:

• Os estadios ou campos de fútbol do concello.
• Helisuperficies dos hospitais.

Aínda así, se a emerxencia require a habilitación doutras helizonas ou
helisuperficies, será necesario a comunicación co persoal do helicóptero para que
expoña as súas necesidades, en función das características do aparello.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 172 de 194

 Como orientación xenérica unha helisuperficie deberá reunir as seguintes
características:

• Terreo duro, compacto e despexado (como estadio de fútbol ou similar)
horizontal, sen inclinacións laterais ou pendentes que obstaculicen o
asentamento da cola do helicóptero

• Evitaranse ladeiras enfrontadas perpendicularmente ao vento, con relevos
marcados ou expostos á insolación.

• Libre de obstáculos e obxectos de pouco peso que poidan ser arrastrados
pola corrente xerada polas aspas do helicóptero.

• A superficie será de entre 20 x 20 m.ata 25 x 25 m, en función do tamaño do
helicóptero. Non deben atoparse obstáculos con altura superior a 10 m.a
menos de 30 m.do lugar de aterraxe (postes, árbores, tendidos eléctricos,
torres de iluminación,...).

• Para unha formación de helicópteros, os puntos de toma de terra de cada
aeronave estarán separados entre 40 e 50 m.

Acceso fluvial: Nos casos en que, para as operacións de intervención ou rescate,
sexa preciso o emprego de embarcacións, habilitaranse zonas para o acceso
destas ao río que, en xeral, haberán de ter as seguintes condicións:

• Facilidade de acceso rodado para o transporte da embarcación e a súa
descarga nas inmediacións do sinistro.

• Pendente de terreo non excesiva que permita botar a embarcación ao auga.
• Inexistencia de remuíños, correntes e demais perigos na zona de acceso

que poidan dificultar a saída ou chegada das embarcacións

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 173 de 194

7.1.4. MEDIDAS DE PROTECCIÓN DE BENS.

7.1.4.1. PROTECCIÓN DE BENS DE ALTO VALOR.

En primeiro lugar, en caso de emerxencia, as persoas deben recibir atención
preferente sobre calquera obxecto ou ben. Aínda así, e se iso fose posible,
tomaranse as medidas protectoras daqueles bens singulares que poidan verse
afectados pola catástrofe ou sinistro. Trataríase de rescatar ou protexer os bens
de elevado valor patrimonial, material, cultural ou natural que sexa aconsellable.

Tamén será procedente aplicar as medidas protectoras aos bens, cando estes,
aínda que non teñan un valor ou interese elevado, poidan ser orixe (pola súa
deterioración ou degradación), doutros riscos colaterais, que poidan aumentar os
danos xa producidos.

7.1.4.2. PROTECCIÓN DE BENS DE INTERESE CULTURAL.

Os titulares de bens que constitúen o Patrimonio Cultural da cidade adoitarán
medidas específicas para a protección de ditos bens.

Os medios de intervención do concello recibirán formación específica para actuar
ante catástrofes ou sinistros que afecten a bens de interese cultural, de xeito que
estean preparados para manipular e protexer ditos bens ante a ameaza da súa
destrución ou deterioro.

7.1.4.3. MEDIDAS DE PROTECCIÓN DO MEDIO NATURAL.

Deben terse en conta procedementos de actuación relativos a medidas de
protección do medio natural ante riscos que incidan no mesmo. A Dirección do
PEMU pode solicitar en calquera momento asesoramento e participación de
medios especializados aínda que nun primeiro momento non estean nos
representados nos órganos de dirección ou asesoramento.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 174 de 194

7.1.5. MEDIDAS REPARADORAS.

7.1.5.1. VALORACIÓN DE DANOS.

Avaliado polos técnicos correspondentes do Grupo de Apoio Técnico e
Rehabilitación de Servizos Públicos o alcance dos danos e o grao de afectación
das infraestruturas e servizos, informarán á Dirección do PEMU coa finalidade de
fixar as prioridades e establecer o calendarios das actuacións precisas para
mitigar o seu alcance e restablecer a normalidade na medida do posible.

7.1.5.2. RESTABLECEMENTO DE INFRAESTRUTURAS E DE SERVIZOS
PÚBLICOS AFECTADOS.

Tras a análise realizada polos diferentes Grupos de Acción e os informes dos
técnicos do Grupo de Rehabilitación determinaranse pola Dirección do PEMU as
medidas de enxeñería civil a emprender para rehabilitar os servizos públicos
esenciais que se viron afectados.

Destas tarefas de restablecemento encargarase o Grupo de Apoio Técnico e
Rehabilitación de Servizos Públicos de Servizos Públicos, co apoio dos restantes
Grupos de Acción, cando fose necesario, tendo prioridade os medios e recursos
de titularidade pública, fronte aos de titularidade privada. Serán considerados
como servizos esenciais: subministración de auga potable e alimentos,
subministración de gas e outros combustibles, electricidade, telecomunicacións,
sanidade e transporte.

Se, debido ás características da emerxencia, non é posible o restablecemento dos
servizos públicos esenciais de xeito inmediato, avaliarase a posibilidade de
establecer medidas alternativas que permitan cubrir, aínda que sexa minimamente
as necesidades consideradas básicas:

• Subministración de auga: No caso de que a subministración de auga
potable non poida ser realizado pola rede municipal de distribución de auga,
o Equipo Operativo Loxístico procederá á distribución de auga por outros
medios, en función do lugar, emerxencia e número de persoas afectadas.
Estes medios poderán variar entre, a repartición directa de auga mineral
envasada á poboación, ou a distribución de auga mediante vehículos
cisterna. O Grupo Sanitario e de Acción Social transmitirá as normas
hixiénicas necesarias para evitar contaminación e enfermidades e o Grupo
Loxístico abastecerá á poboación de sustancias potabilizadoras, de ser
necesario.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 175 de 194

• Subministración de alimentos: De alargase no tempo a emerxencia e
producirse unha interrupción da subministración alimentaria, o Equipo
Operativo Loxístico analizará a situación para determinar:

o Qué grupo de poboación está afectado.
o A zona ou núcleo de poboación onde se concentra.
o Características de idade.

Seguidamente procederíase á repartición de alimentos á poboación
afectada, desde os centros de aprovisionamento establecidos.

• Subministración de enerxía eléctrica e gas: Ante o corte prolongado de
enerxía eléctrica ou gas, o Equipo Operativo Loxístico facilitará sistemas
temporais de xeración de enerxía (grupos electróxenos) aos centros ou
institucións prioritarias para a xestión da emerxencia. Simultaneamente, o
Grupo de Apoio Técnico e de Rehabilitación de Servizos Públicos, en
coordinación coas empresas subministradoras de fluído eléctrico ou
combustibles, traballará na restitución dos servizos.

• Telecomunicacións: De producirse o corte das liñas de teléfono ou
doutros medios de comunicación, o Equipo Operativo Loxístico traballará
para manter en contacto aos Grupos de Acción, entre si e co PMA e
CECOPAL, con obxecto de que flúa a información precisa para a xestión da
emerxencia. Así mesmo, o Gabinete de Información procederá a informar á
poboación, polas canles dispoñibles, sobre datos e feitos de interese ou de
importancia para a súa autoprotección. Simultaneamente o Grupo de Apoio
Técnico e de Rehabilitación de Servizos Públicos, en coordinación coas
empresas subministradoras do servizo de comunicación, traballará para
restituír devandito servizo.

• Servizo sanitario: Ademais das tarefas para asegurar, no posible, as boas
condicións sanitarias das persoas, garantirase a subministración e
abastecemento de medicamentos, servizos mínimos de hixiene e a
selección dos afectados pola emerxencia, en función da súa gravidade. Así
mesmo, o CECOPAL informará sobre as medidas a tomar para o uso de
auga, en caso de contaminación da mesma (inundacións), e asumirá a
coordinación e planificación da doazón de sangue, no caso de que fose
preciso.

• Servizos de transporte: En tanto a situación de emerxencia non se
resolve, os servizos de transporte serán asignados de forma prioritaria á
evacuación de afectados ou ao transporte de efectivos dos diferentes
Grupos de Acción. Por outra banda, se existisen infraestruturas viarias,
danadas polo sinistro, procederase á súa reparación, ofrecendo vías
alternativas para o acceso ata os núcleos de poboación afectada. Unha vez
que esta prioridade desaparece e na medida en que se reparen as vías
danadas, restituiranse na medida do posible os servizos básicos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 176 de 194

Resumindo, os efectos que poden derivarse dun sinistro ou catástrofe e as
medidas a tomar ou medios a utilizar indícanse esquematizados na seguinte
táboa:

EFECTOS MEDIDAS OU MEDIOS
Cortes na
subministración de
enerxía eléctrica.

• Grupos electróxenos.
• Lanternas.
• Veas.

Cortes na
subministración de
auga.

• Camións cisterna. (Necesidades mínimas por
persoa e día: 4 l/d).
• Auga envasada.
• Control analítico.

Cortes nas liñas
telefónicas.

• Utilizar sistema de comunicacións mediante
radiotransmisores.

Cortes de estradas
ou ferrocarril.

• Buscar vías alternativas.
• Utilizar helicópteros.

Desfeitas na rede de
sumidoiros.

• Construír canalizacións supletorias e bombeo de
fluídos.
• Evitar empozamentos negros e verteduras.

Danos persoais á
poboación

• Rescate e salvamento.
• Cálculo da poboación afectada e localización da
mesma.
• Atención sanitaria inmediata (primeiros auxilios).
• Clasificación e identificación de feridos.

7.1.5.3. ACCIÓNS ESPECÍFICAS PARA A VOLTA A NORMALIDADE.

No momento en que a Dirección do PEMU declare o fin da emerxencia, as
accións específicas orientaranse ao restablecemento das condicións mínimas e
imprescindibles para que as zonas afectadas retornen á normalidade.
Neste sentido e, ademais dos esforzos mencionados para a rehabilitación dos
servizos públicos esenciais, inspeccionarase o estado das edificacións,
limparanse os edificios e as vías urbanas, repararanse os danos relevantes,...

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 177 de 194

8. AVISOS DE INFORMACIÓN.

8.1. AVISOS DE INFORMACIÓN Á POBOACIÓN.
8.2. INFORMACIÓN PREVENTIVA.
8.3. INFORMACIÓN NA EMERXENCIA.
8.4. INFORMACIÓN POST – EMERXENCIA.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 178 de 194

8.1. AVISOS DE INFORMACIÓN Á POBOACIÓN.

Os avisos e a información á poboación son aspectos fundamentais para acadar
unha actitude positiva e de colaboración das persoas implicadas nunha situación
potencial ou real de emerxencia. Nas citadas circunstancias, a poboación afectada
é parte directamente involucrada nas accións a desenvolver.

É necesario que a poboación estea informada en relación cos riscos polos que
pode verse afectada, así como das actuacións máis axeitadas de colaboración e
autoprotección, en función do tipo de risco e das condicións específicas da
emerxencia.

A información determinarase para cada situación segundo o protocolo específico
no que se terán en conta as consideracións que se expoñen a continuación.

Os avisos á poboación deben reunir as seguintes características:

• Claridade, utilizando frases e palabras sinxelas, que todos entendan.
• Concisión, empregando o menor número de palabras posible.
• Exactitude, manifestando sen ambigüidade cal é a actitude que é preciso

adoptar.
• Suficiente, sen omitir nada que sexa preciso coñecer aos usuarios, pero

sen entrar en detalles superfluos.
• Ser reiterados.

Estas vías ou canles de comunicación da información adaptaranse ás
circunstancias concretas de cada emerxencia e aos momentos da súa evolución.

Distínguense tres tipos básicos de información:

• Información preventiva. O seu contido diríxese fundamentalmente a
propagar as actuacións que teñen que levarse a cabo en situacións de
emerxencia. Esta información desenvólvese en situacións de normalidade.

• Información en emerxencia. Información referente a notificación da
situación de emerxencia, indicando as accións inmediatas a levar a cabo e
informando sobre o desenvolvemento do evento. Considéranse como
información na emerxencia tanto os avisos e notificacións de alerta e alarma
e a información continuada sobre a evolución.

• Información post-emerxencia. Referente á notificación do fin da situación
de emerxencia e da volta á situación de normalidade.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 179 de 194

8.2. INFORMACIÓN PREVENTIVA.

A información preventiva consiste, basicamente, na xerada pola correcta
implantación dos plans territoriais e especiais, así como a divulgación das normas
de autoprotección respecto de cada un dos riscos potenciais aos que poida estar
sometida a poboación. Ademais, redactaranse procedementos específicos de
comunicación de riscos segundo a tipoloxía dos mesmos e a poboación afectada.

Como cuestións metodolóxicas a destacar no proceso de información preventiva
indícanse :

• Análise de caracterización da poboación e percepción dos riscos.
• Avaliación de impacto e efectos das actuacións desenvoltas.
• Mantemento de liñas de información continuada.

Esta información preventiva debe asegurar no seu desenvolvemento a
credibilidade por parte da poboación dos contidos informativos e dos axentes de
comunicación, así como ser eficaz no obxectivo de axeitar os comportamentos de
resposta da poboación en situacións de emerxencia.

Co desenvolvemento de información preventiva continuada conseguirase,
ademais, que a poboación estea capacitada e sexa sensible á colaboración ante
as situacións de emerxencia que se poidan xerar.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 180 de 194

8.3. INFORMACIÓN NA EMERXENCIA.

No contexto da información a facilitar en caso de emerxencia deben diferenciarse
tres tipos:

• Avisos de alerta, están dirixidos a informar á poboación sobre un risco
probable, indicando as medidas de protección que poderían ser adoptadas.
Poden ser emitidos a través de medios de comunicación, especialmente por
aqueles que poidan subministrar a información con carácter inmediato como
radio ou TV.

• Avisos de emerxencia, están dirixidos a inducir na poboación a adopción
inmediata de medidas de protección e poden ser emitidos a través de
medios de comunicación (radio ou TV) ou por medio de sistemas de
megafonía, sereas...

• Información continuada, está dirixida a informar á poboación sobre a
evolución da situación e as medidas que progresivamente deben ser
adoptadas e poden ser emitidos a través dos medios de comunicación (TV,
radio e prensa), mediante comunicación directa realizada polos efectivos
designados pola Dirección do PEMU, poñendo a disposición dos cidadáns
teléfonos de consulta ou páxinas de internet...

Os avisos e comunicados deben ser emitidos a través do Gabinete de
Información, co obxecto de evitar mensaxes contraditorios, faltos de coordinación
ou pouco axeitados.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 181 de 194

8.4. INFORMACIÓN POST – EMERXENCIA.

Os mensaxes post-emerxencia teñen dúas finalidades principais, a saber,
recomendar pautas de comportamento á poboación e levantar, no seu caso, a
adopción de medidas excepcionais. Neste caso diferenciaremos entre:

• Aviso de fin da emerxencia,que pode realizarse empregando os medios
de comunicación como a radio ou a TV. e mediante sistemas de megafonía
ou sereas.

• Información continuada, finalizada a emerxencia e, en función das
consecuencias da mesma, manterase unha vía de información a poboación
a través de medios de comunicación como a radio ou a TV e poñendo a
disposición dos cidadáns teléfonos de información e consulta, paxinas de
internet...

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 182 de 194

CAPÍTULO 9.

CATÁLOGO DE MEDIOS E RECURSOS.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 183 de 194

9. CATÁLOGO DE MEDIOS E RECURSOS.

O catálogo de medios e recursos a disposición da Dirección do PEMU en caso de
activación do Plan de Emerxencia de Santiago de Compostela recóllese como
Anexo no propio documento do PEMU e atende na súa codificación ao
establecido pola Comisión Nacional de Protección Civil e ao disposto na lei 2/1985
sobre Protección Civil e a Lei 5/2007 de emerxencias de Galicia.

A metodoloxía de codificación adoitada emprégase co obxecto de garantir a
uniformidade e a correcta identificación dos medios de xeito que poida
incorporarse sen problemas de compatibilidade á planificación de nivel superior.

A catalogación elaborada diferenza entre recursos de activación municipal, e dicir,
aqueles que controla directa ou indirectamente o concello e dos que poderá botar
man de xeito inmediato en caso de emerxencia e recursos alleos ao concello pero
a disposición no seu territorio ou nas proximidades.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 184 de 194

CAPÍTULO 10.

IMPLANTACIÓN E MANTEMENTO DA
OPERATIVIDADE DO PEMU.

10.1. IMPLANTACIÓN.
10.2. MANTEMENTO DA OPERATIVIDADE.
10.3. COMPROBACIÓNS PERIODICAS.
10.4. FORMACIÓN E ADESTRAMENTO DOS GRUPOS DE
ACCIÓN.
10.5. EXERCICIOS E SIMULACROS.
10.6. INFORMACIÓN A POBOACIÓN E DIFUSIÓN DA
AUTOPROTECCIÓN.
10.7. PLANS DE AUTOPROTECCIÓN.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 185 de 194

10.1. IMPLANTACIÓN.

Para que o PEMU sexa realmente operativo, é preciso que todas as partes
implicadas coñezan e asuman a organización e as actuacións planificadas e
asignadas.

Fanse necesarias , polo tanto, unha serie de accións orientadas a garantir que os
procedementos previstos no PEMU sexan plenamente operativos, asegurando a
súa actualización e adaptación a posibles modificacións.

Unha vez aprobado e homologado o PEMU e abrirase un período dirixido a dalo a
coñecer a todos os Grupos de Acción, as persoas e organismos que participan de
algún xeito no organigrama e a poboación en xeral. Nesta fase elaboraranse ou
completaranse os protocolos de actuación dos diversos Grupos de Acción dos
procedementos operativos dos órganos do Plan e os protocolos de cada unha das
medidas de protección e socorro ás persoas e aos seus bens recollidas no
capítulo 7.

Unha vez que se produce a plena implantación do PEMU, e preciso desenvolver e
levar a cabo unha serie de medidas para que o plan non perda operatividade nin
vixencia.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 186 de 194

10.2. MANTEMENTO DA OPERATIVIDADE.

A operatividade do Plan de Emerxencia Municipal mantense, cando se comproba
realmente que os procedementos de actuación son plenamente operativos e se
adecúan ás modificacións que se producen no devandito plan ao longo do tempo.

Ademais, débese considerar como meta posible de alcanzar, o que, tanto o
persoal que está involucrado no PEMU como a poboación en xeral, potencien
actitudes encamiñadas a minimizar os riscos existentes no municipio.

Será función do Servizo Municipal de Protección Civil,a instancias da Xunta Local
de Protección Civil, a revisión e actualización do PEMU, co fin de mantelo
operativo ao longo do tempo.

A vixilancia da operatividade levarase a cabo con accións concretas relacionadas:

• Co seu mantemento, e dicir coas medidas que garantan a súa permanente
adecuación e capacidade de resposta , o que implica a realización de
comprobacións , exercicios e simulacros así como actividades de formación
e información.

• Coa súa revisión, mediante actuacións encamiñadas a reestruturar e
complementar o plan en relación con cambios destacables no obxecto e
contidos do mesmo que poden estar motivados por causas técnicas ou de
ordenación administrativa ou lexislativa.

• Co seu financiamento, de xeito que o Concello de Santiago proverá as
partidas necesarias para manter a vixencia da operatividade do PEMU.

• Coa súa actualización, para que as modificacións, revisións e cambios que
se produzan se incorporaren ao PEMU.

• Coa súa publicidade, dando a coñecer os cambios que se produzan.

O Servizo de Protección Civil do Concello de Santiago de Compostela, unha vez
modificado, actualizado ou revisado o PEMU Santiago, faralle entrega dunha
copia actualizada a:

• Dirección do PEMU.
• Os Membros de Comité Asesor.
• Xefes ou Responsables dos Grupos de Acción.
• Á AXEGA ó traveso do Centro de Atención á Emerxencias, CAE 112

Galicia.
• Á Dirección Xeral con competencias en materia de Protección Civil da Xunta

de Galicia.
• Ao Departamento de Informática a fin de introducir a revisión na páxina web

e na intranet do concello coa finalidade de dala a coñecer .

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 187 de 194

10.3. COMPROBACIÓNS PERIODICAS.

Como xa se mencionou, será función do Servizo Municipal de Protección Civil,a
instancias da Xunta Local de Protección Civil, a revisión e actualización do PEMU,
co fin de mantelo operativo ao longo do tempo.

Con periodicidade semestral realizaranse as seguintes labores:

• Comprobación e actualización da Direcciónio telefónico que figura no
PEMU.

• Revisión da listaxe da lexislación que aplica ao PEMU de Santiago e a súa
adecuación.

• Revisión do listado de persoal que se incorpora ao CECOPAL

Con periodicidade anual realizaranse as seguintes labores:

• Simulacro.
• Formación dos integrantes dos grupos.
• Actualización do Catálogo de Medios e Recursos
• Actualización de planimetría e rueiro.
• Revisión da infraestrutura do municipio, engadindo os cambios na

cartografía das redes de auga, gas, enerxía eléctrica, estradas, nas zonas
de risco natural e antrópico.

De forma extraordinaria procederase á actualización inmediata daqueles contidos
que, pola súa natureza, desaconsellen a demora na incorporación ao PEMU; é
dicir:

• Lexislación que afecta ao PEMU.
• Modificacións por nomeamento, alta, baixa ou cesamento nos postos de

responsabilidade de Organismos e Entidades e en xeral do persoal que
debe incorporarse ao CECOPAL en caso necesario.

• Calquera información relativa aos riscos que poidan aparecer como
consecuencia do cambio e evolución das condicións existente no Termo
Municipal.

Coa mesma periodicidade con que se realicen simulacros realizaranse os
seguintes labores :

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 188 de 194

• Revisión dos Procedementos operativos, para axustalos cada vez máis ás
necesidades do Municipio, ao nivel de instrución dos Grupos de Acción, ás
esixencias detectadas cos simulacros e ás necesidades da poboación.

Para a actualización deste PEMU disporanse os medios e procedementos
necesarios para o acceso e tratamento da información dispoñible nos arquivos e
bases de datos municipais; así como, doutras Entidades e Administracións
Públicas, mediante convenios, acordos e outros mecanismos de colaboración.

Estes convenios estableceranse cunha dobre finalidade:

• Comprobar e verificar o funcionamento e dispoñibilidade dos medios e
recursos no momento en que sexan precisos. O persoal usuario dos medios
e recursos será o responsable de verificar se están operativos, facendo
constar no Rexistro de Mantemento as comprobacións efectuadas e as
incidencias que se atopen.

• Manter actualizado o Catálogo Municipal de Medios e Recursos, dando de
alta os novos, modificando aqueles que sufran cambios, e dando de baixa
os que non se atopen operativos. Para facilitar a actualización do Catálogo
Municipal de Medios e Recursos do PEMU Santiago, desenvólvese unha
aplicación informática que, mediante unha base de datos, permitirá a xestión
da información contida.

Os cambios introducidos que non afecten á estrutura do PEMU e sexan resultado
da súa actualización ou froito das comprobacións periódicas a que obriga o punto
10.3 do propio PEMU, non suporán un novo proceso de aprobación e
homologación do plan, o cal se fará co periodicidade que estableza a lexislación
vixente.

A Xunta Local de Protección Civil, ou no seu defecto o Servizo Municipal de
Protección Civil, no exercicio das súas funcións preventivas, comunicará á
Dirección do PEMU SANTIAGO e á persoas departamentos ou organismos aos
que se lle fixo entrega da copia do PEMU, os cambios que se produzan e que
teñan influencia sobre o Catálogo de Medios e Recursos recollidos neste Plan, ou
que se poidan recoller en posteriores actualizacións. Por outra banda acordará as
medidas necesarias para adecuar os medios e recursos dispoñibles ás
necesidades do PEMU.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 189 de 194

10.4. FORMACIÓN E ADESTRAMENTO DOS GRUPOS DE ACCIÓN.

Dependerá do tipo de actuación de cada grupo, e adecuarase ao grao de
responsabilidade que teña cada membro na emerxencia.

Como queira que os servizos profesionais de intervención (Bombeiros, Policía...)
teñen unha formación específica para os casos de sinistro nos que deben actuar,
a formación adicional destes Corpos, de face á emerxencia, dirixirase a coñecer
en profundidade o PEMU de Santiago, especialmente, no que se refire a:

• Cartografía descritiva do municipio.
• Transportes de materias perigosas, inclusive os medios de transporte

empregados (cisternas, colectores especiais) e os elementos de que
constan (válvulas, mangueiras..).

• Nocións fundamentais das características químicas dos produtos
transportados e das súas características de perigo; así como, as dos
axentes neutralizantes adecuados.

• Situación dos focos de perigo e elementos vulnerables do municipio
• Rutas de evacuación cara a hospitais e albergues.
• Métodos e medios de transmisión de alarma.
• Tecnoloxías da información.
• Técnicas de salvamento e rescate.
• Primeiros auxilios.
• Aplicación informática para a xestión das emerxencias.
• Deberanse establecer acordos e convenios de colaboración con organismos

e colectivos con experiencia e preparación, orientados á formación dos
Grupos de Acción sobre realización de exercicios de salvamento.

A Dirección do PEMU a instancias da Xunta Local de Protección Civil e de acordo
co Departamento de Formación do Concello aprobará o Plan de formación e
adestramento dos diferentes Grupos de Acción.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 190 de 194

10.5. EXERCICIOS E SIMULACROS.

Os exercicios e simulacros enténdense como a simulación de situacións de
emerxencia nas que se presupón que é preciso activar o Plan ou unha parte do
persoal adscrito a el co obxecto de adestrar ao persoal involucrado e comprobar o
funcionamento dos medios e recursos adscritos ao mesmo.

O simulacro supón unha comprobación da operatividade do Plan en tanto que o
exercicio é unha acción formativa que ten mais que ver coa adquisición de
destreza ante determinadas situacións.

Unha vez que os Grupos de Acción conten coa formación teórica adecuada,
deberase acometer un programa de exercitación e adestramento que consistirá na
realización de exercicios e simulacros nos que participe o maior número de
membros dos Grupos de Acción con obxecto de comprobar os seguintes
aspectos:

• Efectividade dos medios de protección ante catástrofes do municipio,
verificando:

o A súa capacidade de resposta.
o A rapidez de resposta.
o Suficiencia ou insuficiencia de efectivos e recursos.

• Dispoñibilidade dos recursos materiais para a intervención así como o nivel
mantemento e adecuación dos mesmos.

• Grao de coñecementos e destreza adquiridos polos integrantes dos Grupos
de Acción.

A realización dun exercicio ou simulacro irá precedida da preparación e
planificación previa, na que se describirá detalladamente a situación ficticia de
emerxencia, e as actuacións que cada grupo ou estamento deberá levar a cabo.

O calendario de simulacros será fixado pola Dirección do Plan logo de consultar
coa Xunta Local de Protección Civil en tanto que calendario de exercicios
específicos corresponderalles aos responsables dos distintos Grupos de Acción
coordinados co Servizo Municipal de Protección Civil.

Os exercicios e simulacros teñen como función principal comprobar a
operatividade do Plan e familiarizar aos actuantes coa organización, os medios e
as técnicas a utilizar en caso de emerxencia polo que a periodicidade coa que se
repitan estará en relación co nivel de destreza e operatividade acadados.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 191 de 194

10.6. INFORMACIÓN A POBOACIÓN E DIFUSIÓN DA AUTOPROTECCIÓN.

Para que o PEMU alcance o seu máximo nivel de operatividade e fundamental en
caso de emerxencia , a participación e colaboración dos cidadáns xa que este é
un dos factores que mais van a incidir á hora de solucionar a crise con éxito e
rapidez, minimizando os riscos.

É por iso polo que resulta da máxima importancia que os contidos desenvolvidos
no PEMU sexan complementados cun programa de medidas, destinado a
informar á poboación sobre os riscos existen no municipio, as precaucións que se
deben adoptar para facerlles fronte e as mellores solucións de autoprotección xa
que unha poboación ben informada pode facilitar, en gran medida, a aplicación
dos procedementos e métodos para a xestión da emerxencia que se previron no
PEMU.

O programa de información debe ter os seguintes obxectivos:

• Dar a coñecer os riscos concretos que afectan a cada zona.
• Concienciar á poboación da existencia do risco sen crear psicose de perigo
• Expresar de forma clara o que hai que facer en caso de emerxencia,

indicando que medidas de autoprotección hai que tomar.
• Explicar detallada e claramente a conduta a seguir nos casos de

evacuación, confinamento e afastamento e as medidas de autoprotección a
adoptar diante dos distintos sinistros.

• Que se coñezan as vías de evacuación que hai que tomar en caso de
sinistro, así como das persoas que van canalizar a evacuación (Protección
Civil, Policía Local...).

• Dar a coñecer a existencia de lugares de reunión e albergue para o caso de
evacuación.

• Dar a coñecer o procedemento de transmisión da situación de alerta ou
alarma.

A forma de executar estes programas de difusión pode ser mediante a edición de
folletos que cheguen a todos os habitantes do municipio, e mediante charlas
programadas en colexios e locais públicos.

De acordo coa lexislación vixente, o PEMU SANTIAGO terá carácter público e
poderá ser consultado por calquera persoal física ou xurídica que o solicite,
exceptúase do seu carácter público o contido dos anexos que se incorporan ao
PEMU.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 192 de 194

10.7. PLANS DE AUTOPROTECCIÓN.

O plan de autoprotección defínese como o marco orgánico e funcional previsto
para unha actividade, centro, establecemento, espazo, instalación ou
dependencia, co obxecto de previr e controlar os riscos sobre as persoas e bens e
dar resposta axeitada ás posibles situacións de emerxencia, na zona baixo
responsabilidade do titular, garantindo a integración de estas actuacións no
sistema público de Protección Civil.

En relación con estes plans e as obrigas que impón o Real Decreto 393/2007, de
23 de marzo polo que se aproba a Norma Básica de Autoprotección dos
centros, establecementos e dependencias que poidan dar orixe a situacións
e emerxencia e o Decreto 171/2010 de 1 de outubro sobre Plans de
Autoprotección da Comunidade Autónoma de Galicia, o PEMU recollerá cómo
Anexos ao mesmo aqueles Plans de Autoprotección que lles sexan remitidos ao
Concello de Santiago polas empresas, entidades e administracións obrigadas así
como aos que teña acceso ó traveso das aplicacións implantadas pola Dirección
Xeral con competencias en materia de Protección Civil da Xunta de Galicia coa
finalidade de que os Órganos e os Grupos de Acción teñan coñecemento dos
mesmos.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 193 de 194

CAPÍTULO 11.

INTEGRACIÓN DO PEMU EN OUTRO DE
ÁMBITO SUPERIOR.

PLAN DE EMERXENCIA MUNICIPAL DE SANTIAGO DE COMPOSTELA

Páxina 194 de 194

11. INTEGRACIÓN DO PEMU EN OUTRO DE ÁMBITO SUPERIOR.

Co obxectivo de poder integrarse nos plans de ámbito superior o Plan de
Emerxencia de Santiago de Compostela (PEMU SANTIAGO) axústase ás
directrices marcadas no capítulo XI do PLATERGA para a planificación a nivel
local e mantén a estrutura organizativa que nel se recolle.

Ten en conta tamén os obxectivos que se lle atribúen aos Plans de Emerxencia
de ámbito local, a saber:

• Organizar as funcións básicas de Protección Civil a nivel do Concello de
Santiago de Compostela.

• Promover as actividades de autoprotección corporativa e cidadá no ámbito
territorial da súa competencia.

• Identificar e analizar os distintos riscos a nivel local.
• Determinar as medidas de protección fronte aos riscos detectados.
• Informar e concienciar á poboación do concello sobre o risco e medidas de

protección.
• Coordinar todos os recursos municipais para proceder a dar unha resposta

rápida no caso de emerxencia.
• Coordinar o procedemento de integración do PEMU de Santiago de

Compostela no PLATERGA.

