

2014

anuario

DE LA EURORREGIÓN
DA EURORREXIÓN
DA EURORREGIÃO

GALICIA
NORTE DE PORTUGAL

ÍNDICE

Construyendo la casa común **5**

O comezo dunha nova etapa

ALBERTO NÚÑEZ FEIJÓO 7

Investimento en coñecemento

ALFONSO RUEDA 8

Un balance positivo que propón novos proxectos

JESÚS GAMALLO 10

Los retos de una sólida Eurorregión

JOSÉ MANUEL FERNÁNDEZ ALVARIÑO 12

As Eurorregiões fazem-se com trabalho

EMÍDIO GOMES 14

2015, el año de los presupuestos participativos

JOSÉ RAMÓN GÓMEZ BESTEIRO 16

O ano em que perdemos o chão

DAVID PONTES 18

Atonía económica, malestar político

XOSÉ CARLOS ARIAS 20

El tiempo hace justicia

LUIS LAMAS NOVO 63

A vanguarda na cooperación europea **22**

Aproximar Galiza e Norte do PIB comunitario **25**

150 anos do Tratado de Límites Espanha-Portugal **27**

ABANCA , una apuesta de futuro **28**

O Bes “foi forçado a desaparecer” **30**

El carrusel catalán **32**

O Camiño, sinai de identidade **36**

La corrupción se instala en Europa **38**

Galicia, en alerta demográfica **42**

El Banco Popular lidera el cambio de ciclo financiando **46**

Una monarquía renovada **48**

Busca de novas oportunidades **52**

“Iacobus”, o gran proxecto luso-galaico **54**

Comienza la era Juncker **56**

O Camiño para o mundo **58**

El modelo Sogama, referente en Europa **60**

Paso definitivo hacia la unión bancaria **64**

La “raya” hace la vida saludable **66**

Consolidar la Macrorrexión RESOE **68**

DIEGO CALVO:
“Tenemos responsabilidad en la creación de empleo” **70**

Momentos claves **72**

ANUARIO DE LA EURORREGIÓN

GALICIA-NORTE DE PORTUGAL **2014**

EDITA

ecom

Ecom Comunicación

Ronda de Nelle, 140. 2º D
15010 A Coruña

EDITOR

Antonio Losada

FOTOGRAFÍAS

Merce Rancaño, Isidoro Valerio, Archivos de la Xunta de Galicia, Gobierno de España y Dirección Xeral de Relaciones Exteriores e coa Unión Europea.

DISEÑO: www.maitrol.es

DISEÑO PUBLICITARIO: Castillo Publicidad

IMPRESIÓN: Gráficas Lar

DEP. LEGAL: C - 170 - 2012
Edición no venal

Esta publicación cuenta con el apoyo de

DIRECCIÓN XERAL DE RELACIONES EXTERIORES E COA UNIÓN EUROPEA

XUNTA DE GALICIA

Rúa do Hórreo, 61
15701 Santiago de Compostela
Tel +34 981 541 001
Tel +34 981 541 002
Fax +34 981 541 003
sunioneu@xunta.es

PROHIBIDA LA REPRODUCCIÓN TOTAL O PARCIAL DE ESTA OBRA, INCLUIDO EL DISEÑO GRÁFICO Y DE PORTADA, SEA CUAL FUERE EL MEDIO, ELECTRÓNICO O MECÁNICO, SIN EL CONSENTIMIENTO DE SUS EDITORES.

Construyendo la casa común

Por cuarto año consecutivo el Anuario de la Eurorregión Galicia-Norte de Portugal se hace realidad para recoger los acontecimientos más destacados de 2014 y analizar y profundizar en aquellos aspectos que merecen una mirada especial.

El que dejamos atrás ha sido un año difícil, como los últimos, marcado por la crisis económica y social que afecta a la Eurorregión tanto como al resto de Portugal, de España y a otros países europeos. Pero ha sido también un año para la esperanza porque, de cumplirse las previsiones de organismos estatales e internacionales, y todo parece indicar que así será, el 2015 va a ser el de la recuperación. Una recuperación que no tendrá la velocidad deseada, de forma especial para dos sociedades tan dañadas como la española y portuguesa, pero, al fin, una recuperación que marcará un rumbo diferente con el que se podrá ver el final del túnel.

Y esta recuperación es posible gracias a la constancia, al sacrificio y a la unión. Al trabajo conjunto. A la colaboración y al apoyo que los países de la UE nos hemos brindado, de forma especial aquellos que se encuentran más próximos como es el caso de Galicia y Portugal. Sin esa colaboración, sin esa cooperación, abandonar estas dificultades se habría hecho aún más costosa y dolorosa.

Así lo reconoce el presidente de la Xunta de Galicia, Alberto Núñez Feijóo. "Xunto cos logros acadados ao longo do 2014, recollidos nas páxinas deste anuario, teño o convencemento de que o 2015 vai marcar unha nova etapa, un importante punto de inflexión na historia deste longo e pioneiro proxecto de cooperación transfronteiriza europea", escribe el presidente gallego en su aportación a esta publicación.

"Se algo nos teñen ensinado estes últimos anos de recesión económica que comezamos a deixar atrás", sigue diciendo Núñez Feijóo, "é a importancia da cooperación internacional entre as rexións e os países, porque unha crise de dimensións mundiais non se pode resolver dun xeito illado, ou actuando uns de costas aos outros. Agora máis que nunca cómpre falar de unidade, rexeitar separatismos, e non levantar muros nin fronteiras, porque a realidade nos demostra que a verdadeira vía de progreso pasa por fortalecer a cooperación entre rexións na casa común que é a Unión Europea, aproveitando o carácter integrador dunha identidade que non precisa nin de renuncias nin de confrontamentos".

No es nada fácil en esta situación de combate contra las dificultades económicas, avanzar en la construcción de la Eurorregión. Y sin embargo Galicia y el Norte de Portugal, en los doce meses de 2014, lo han hecho de forma notable, como se recuerda en las siguientes páginas. El euroespacio ha dado pasos significativos y decisivos sabedor de que la colaboración es el úni-

co camino para poder ser competitivo en un mundo y un mercado globalizados.

Emídio Gomes, presidente de la Comissão de Coordenação e Desenvolvimento Regional do Norte de Portugal y de la Comunidade de Trabalho Galiza - Norte de Portugal resalta este esfuerzo, porque "as Eurorregiões não se fazem com palabras. As Eurorregiões fazem-se com trabalho pragmático desenvolvi-do ao nível da cooperação estratégica em sectores-chave e da cooperação de servicios para as populações. É este o caminho que vamos continuar a trilhar. Quando não existem fronteiras, há que conectar servicios para que as populações sintan que a Eurorregião faz sentido e não é apenas um conjunto de palabras ou um mero tema de conversa".

Y hoy la Eurorregión de Galicia-Norte de Portugal ya no es un conjunto de palabras, ni un mero tema de conversación. El vicepresidente de la Xunta, Alfonso Rueda destaca que "hoxe, Galicia ten saído xa como rexión do obxectivo de converxencia, xa que ó superar o 90% do PIB da Unión Europea entra no grupo de rexións más desenvolvidas. Pero coa aceptación da proposta presentada ante Bruxelas, continuará recibindo unha axuda transitoria para adaptarse ó novo marco orzamentario. Neste contexto de estabilidade, os fondos para cooperación transfronteriza entre Portugal e España acadan xa a cifra de 278 millóns de euros, dos que a Eurorrexión Galicia-Norte de Portugal xestiona case que 148. Unha suma importante, especialmente nunha época de axustes que obriga a avaliar mellor as prioridades e os programas verdadeiramente estratéxicos".

Todo esto, los avances en esa construcción de la Eurorregión, las estrechas relaciones entre los dos países, los acontecimientos más destacables de 2014 y colaboraciones de especialistas, lo hallará el lector en las siguientes doscientas páginas de esta publicación pionera en las relaciones transfronterizas europeas que, una vez más, ve la luz gracias, en gran medida, al empeño de la Dirección Xeral de Relacións Exteriores e coa Unión Europea y de su director xeral, Jesús Gamallo.

Los diarios españoles, portugueses y gallegos han servido de base para recoger el día a día de lo sucedido y algunos de sus profesionales aportan análisis de asuntos concretos. Todo ello refleja, no solo el acontecer diario, sino los pasos que se siguen dando en ese sueño de levantar un espacio que nos permita una mejor convivencia y una mayor calidad de vida. Porque, como también resalta el presidente Núñez Feijóo, "a nosa Eurorrexión, exemplo de paz e convivencia ao longo da historia, se-rá tamén un dos focos do desenvolvemento e progreso da fachada atlántica europea". Pero en ese proyecto hay que seguir avanzando con cooperación y trabajo, porque "as Eurorregiões fazem-se com trabalho", como bien sentencia Emídio Gomes.

Llegar a cada ayuntamiento, estar con cada persona.

Deputación
DA CORUÑA

bedriz
Seoane
7 anos en Gas Natural Fenosa

Servizo

Servizo,
unha palabra que
nos compromete
con Galicia,
como o noso
apelido Fenosa.

Un apelido do que nos
sentimos orgullosos e
que nos compromete co
medio ambiente, a cultura
e o progreso de Galicia.

Como mellorando
os nosos centros
para axudar os nosos
clientes do xeito máis
rápido e eficaz.

Coñece o noso compromiso con Galicia en:
www.omecosepellido.gasnaturalfenosa.com

gasNatural
fenosa

Da enerxía que pensas

O comezo dunha nova etapa

ALBERTO NÚÑEZ FEIJÓO

PRESIDENTE DA XUNTA DE GALICIA

Aparición deste anuario supón sempre unha ocasión de volver a vista atrás e facer un repaso do traballo desenvolvi-do ao longo do último ano no marco da Eurorrexión. Unha oportunidade para repasar os acertos e para mellorar aquilo que áinda se pode mellorar no eido da privilexiada relación histórica, institucional e humana que compartimos ga-legos e portugueses, xunto cos nosos veciños co-múns de Castela e León, integrados xa na macro-rexión do sudeste europeo.

Este ano, non obstante, creo que xunto con este balance debe-riamos aproveitar este momento de reflexión ao que convida un cambio de ano para botar unha ollada ao futuro inmediato dos nosos proxectos conxuntos. Porque, xunto cos logros acadados ao longo do 2014, recollidos nas páxinas deste anuario, teño o convencemento de que o 2015 vai marcar unha nova etapa, un importante punto de inflexión na historia deste longo e pioneiro proxecto de cooperación transfronteiriza europea.

Se algo nos teñen ensinado estes últimos anos de recesión económica que comezamos a deixar atrás é a importancia da cooperación internacional entre as rexións e os países, porque unha crise de dimensións mundiais non se pode resolver dun xeito illado, ou actuando uns de costas aos outros. Agora máis que nunca cómpre falar de unidade, rexeitar separatismos, e non le-vantar muros nin fronteiras, porque a realidade nos demostra que a verdadeira vía de progreso pasa por fortalecer a coopera-ción entre rexións na casa común que é a Unión Europea, apro-veitando o carácter integrador dunha identidade que non preci-sa nin de renuncias nin de confrontamentos.

Somos -queremos ser- á vez, galegos, españois e europeos. E desde esa identidade plural temos tamén que procurar estreitar lazos co mundo Iberoamericano, co que compartimos lingua e cultura, e permanecer atentos ao devir dunha economía cada vez más globalizada e dinámica. Así o entenden as autoridades de Bruxelas, que decidiron incrementar os fondos destinados á co-operación territorial.

A consolidación do marco de financiamento ata o 2020 supón un marco de estabilidade que referenda o trabalho feito e que convida a darlle un novo pulo ao noso desexo de consolidar unha Eurorrexión das persoas. Ese foi sempre o eixo do proxecto: poñer as persoas no centro da acción dos poderes públicos, darlle

un sentido renovado, actualizado, á histórica ve-cianza entre galegos e portugueses.

É certo que o percorrido foi longo. Nun princi-pio tivemos que crear o marco legal. Despois ti-vemos que consolidar institucións e órganos de goberno da Eurorrexión. Tamén tivemos que de-fender o desenvolvemento de infraestruturas, de-vías de comunicación, tratar de harmonizar servi-zos sociais ou marcos laborais.

Agora chegou o momento de poñer o acento no investimento immaterial, no capital humano, como clave do desenvolvemento para Europa. E está é precisamente a filosofía que preside o primeiro Plan de investimentos conxuntos da Euro-rexión Galicia-Norte de Portugal. Un plan que aposta por iniciati vas como o programa Iacobus, de cooperación interuniversita-ria, porque temos que estudar xuntos, investigar xuntos e crear sinerxías que permitan ás nosas empresas converter en riqueza, en postos de traballo, en desenvolvemento, os resultados do I+D+i.

Hoxe temos a oportunidade de reivindicar a infraestrutura crea-da desde 1991 e coller un novo pulo para poñela, áinda máis, ao servizo das persoas e do coñecemento; como xa se fai nas expe-riencias compartidas do laboratorio de Nanotecnoloxía de Braga, ou no desenvolvemento de plans conxuntos para potenciar patri-monio común como o parque Géres-Xurés ou o Camiño Portugués.

Nos primeiros pasos do noso camiño tivemos que facer un es-forzo para convencérmonos de que xa non existían fronteiras fí-sicas ou administrativas. Penso que agora é o momento de asu-mir que é posible eliminar outras barreiras. É algo indispensa-ble para eliminar as vellas dúbidas sobre a propia viabilidade da no-sa Eurorrexión, que estará garantida se seguimos apostando por unha xestión racional, planificada, pegada á realidade, dos fondos públicos. Para confiar nas nosas posibilidades de recuperación económica, que serán más fortes se apostamos pola I+D e a so-ciedade do coñecemento, apoiando tanto a innovación empresarial como a investigación universitaria. Para desbotar o pesimis-mo sobre o futuro, que sen dúbida será como o soñamos se apoiamos pola educación e a formación dos nosos mozos e mozas.

Europa tense convertido nun espazo de paz, de convivencia e desenvolvemento sen parangón no mundo, e estou certo de que no futuro, a nosa Eurorrexión, exemplo de paz e convivencia ao longo da historia, será tamén un dos focos do desenvolvemento e progreso da fachada atlántica europea.

INVERSIÓN EN COÑECEMENTO

 ALFONSO RUEDA

VICEPRESIDENTE E CONSELLEIRO DA PRESIDENCIA,
AA.PP E XUSTIZA DA XUNTA DE GALICIA

Dentro da prudencia coa que cómpre xulgar os indicadores económicos, e fuxindo de calquera tipo de triunfalismo, cómpre recoñecer que o vindeiro ano de 2015 se presenta cheo de boas perspectivas para a Eurorrexión. A mellora xeral da concxuntura económica apunta a unha consolidación na recuperación, o crecemento e a paulatina saída da crise. A definición do marco de axudas comunitarias ate o ano 2020 garante unha continuidade a medio prazo imprescindible para o desenvolvemento das iniciativas da eurorexión. E o incremento nun terzo da partida destinada pola Unión Europea ós orzamentos de cooperación transfronteiriña supón un referendo do traballo feito e a satisfacción de comprobar que Europa apostó hoxe, como un dos seus motores de desenvolvemento, por un plantexamento que algúns xa apoiamos na década dos 90 do pasado século XX.

Hoxe, Galicia ten saído xa como rexión do obxectivo de converxencia, xa que ó superar o 90% do PIB da Unión Europea entra no grupo de rexións máis desenvolvidas. Pero coa aceptación da proposta presentada ante Bruxelas, continuará recibindo unha axuda transitoria para adaptarse ó novo marco orzamentario. Neste contexto de estabilidade, os fondos para cooperación transfronteiriña entre Portugal e España acadan xa a cifra de 278 millóns de euros, dos que a Eurorrexión Galicia-Norte de Portugal xestiona case que 148. Unha suma importante, especialmente nunha época de axustes que obriga a avaliar mellor as prioridades e os programas verdadeiramente estratéxicos. En certo sentido, a percepción de que os fondos son limitados, lévanos a buscar sempre programas que ofrezan resultados a longo

prazo, más duradeiros.

Por iso, tras anos de investimentos en infraestruturas, en redes viarias, en proxectos sobre a mobilidade ou en plans de harmonización de marcos lexislativos que faciliten a posibilidade de traballar a un e outro lado da Raia, este é, sobre todo, o momento de investir en coñecemento, en educación, en formación, en investigación. Estas son as liñas principais do primeiro plan de investimentos conxuntos da Eurorrexión, que quere supoñer unha aposta polo futuro e polas persoas.

Contamos xa con proxectos para fomen-

tar o intercambio de docentes e alumnos entre as universidades de Santiago, A Coruña, Vigo, Tras-os-Montes, Minho, Porto e Alto Douro. Tamén cos centros politécnicos lusos de Viana, Bragança, Porto e Cavado e Ave. Estes intercambios, dentro do marco do programa Iacobus, teñen que servir como acicate para o desenvolvemento de proxectos conxuntos de investigación e para que unha porcentaxe significativa das novas xeracións comparta períodos de convivencia nos seus anos de formación. No futuro, a cooperación entre Galicia e Portugal será aínda máis sinxela, porque estará nas mans de profesionais, industriais, investigadores ou mesmo cargos públicos que contarán cun coñecemento previo, directo, do país veciño; cunha experiencia de traballo e convivencia en común. Educar dun xeito compartido é a garantía de poder compartir mellor o futuro

Xunto coa formación e a investigación, manteremos como estratéxicos os plans de apoio ás pemes, os proxectos para potenciar conxuntamente o patrimonio cultural ou natural e o avance na prestación conxunta de determinados servicios sociais e ofertas de ocio, como veñen facendo as eurocidades de Tui-Valença e Verín-Chaves. Alí, veciños dun e outro lado do Minho fan deporte xuntos, xestionan actividades culturais ou participan en estudos sociosanitarios de ámbito transnacional.

Hai aproximadamente un ano, aprobamos no Plenario da Comunidade de Traballo Galicia-Norte de Portugal un Programa de Investimentos Conxuntos (PIC) para toda a Eurorrexión. Agora estamos a elaborar unha Estratexia de especialización intelixente (RIS3) conxunta entre Galicia e a Rexión Norte de Portugal, dándolle así un novo pulo á cooperación transfronteiriña. E sen dúbida un interesante reto de cara ó futuro. E teño a certeza de que, cando dentro doutros trinta anos, os responsables da Eurorrexión volvan a vista atrás para revisar o camiño percorrido, recoñecerán a aposta polas persoas e o coñecemento que hoxe estamos afianzando nesta Eurorrexión que se un día naceu nos despachos, hoxe vive nas rúas, nas aulas, nos laboratorios e nas empresas.

UNE TE AO EQUIPO SOGAMA

QueRer é poder!!

Descubre o teu PODER en www.sogama.es

Coa tua visión, **ROMÁN**
ten a capacidade de prever
a produción de lixo
a través dun consumo responsable

O poder de **RITA** é a imaginación.
Co seu inxenio é capaz de
atopar usos sorprendentes a materiais
aparentemente sen utilidade.

ROQUE ten a habilidade de separar con
acerto os residuos por tipos de material,
que logo deposita nos contenedores
correspondentes habilitados na vía pública.

UN BALANCE POSITIVO QUE PLANTEXA NOVOS PROXECTOS

DIRECTOR XERAL DE RELACIÓNIS EXTERIORES E COA UNIÓN EUROPEA

A finais do mes de xaneiro do pasado 2014, o presidente da Xunta, Alberto Núñez Feijoo, cedeu a presidencia da Comunidade de Traballo Galicia-Norte de Portugal a Emídio Gomes, presidente da Comissão de Coordenação e Desenvolvimento Regional do Norte. Por iso, este anuario é un bo momento para facer un balance do camiño percorrido pola Eurorexión e dos novos retos que se abren na nova etapa.

O balance, en todo caso, ten que ser necesariamente positivo, non só no desenvolvemento concreto dos programas senón tamén, e mesmo isto é aínda máis importante, na consolidación do propio concepto de eurorexión, de experiencia compartida e vivida entre os cidadáns tanto de Galicia como de Portugal. Un proxecto como unha Eurorexión non é viable se non conte coa adhesión cidadá. E penso que este obxectivo está hoxe plenamente consolidado.

Non hai tanto tempo, no principio desta andaina transfronteiriza, cumpría facer un esforzo de comunicación para levar á ciudadanía os proxectos, as iniciativas, os estudos. Hoxe, as novas tecnoloxías, recollen as suxestións que galegos e portugueses de eurocidades como Verín-Chaves o Tui-Valença plantexan para mellorar programas deportivos, servizos culturais conxuntos ou iniciativas en torno ó termalismo. Poucos indicadores recollen mellor o camiño percorrido por eses que esas contas de Twitter ou Facebook na que grupos de amigos portugueses e galegos se citan para facer xuntos sendei-

rismo, para comunicarse a celebración de concertos, datas de exposicións ou, simplemente, para falar e compartir uns momentos de ocio.

Baixo a presidencia de Alberto Núñez Feijoo, o orzamento xestionado para proxectos da Eurorexión acadou os 147,7 millóns de euros, unha cifra que mesmo aumentará no marco orzamentario 2014-2020. A racionalidade, o control do gasto e o emprego en proxectos vertebradores que eviten o efecto regadeira, desperdi-ciando os fondos en proxectos de pequena dimensión que apenas deixan pegada, son esquecidos ó rematar e non estruturan o territorio, foron os sinais de identidade da xestión da eurorexión. E penso que estes proxectos contribuíron tamén na súa medida a conseguir que Galicia cumprise o obxectivo de entrar no grupo de rexións más desenvolvidas de Europa.

Na Eurorexión seguimos a traballar para consolidar este crecemento e estendelo a ambos lados do Miño, buscando sempre vías de desenvolvemento cara ó futuro. Por iso apostamos polo programa de bolsas e intercambio universitario Iacobus, para que alumnos portugueses es-

tuden en universidades galegas e viceversa. Estes intercambios se estenden, ade-mais, a profesores, investigadores e persoal administrativo. Para os responsables de traballar no desenvolvemento administrativo da Eurorexión, non cabe mellor recoñecemento do traballo feito. Ver que son os propios mozos e mozas de ambos países os que reclaman máis tempo para coñecer o veciño, para formarse dun xeito conxunto, é unha garantía da boa saúde do proxecto.

E xunto coa formación e a investigación, cómpre manter o esforzo de axudar á competitividade empresarial, a reindustrialización de zonas máis afectadas pola crise, os programas de creación de emprego. Neste momento, os indicadores macroeconómicos indican un cambio cara a unha concxuntura máis favorable e cómpre poñer os recursos transfronteirizos ó servizo desta situación para aproveitar e tomar un impulso definitivo cara ó desenvolvemento.

O futuro inmediato chega pois cheo de novos retos, como é o impulso de programas relacionados coa sociedade do coñecemento, as tecnoloxías da información, o crecemento sostible. E aínda cumpre mellorar cuestións pendentes nas infraes-tructuras, como os enlaces ferroviarios na fachada atlántica. Pero sen dúbida, o ca-miño xa percorrido ten un efecto acumula-dor que fai que cada ano a Eurorexión pareza incrementar un pouco á velocida-de e a estabilidade da súa marcha, unha marcha que poden repasar con calma nas páxinas desta publicación.

A large, stylized graphic in the center of the image. The text "Lugo está para comérselo!" is written in a white, flowing, cursive font. The letters are thick and have a dark gray shadow. The text is contained within a dark, irregular shape that looks like a map of the region of Galicia in Spain. Below the main text is a dark, horizontal shape resembling a fork or a pair of chopsticks.

WWW.LOSPRODUCTOSDELUGO.COM

OPORTUNIDAD DE NEGOCIO

REFERENCES

LOS RETOS DE UNA SÓLIDA EUORREGIÓN

JOSÉ MANUEL FERNÁNDEZ ALVARIÑO
PRESIDENTE CONFEDERACIÓN EMPRESARIOS DE GALICIA (CEG)

La cooperación en el ámbito transfronterizo que se ha venido generando secularmente entre España y Portugal ha tenido en el 2014 un impulso definitivo. Ese fue al menos el objetivo perseguido por la Confederación de Empresarios de Galicia (CEG), al decidir integrarse en la Rede Ibérica de Entidades Transfronterizas (RIET).

Cáceres fue la ciudad elegida para formalizar la integración definitiva de la Organización gallega, en una Asamblea celebrada por la RIET el 18 de Noviembre. Una plataforma en la que ya estaba presentes las Confederaciones empresariales del sur de Galicia: Pontevedra, Orense y Norte de Portugal, Viana y AIMINHO

Porque muchos aún son los retos que se presenta para la concurrencia en las regiones que configuran este espacio comunitario a tenor de la experiencia institucional, económica y social recabada en los últimos años. Pero aún más los que se presentan en el próximo sexenio, tal y como quedó constado en el Documento elaborado por aquella Red como "Desafíos 2014-2020".

En este documento, se sigue insistiendo en que los programas de cooperación transfronterizas han de estar destinados a promover el intercambio entre las zonas transfronterizas entre España y Portugal, reforzando las relaciones económicas y generando masa crítica para productos y servicios que permitan estrecha aún más los lazos ya existentes.

Uno de los objetivos perseguidos por el Eje Atlántico desde su creación, al emplear esfuerzos ingentes a consolidar un espacio que ya hoy abarca el Noroeste

de España y el Norte-Centro de Portugal, mediante la integración real de sus economías y de sus ciudadanos.

No hay que olvidar la participación enormemente proactiva de los empresarios de ambos países en este proceso, llegando a formalizar auténticos centros de trabajo. Como la primera asociación transfronteriza nacida en el seno de la UE; el Centro de Cooperação Transfronteiriça (Cecontran), promovida las organizaciones de Pontevedra (CEP), y la Associação Industrial do Minho (AIM).

Constatado el interés de la Unión Europea por apuntalar estos nuevos espacios transfronterizos, los miembros del RIET hemos recabado las principales demandas de los actores de la frontera que consideramos vitales para alcanzar la com-

La recuperación de la navegabilidad del Rio Miño, con especial atención al tramo entre A Guarda y Caminha, es otra de las grandes demandas

petitividad del territorio ibérico y de ciudadanos.

Estas propuestas se articulan en torno a cinco ejes estratégicos: movilidad, infraestructura, desarrollo económico, vertebración social y medio ambiente; y suponen la base de trabajo para la Cumbre que se desarrollará este año.

Las bases de actuación en estas áreas de trabajo afectarán a todas las áreas limítrofes entre ambos países, aunque adquieren relevancia algunas que fortalecerán el escenario trasfronterizo de nuestra Comunidad con el país luso.

Así, resulta de gran importancia la necesidad manifiesta de impulsar el corredor de mercancías Sines/Lisboa-Vigo-Ferrol, para dar servicio a los puertos de la fachada atlántica como complemento al Eje 16 (Sines-Extremadura-Pirineos).

Es tan importante la consecución de esta propuesta, que el Parlamento Europeo consagró la dotación presupuestaria para este corredor ferroviario el pasado mes de noviembre, quedando incluido en la lista de redes de transportes prioritarios que dispondrán de una cofinanciación de 23.000 millones de euros en aquel sexenio.

La recuperación de la navegabilidad del Río Miño, con especial atención al tramo entre A Guarda y Caminha, es otra de las grandes demandas recogidas en el Documento que recoge otra serie de actuaciones tan diversas que abarcan desde la plena armonización de trámites administrativos hasta la implementación política de armonización fiscal Ibérica pasando, por medidas tendentes a facilitar la movilidad de los trabajadores fronterizos.

Pero sigue siendo el desarrollo del tejido empresarial otro de los grandes pilares sobre los que estamos convencidos, ha de afianzarse la Euroregión. Al menos es lo que hemos tratado de subrayar al incorporar propuestas de calado en aquel Documento, tales como la necesidad de aumentar el porcentaje de subvención a proyectos empresariales en el área de frontera (para el caso de España) y la desgravación impositiva por inversión en áreas dedicadas a tal fin,

para el caso de Portugal.

Esto es, la creación de una estructura empresarial capaz de aunar los intereses de un lado y otro de las fronteras, sigue siendo a nuestro entender un factor determinante para consagrarnos como área propia. De ahí que siga siendo necesaria la gestión conjunta de parques empresariales y el impulso de un programa común de redes de comunicación.

Es necesario reseñar también la decisiva participación de los gobiernos tanto Centrales como el Gallego y regionales en la configuración real de una Eurorregión. La Cumbre Hispano-Lusa celebrada en junio del 2014, supuso un aldabonazo a la cooperación transfronteriza, decidiendo además ambos mandatarios reforzar la cooperación ya existente.

De esta forma, dos aspectos claves para la economía de ambas regiones fueron abordadas con visos de ser pronto una realidad: La ampliación de las intervenciones establecidas en materia de lucha contra los incendios forestales y el desarrollo del transporte ferroviario de mercancías entre los dos países y el resto de Europa, a fin de promover su competitividad.

En relación con el enlace ferroviario Oporto-Vigo, España y Portugal tantas veces requerido por los empresarios de ambas orillas del Miño, además de acertar con un nuevo modelo de explotación conjunta, el servicio quedará expedito a partir del segundo semestres de este año, con la inclusión de tres nuevas paradas comerciales en Viana do Castelo, Nine y Valença.

Otro de los hitos de este año que avalan el impulso de la Eurorregión ha sido la promovida por la Xunta de Galicia al lograr incorporar a este espacio la Comunidad de Asturias y el Centro de Portugal.

Con esta ampliación sellada en el mes de mayo, la zona cuenta ya con el 30% de la superficie de la Península Ibérica, configurándose como la región comunitaria peninsular más grande y con once millones de ciudadanos. Una masa crítica decisiva para situar en la agenda europea aquellas iniciativas que la permitan converger con las zonas con mayor progreso de la Unión Europea.

AS EUORREGIÕES FAZEM-SE COM TRABALHO

 EMÍDIO GOMES

PRESIDENTE DA COMISSÃO DE COORDENAÇÃO E DESENVOLVIMENTO REGIONAL DO NORTE DE PORTUGAL E PRESIDENTE DA COMUNIDADE DE TRABALHO GALICIA - NORTE DE PORTUGAL

As Eurorregiões não se fazem com palavras. As Eurorregiões fazem-se com trabalho pragmático desenvolvido ao nível da cooperação estratégica em sectores-chave e da cooperação de serviços para as populações.

A economia e a competitividade das duas regiões ganham força com a articulação de pontos essenciais num território sem fronteiras. Por essa razão, quando, há um ano, no X Plenário realizado em Baiona, assumi a presidência da Comunidade de Trabalho Galicia-Norte de Portugal, ficou muito clara a imperiosa necessidade de concretizar o Plano de Investimentos Conjuntos 2014-2020, o nosso PIC, que

se traduz numa referência da total articulação entre os agentes institucionais e empresariais deste Território que acolhe 6,5 milhões de habitantes.

O PIC é, também, um instrumento que combina as estratégias das duas regiões, tendo por base as RIS3 – Estratégias de Especialização Inteligente, porque foi por esta via que conseguimos obter uma perspetiva conjunta para a elaboração e negociação do próximo Programa INTERREG transfronteiriço, bem como dos respetivos Programas Operacionais Regionais.

Contando com o robusto apoio do Agrupamento Europeu de Cooperação Territo-

rial Galiza-Norte de Portugal, estabelecemos uma estreita dinâmica em setores-chave como os da área do têxtil ou da metalomecânica, com a criação dos Job Days temáticos. Ao nível da cooperação de serviços para as populações, recordo a aposta que fizemos na área da Saúde, na área da Protecção Civil, com a implementação do ARIEM 112, na compatibilização das portagens e da Via Verde e no programa inter-regional de mobilidade académica, IACOBUS, que assegurou já o intercâmbio de centenas de investigadores e pessoal de serviços entre as instituições de ensino superior dos dois lados da fronteira.

A mobilidade das populações é essencial para a qualidade de vida na Euroregião e, nesta área, quero particularmente salientar os esforços desenvolvidos na defesa da modernização da linha ferroviária Porto-Vigo, nomeadamente junto do Governo Português, no sentido da diminuição do tempo de viagem e aumento do nível de conforto, esforços esses que se traduziram na aprovação de projetos, do lado português, de melhoria da via férrea no valor de 35 milhões de euros, que acompanha um investimento semelhante do lado da Galicia.

Não esquecemos, ainda, o setor do turismo e com muita satisfação promovemos a estruturação do Caminho Português para Santiago enquanto elemento-chave dos Itinerários Culturais Europeus. Para o efeito, dinamizámos atividades junto do Parlamento Europeu, do Comité das Regiões e da Comissão Europeia, contando para este efeito com o apoio da Fundación Galicia-Europa.

Por último, não posso deixar de lembrar a Gestão conjunta do Parque International Gerês-Xurêz – que a Unesco considerou Reserva da Biosfera Transfronteiriça em 2009 – a qual nos permitirá encarar a promoção do turismo sustentável enquanto fator de desenvolvimento da Euroregião.

É este o caminho que vamos continuar a trilhar. Quando não existem fronteiras, há que conectar serviços para que as populações sintam que a Eurorregião faz sentido e não é apenas um conjunto de palavras ou um mero tema de conversa.

As Eurorregiões fazem-se com trabalho.

ILUNION son personas que trabajan para personas como tú.

El nombre que, a partir de ahora, van a compartir las empresas sociales de la ONCE y su Fundación.

Otra forma de entender la empresa.

ILUNION es la demostración diaria de que el compromiso social es compatible con la eficacia empresarial.

**TU ILUSIÓN
FUNCIONA**

 ILUNION

2015, EL AÑO DE LOS PRESUPUESTOS PARTICIPATIVOS

JOSÉ RAMÓN GÓMEZ BESTEIRO

PRESIDENTE DE LA DIPUTACIÓN DE LUGO

Para los lucenses, el 2015 es el año de los Presupuestos Participativos. Por primera vez, los ciudadanos pudieron dar su opinión en la elaboración de los presupuestos de la Diputación y ahora ya se están empezando a hacer realidad sus propuestas.

Este avance democrático es consecuencia de un camino iniciado hace pocos años y que nos llevó a ser ya reconocida como una de las diputaciones más transparentes de España. Desde el 2007 trabajamos por la mejora de la calidad democrática y la transparencia en la gestión de lo público. La elaboración de los Presupuestos Participativos, los primeros de una Diputación en España, es un paso más en esta firme apuesta por abrir y hacer más útil la institución provincial.

Sabemos que la ciudadanía está reclamando una modernización de las instituciones que, si bien permitieron asentar la democracia en todo el territorio, hoy se muestran obsoletas para el nuevo modelo ciudadano. Si adoptamos un modelo de Gobierno Abier-

to en la Diputación no es solamente porque los vecinos lo demanden, es porque creemos que la ciudadanía del siglo XXI ya no se limita a ser un actor pasivo que solamente participa eligiendo cargos. Por ello, no debemos ver la apertura de las instituciones como una amenaza.

El nuevo contrato social que firman representantes y representados sólo puede

ser beneficioso. Por una parte, permite al ciudadano reencontrarse con su responsabilidad de participar en el gobierno. Por otra, nos obliga a los gobernantes a estar a la altura y a no caer en la autocomplacencia.

Rompiendo con una falsa e interesa- da creencia, en la Diputación de Lugo de- mostramos que los vecinos se implican y participan en la res pública cuando tienen la oportunidad. Más de 55.000 lucenses dieron su opinión para elaborar los Pre- supuestos Participativos del 2015, bien directamente o a través del movimiento asocia- tivo. Es decir, está representado el 20% de la población de Lugo mayor de 16 años. Son, por lo tanto, unos presupues- tos hechos por los lucenses y para los lucenses, que cum- plirán con las priori- dades que nos mar- caron al gobierno:

empleo, infraestruc- turas y políticas so- ciales. Como ven, los vecinos tuvieron bien clara la hoja de ruta a seguir en una sociedad donde cada vez aumentan más la desigualdad y la pobreza.

Fue una expe- riencia ambiciosa y compleja –abrir caminos siempre es complicado– pero también apasio- nante. En el año que acabamos de empe- zar tenemos ya otro reto: mejorar este modelo de participación ciudadana para que la provincia de Lugo vuelva a tener Presupuestos Participativos en el 2016 elaborados entre todos.

CUANDO NECESITAS AYUDA, SÓLO
HAY UNA RESPUESTA ADECUADA

VOU

EL NUEVO PLAN DE ABANCA PARA
EMPRESAS, PYMES Y AUTÓNOMOS

David Llado Fernández,
Director Oficina Empresas Ferrol

Víctor Casas Arias,
Director Financiación Empresas

Maria Peña Fernández,
Subdirectora Oficina Empresas Coruña

Porque en ABANCA estamos con tu empresa ANTES que nadie, ponemos a tu disposición a 711 gestores crediticios para responder a tus solicitudes inmediatamente.

//ABANCA
Sentir común

O ANO EM QUE PERDEMOS O CHÃO

 DAVID PONTES
JORNALISTA

Sejam realistas, peçam o impossível". Talvez esta seja uma boa altura para renovar este slogan de 1968, que deu vida a tantas paredes. Olhando o que fica em Portugal de 2014, bem que podemos escolher como assinatura "sejam realistas, esperem o impossível". O "impossível" fartou-se de nos visitar ao longo de um ano, que até se anunciava como o tempo para voltarmos a construir um regresso à normalidade. Afinal era o ano do "fim do tempo do protetorado" e 17 de maio seria "o dia em que a nossa liberdade de decisão foi reconquistada". Palavras da maioria.

Ainda não sabemos se para o ano será feriado a 17 para substituir o da Restauração (embora o tema dos feriados já ten-

ha retornado ao palco político), mas o que sabemos é que a retórica política não fez aumentar pensões (isso devemo-lo ao Tribunal Constitucional) e é capaz de tropeçar em si própria. Sete meses depois de termos sido "libertados", afinal o Governo – que teve um dos parceiros da coligação com um relógio em contagem decrescente para assinalar o fim do memorando de entendimento – explica-nos que temos de privatizar a TAP porque a troika assim quis.

A troika foi-se embora, mas o país dos problemas permanece. As reformas que serviriam para tornar o país sustentável não sobreviveriam a uma descida dos impostos. Aprisionados por essa "reforma" os portugueses continuam a pagar imenso por um Estado que recua na cobertura territorial da Justiça, fechando tribunais, e que não consegue fazer essa reforma sem lançar o caos no sistema judicial devido ao bloqueio do sistema informático.

O enfraquecimento dos serviços prestados pelo Estado também se fez sentir na colocação atrasada dos professores e no congestionamento das urgências no período de Natal num ano em que foram mais as vezes em que os portugueses sentiram que o chão lhes fugia dos pés, do que aquelas em que caminharam em terreno sólido.

Temos um sistema bancário sólido, comprovado pela vigilância da troika e pelos testes de stress? Logo o maior banco privado português, fonte enorme de influência no mundo político e económico, se desfaz à nossa frente revelando uma gestão ruinosa e um Banco de Portugal timorato, com ondas de choque de consequências por avaliar. Temos uma empresa de ponta no setor das telecomunicações, a

A troika foi-se embora, mas o país dos problemas permanece. As reformas que serviriam para tornar o país sustentável não sobreviveriam a uma descida dos impostos

PT, capaz de ser a vanguarda de um grupo lusófono de telecomunicações? Pois acabou a ser fundo de manejo para uns tubarões brasileiros .

O chão fugiu também aos pés de António José Seguro, o líder do Partido Socialista que depois de vencer autárquicas e europeias viu a liderança ser-lhe retirada por António Costa, o presidente da Câmara de Lisboa. E se ao Governo beneficiou da turbulência no principal partido da oposição, de um suster da queda dos indicadores económicas e da baixa das taxas

de juro, perdeu um dos seus ministros importantes, que assumiu as responsabilidades políticas da acusação de corrupção de seus subordinados. Acusações inéditas em muito tempo para figuras cimeiras da estrutura do Estado, uma surpresa, ainda sem julgamento, para os portugueses.

A Justiça, num ano de "impossíveis", veio dar a estocada final com a prisão pre-

O chão fugiu também aos pés de António José Seguro, o líder do Partido Socialista que depois de vencer autárquicas e europeias viu a liderança ser-lhe retirada por António Costa, o presidente da Câmara de Lisboa

ventiva do ex-primeiro-ministro José Sócrates. Um confronto legal e no palco mediático que entra por 2015, com um desfecho que só ser funesto para a crença dos portugueses nos poderes públicos. Ou o aprofundar da má imagem dos agentes políticos com uma condenação sem margem para dúvidas, ou a descredibilização da Justiça se a acusação não for firme.

Em 2015 será ano de eleições e muito do país político já vive sob esse devir. Mas para muitos cidadãos o tempo é o lento esboço das possibilidades, da última hipótese na emigração, no centro de emprego, na assistência social. Para todos é um tempo de incerteza, de falta de percepção mínima de que país terá o nome de Portugal daqui a uns anos. Pela primeira vez, em muitos anos, os pais não conseguem acreditar que o mundo dos seus filhos será melhor que o seu.

Se apontar um rumo é importante para sair de uma crise, não é menos relevante sentirmos que o chão de onde partimos é minimamente sólido. Dificilmente os próximos 365 dias serão suficientes para devolver a estabilidade que 2014 roubou. A jornada será necessariamente longa.

ATONÍA ECONÓMICA, MALESTAR POLÍTICO

XOSÉ CARLOS ARIAS
PROFESOR DE POLÍTICA ECONÓMICA. UNIVERSIDAD DE VIGO

En la anterior edición del Anuario de la Eurorregión Galicia-Norte de Portugal nos hacíamos la pregunta de si 2014 sería, al fin, el ejercicio económico para el cambio de ciclo que tanto hemos estado anhelando. ¿Ha sido efectivamente así?. Aunque ha habido algunos cambios interesantes, la respuesta a ese interrogante debe ser necesaria y contundentemente negativa: la recuperación genuina de las economías española y portuguesa, que en tan alto grado depende del contexto europeo, aún no ha tenido lugar. Y si por tal cosa entendemos _como parece lógico_ el retorno a los niveles de actividad económica, renta y empleo anteriores a 2008, entonces hay que concluir que aún estamos lejos de ello, pues nadie lo espera para antes de 2017 o 2018. En el caso de España, la caída del PIB real entre 2008 y principios de 2014 fue de un 7,1 %, pero

una comparación con el dato que se habría registrado de haberse mantenido la tendencia anterior a la crisis apunta a una caída del 29 %.

Es esta una crisis que está durando demasiado tiempo, sin duda (más que cualquier otra durante los últimos ochenta años), lo que potencia extraordinariamente sus efectos devastadores en todos los ámbitos de la vida social. También en el político, como más adelante destacaremos. La cuestión interesante, sin embargo, es que después del durísimo ajuste de los últimos años, tanto en España como en Portugal van apareciendo cada vez más signos de un cierto dinamismo empresarial que sugiere que lo peor ha quedado atrás. Pero los aires en Europa siguen llegando de cara, sobre todo debido a la pesada carga que representan buena parte de las políticas europeas: la obsesión por la consolidación fiscal a toda costa no cesa, y ello se nota sobre todo en la manifiesta insuficiencia de la inversión, una rémora fundamental no sólo de las actuales dificultades en el continente, sino también de cara al inmediato futuro.

La constatación del fracaso de la política contra la crisis en la eurozona no se ha podido hacer más clara a partir del segundo trimestre: rompiendo con lo que se pensaba era una evolución muy lenta pero firme hacia la reactivación del crecimiento, el conjunto de la eurozona se vio de pronto ante la amenaza de una nueva recesión, la tercera en cinco años, lo que representa un registro dramático (pues, ¿tres recesiones no equivalen ya a depresión?). Y aunque el peligro inmediato de una recesión en sentido técnico parece haberse conjurado, los cálculos a la baja que

están haciendo los organismos internacionales, tanto para los datos finales de 2014, como la predicción para 2015, sugieren que Europa está sumida en una profunda atonía económica. Quién más claramente lo ha reconocido es el presidente del BCE, Mario Draghi, que en la reunión de banqueros centrales celebrada en Jackson Hole el pasado agosto, pronunció un importante discurso en el que dejó claro que si Europa no reacciona ya -uniendo un poderoso vector de política fiscal activa a la estrategia monetaria del BCE, que ahora sí parece dispuesto a intentarlo todo para combatir la contracción-, la amenaza de estancamiento para un período probablemente largo se hará muy real.

De hecho, la tesis de moda entre los círculos académicos más informados parece ser la del estancamiento secular, que apuntaría a una combinación de muy bajo crecimiento y deflación en la perspectiva de una década (no de "un siglo", como sugiere su denominación), en un proceso que ya conoció Japón a partir de 1990: la idea central es que en una situación como esa los tipos de interés deben permanecer negativos durante un largo período para se mantenga el nivel de empleo. Se trata de discusiones teóricas, más bien abstrusas y aburridas: el problema es que muchos de los autores que participan en ellas están pensando, precisamente, en la experiencia europea. No hay duda de que en torno a todo ello se han librado importantes luchas de poder a lo largo de 2014 entre unos gobiernos europeos y otros, y ello ha podido tener algún reflejo en la recomposición de la Comisión Europea. Sin embargo, las posiciones del bloque hasta ahora absolutamente predominante -obviamente el dirigido por Alemania- no parecen haberse alterado, por lo que un cambio de dirección no se muestra todavía como factible. No hay duda de que el gran programa de inversiones -por un total de 300.000 millones de euros- que ha anunciado la nueva Comisión Juncker sería un elemento fundamental para el cambio de rumbo, pero también sobre el verdadero sentido de ese programa subsisten muchas dudas, que sólo el paso del tiempo irá resolviendo.

Con ese contexto de fondo, tanto la

Pero los aires en Europa siguen llegando de cara, sobre todo debido a la pesada carga que representan buena parte de las políticas europeas: la obsesión por la consolidación fiscal a toda costa no cesa

economía portuguesa como la española muestran tasas de crecimiento del PIB que aun siendo modestas (finalmente serán ligeramente superiores al 1 % en 2014), están por primera vez desde el comienzo de la crisis por encima de la media de la UE, lo que ha permitido algún aumento del empleo. Pero los desequilibrios macroeconómicos siguen siendo muy grandes: si el déficit público tiene, a pesar de todos los esfuerzos realizados, muchas dificultades para cumplir las reglas marcadas por la Comisión, los niveles de la deuda pública están alcanzando cotas nunca vistas, con los niveles de precios por debajo de cero durante buena parte del año. En torno a este último punto, cada vez son mayores los temores de que cobre forma el fenómeno verdaderamente destructor de la deflación. Y acaso aún más preocupante, el regreso a tasas positivas de crecimiento ha traído consigo un rápido retorno del desequilibrio exterior y algunos ligeros aumentos en la deuda privada, lo que representa síntomas nada halagüeños.

En cualquier caso, en la economía española se registran ahora tres circunstancias positivas que no se daban en años anteriores: en primer lugar, el ajuste del sistema financiero está prácticamente hecho (ante lo cual cabe decir que faltaría más, después de que ese ajuste nos ha costado más de 40.000 millones de euros, al menos 27.000 de los cuales parecen irrecuperables a los contribuyentes españoles), si bien todavía no se han advertido señales de una reactivación del crédito dirigido a empresas y particulares; esa corrección de los problemas de fondo del sistema financiero no parece extendible al caso de Portugal, como ha demostrado la estrepitosa caída del Banco Espíritu Santo. Segundo, buena parte de los excedentes empresariales ya se han recomuesto, lo que debiera permitir tanto un aumento de la inversión privada como un cambio de tendencia en los ajustes salariales. Y tercero, de un modo imprevisto en el contexto internacional ha aparecido algún elemento nuevo favorable para el crecimiento, como la intensa caída registrada en la facturación petrolera.

Como al comienzo señalábamos, la po-

lítica (en realidad, más bien ausencia de política) macroeconómica de los últimos años está teniendo diversas consecuencias negativas en diferentes planos que van más allá de lo inmediato. En lo económico, por ejemplo, el daño que se ha causado a los sistemas educativos y de ciencia e innovación es grande, y compromete el futuro del crecimiento en una perspectiva de medio o largo plazo. Pero el efecto de esas políticas y de la línea de reformas que las han acompañado se proyectan también sobre el espacio social y político. Centrándonos en ese último aspecto, y en el caso español, no hay duda de que 2014 será considerado un año de convulsión y cambio profundo de tendencias en el panorama político. Dos fenómenos de gran importancia deben ser destacados aquí: el proceso catalán, que es obvio que de no encauzarse pronto traerá consigo males mayores (en todos los órdenes, pero quizás en primer lugar, en el económico); y la voladura que parece descontrolada del sistema de partidos. Los dos acarrean un grado extraordinario de incertidumbre que, de un modo o de otro, más tarde o más temprano, se trasladará a la economía.

Detrás de la crisis de los dos grandes partidos de gobierno hay tres razones fundamentales: la toma de conciencia de un

grado insoportable de corrupción; la cada vez más perceptible tensión entre una idea genuina de democracia y la restricción continua que los mercados de capital imponen a los gobiernos (del “no sabía que los mercados mandaran tanto” de Zapatero, al “no cumple mis promesas, pero cumple con mi deber” de Rajoy); y el reparto manifiestamente inequitativo de los costes de la crisis y los intentos de recuperación. Los dos últimos factores están directamente asociados a las políticas económicas de los gobiernos durante los últimos años. Y hay aquí un elemento de alto interés, sobre el que llamamos la atención: si la gran crisis política en ciernes es en buena parte consecuencia de las equivocadas estrategias anticrisis, en España y en Europa, pudiera ocurrir que finalmente se llevara por delante esas estrategias, con resultado que a estas alturas parece imprevisible. Sería una demostración palpable de la idea –muy aceptada en la Economía política contemporánea– de que “las reformas económicas deben ser políticamente sostenibles, y de no ser así fácilmente revertirán, o sus efectos económicos quedarán en gran medida difuminados”. No hay duda, en todo caso, de que 2015 será un año muy interesante. Quizá incluso demasiado interesante.

A vanguarda na cooperación europea

O presidente da Xunta, Alberto Núñez Feijóo, subliñou que o primeiro Plan de Investimentos Conxuntos da Eurorrexión Galicia-Norte de Portugal supón un novo salto cualitativo para afianzar a súa posición de vanguarda na cooperación territorial europea. Segundo dixo, esa estratexia común pon o acento sobre as metas fixadas pola Unión Europea de cara ao horizonte de 2020: o investimento inmaterial e en capital humano, o que sinalou como “a auténtica clave do histórico desenvolvemento do vello continente”.

O presidente galego fixo estas afirmacións durante o X plenario da Comunidade de Traballo Galicia-Norte de Portugal, celebrado en Baiona, a finais de xaneiro, e no que tamén sinalou que unha das iniciativas conxuntas entre Galicia e o Norte de Portugal, o acordo interuniversitario da Eurorrexión, chamado Programa “Iacobus”, será “un referente e un novo modelo de cooperación universitaria europea”. Trátase, remarcou, “da semente do que debe chegar a ser o espazo común luso-galaico, un lugar onde xurdan grupos de investigación nutridos por mozos e técnicos capacitados de ambos os lados da fronteira e onde agromen spin-offs que se transfiran á empresa e medren en dimensión e diversidade”.

Na súa intervención no acto, no que se procedeu ao traspaso da presidencia da Comunidade de Traballo Galicia - Norte de Portugal ao presidente da Comisión de Coordinación e Desenvolvemento Rexional do Norte, Emídio Gomes, Feijóo sinalou que a Eurorrexión ten por diante un período decisivo no que debe aproveitar a infraestrutura desenvolvida desde 1991 e tomar medidas que sirvan para unir ainda máis ambos os territorios e desenvolver os intereses comúns.

Así, referiuuse ás iniciativas que estreitan os lazos económicos, como xa se fixo coas plataformas compartidas no eido da automoción ou no campo da investigación, a través da experiencia do Laboratorio de Nanotecnoloxía de Braga. Avogou, na mesma liña, por afianzar as relacións ambien-

tais xa iniciadas a través da "posta en valor conxunta do Parque Gêres-Xurés", así como por reforzar a unión cultural, por exemplo, impulsando as industrias turísticas coa promoción común do Camiño Portugués a Santiago. Con ese obxectivo avanzou que proximamente se asinará un convenio entre os concellos polos que discorre.

Para o mandatario galego, a nova etapa de cooperación, marcada polo cambio no escenario orzamentario europeo, "é un punto e seguido no que, simplemente, renovamos enerxías para seguir traballando xuntos na Eurorrexión unida e perfectamente aliñada cos obxectivos da Estrategia Europea 2020".

No X plenario da Comunidade de Traballo Galicia-Norte de Portugal asumió a presidencia o presidente da Comisión de Coordinación e Desenvolvimento Rexional do Norte de Portugal, Emídio Gomes

O presidente Feijóo subliña que o primeiro Plan de investimentos conxuntos da Eurorrexión Galicia-Norte de Portugal supón un novo salto cualitativo para afianzar a súa posición na vanguarda na cooperación territorial europea

Nese sentido, destacou que o Plan de Investimentos Conxuntos, ademais da cooperación entre administracións, concorda coa folla de ruta comunitaria, ao poñer o lente sobre o investimento en capital humano, para reducir drásticamente o abandono escolar e mellorar a formación das novas xeracións, "apostando ao tempo con determinación pola investigación e a innovación como ferramentas básicas para a imprescindible mellora da competitividade económica".

Alberto Núñez Feijóo indicou que o Plan é froito "dunha tarefa tenaz, rigorosa e metódica desenvolvida conxuntamente en Bruxelas por Galicia e Portugal desde 2010, na procura dos fondos europeos necesarios para avanzar na estratexia de cooperación no novo escenario orzamentario". Por ese motivo, considerou que a decisión da UE de aumentar nun 30% os fondos destinados á cooperación territorial no novo período supón "unha declaración de intencións que convida ao optimismo sobre a validación por parte das autoridades comunitarias do noso Plan de Investimentos Conxuntos e, polo tanto, sobre a posibilidade de dispor de cofinanciamento para materializalo".

O titular do Executivo galego defendeu a contribución da Eurorrexión á construcción do proxecto europeo e afirmou que Galicia e o Norte de Portugal "temos traballado para blindar a Eurorrexión do escepticismo".

Froito do traballo destes anos é, para o mandatario autonómico a existencia hoxe dunha Eurorrexión "máis ampla, na que cren e se integran cada vez máis ciudadáns", coa unión de Castela-León e o proxecto en marcha para a incorporación de Asturias e da zona centro de Portugal. "Deste xeito _dixo_ temos sido capaces de ir configurando unha macrorrexión de referencia en Europa, que alcanzárá 12,5 millóns de habitantes e unha superficie de 184.000 quilómetros cadrados".

Xunto con isto, resaltou que hoxe contamos cunha Eurorrexión máis organizada e eficiente, grazas á consolidación da Agrupación Europea de Cooperación Territorial que iniciou a súa andaina hai catro anos e que está cumplindo coa súa obriga de adecuarse aos novos regula-

mentos comunitarios e de impulsar programas conxuntos.

Feijóo destacou, ademais, o avance cara a unha cooperación de proximidade, coas eurociudades de Verín-Chaves e Tui-Va-lença, cuxa incorporación como membros da Comunidade de Traballo Galicia - Norte de Portugal se someterá hoxe á votación do plenario.

O presidente da Xunta subliñou a maior capacidade de financiamento actual da Eurorexión e enfatizou a "constancia e a determinación coa que temos traballado todos no seo do Comité das Rexións", o

que permitiu que, no caso de Galicia "poi-damos seguir mantendo fondos estruturais a pesar de deixar de ser obxectivo prioritario en Europa e, ademais, puideríamos incrementar os fondos transfron-teirizos".

Finalmente, Feijóo puxo en valor a meliora nas comunicacións no seo da Eurorexión, e asegurou que estamos "no ca-miño de remover as eivas e os obstáculos que a constrinxán, tanto na rede de au-toestradas (solucionado xa o problema das peaxes) como especialmente no que se re-fire á rede ferroviaria e a facer realidade a aspiración de que Vigo e Porto estean con-nectadas por tren en menos de hora e me-dia". Nese sentido, salientou o compromiso do Goberno portugués de investir 100 M€ para mellorar a liña desde Porto no horizonte de 2017, e xa para este 2014 o compromiso do Goberno de España de rematar o Eixo Atlántico do AVE.

Así mesmo, no tocante á liña entre Ni-ne (Braga) e Tui, Feijóo lembrou a vonta-

de do Ministerio de Fomento –de acordo coa carta remitida pola ministra o pasado 14 de xaneiro á Xunta- de adecuar o tramo galego entre Guillarei e Tui de xeito si-multáneo a Portugal.

Con anterioridade a celebración do Ple-nario, a vicepresidente da Xunta, Alfonso Rueda, reuniuse en Oporto co presidente da Comisión de Coordinación e Desenvol-vimento Rexional do Norte, Emídio Gomes, para ultimar os acordos que se ratifi-carían na xuntanza celebrada en Baiona. Nesa reunión, avanzouse na defini-ción de prioridades e obxectivos comúns do Plan de Investimentos Conxuntos da Eurorexión para o período 2014-2020, unha planificación estratéxica que se cen-tra na importancia de concentrar recursos e na aposta pola innovación e o emprego, en consonancia coas estratexias de espe-cialización intelixente RIS3. No encontro, tanto o vicepresidente da Xunta coma o presidente da Comisión Rexional do Nor-te coincidiron na necesidade de traballar xuntos para lograr a máxima captación de novos fondos europeos e, deste xeito, avanzar na cooperación a ambos lados da fronteira.

Alfonso Rueda lembrou que Galicia e o Norte de Portugal traballan xa desde hai tempo en proxectos de cooperación trans-fronteiriza e contan con relacións económicas cada vez más sólidas. Con todo, sa-lientou que hai que estar preparados pa-ra aproveitar as vantaxes que ofrece o novo escenario orzamentario europeo, polo que é imprescindible analizar todo o po-tencial de desenvolvemento entre as dúas rexións.

Neste sentido, identificaranse as prin-cipais áreas de desenvolvemento de coope-ración territorial para executar os proxectos finanziados con cargo aos fondos 14-20, co obxectivo de evitar duplicidades e buscar que cada investimento produza a maior eficiencia posible en termos de em-prego e de competitividade da economía. Rueda e Gomes abordaron o traspaso da Presidencia da Comunidade de Traballo Galicia - Norte de Portugal, que tras dous anos en mans galegas, pasará á parte lu-sa dous anos, quedando á fronte deste orga-nismo o titular da CCDR-N, Emídio Go-mes.

Feijóo defende "a tarefa tenaz, rigorosa e metódica desenvolvida conxuntamente en Bruxelas por Galicia e Portugal desde 2010, na procura dos fondos europeos necesarios para avanzar na estratexia de cooperación no novo escenario orzamentario"

Aproximar Galiza e Norte do PIB comunitário

O presidente da Comissão de Coordenação e Desenvolvimento Regional do Norte (CCDR-N), Emídio Gomes, assumiu ter a “ambição” de que a euroregião Galiza-Norte de Portugal se aproxime do Produto Interno Bruto comunitário através da inovação e do desenvolvimento. “A nossa ambição para 2020 é só uma: que a euroregião Galiza-Norte de Portugal se aproxime do Produto Interno Bruto comunitário, muito por via do investimento em I+D [Inovação + Desenvolvimento] e da sua transferência para o setor produtivo”, disse o presidente da CCDR-N, que fala-

va em Baiona, no encerramento do X Plenário da Comunidade de Trabalho Galiza-Norte de Portugal, informou Lusa.

O responsável da CCDR-N tomou posse no plenário como líder daquela comunidade, sucedendo ao presidente da Junta da Galiza, Alberto Núñez Feijoo. “A aposta no I+D, na competitividade e na internacionalização é a grande aposta do país e da região. É a aposta que terá o envelope mais forte do programa comunitário, quer a nível nacional, quer a nível regional”, disse Emídio Gomes já à margem do discurso que encerrou o plenário, no qual referiu que no quadro comunitário 2007/2013 a euroregião Galiza-Norte de Portugal se destacou por representar “52% dos projetos aprovados” em relação

“Assumo o desafio de a região Norte voltar a ter ambição de executar projetos para cerca de metade dos fundos disponíveis para a cooperação transfronteiriça”, vincou Emídio Gomes.

à totalidade das candidaturas da cooperação transfronteiriça Portugal-Espanha.

“Assumo o desafio de a região Norte voltar a ter ambição de executar projetos para cerca de metade dos fundos disponíveis para a cooperação transfronteiriça”, vincou Emídio Gomes.

Mas, questionado sobre qual a verba global de candidaturas conjuntas no âmbito da euroregião Galiza-Norte de Portugal, o líder da CCDR-N escusou-se a apresentar números finais, confirmado apenas que 3.321 milhões de euros é o valor do financiamento do Programa Operacional do Norte.

A par das apostas no desenvolvimento e inovação, outro dos projetos destacados por Emídio Gomes como prioritário foi o da ligação de alta velocidade. “Temos a vontade e o compromisso do Governo de Portugal, em conjunto com o Governo de Espanha, de fechar e modernizar a ligação Vigo/Porto/Lisboa”, garantiu. E destacou, também, o Programa Operacional de Cooperação Transnacional Espaço Atlântico (POCTEA), que vai ser gerido a partir do Norte de Portugal no período entre 2014 e 2020 e que envolve, para além de Portugal e de Espanha, países como Inglaterra, Irlanda e França.

À margem da tomada de posse de Emídio Gomes como presidente da Comunidade de Trabalho Galiza-Norte de Portugal, e em resposta aos jornalistas sobre se está preocupado com possíveis atrasos por parte do Governo para candidaturas a fundos europeus, o presidente da CCDR-N disse estar “confiante” e “sereno”. “O Governo tem sido rigoroso e preciso e tem articulado tudo com as regiões. Estamos muito a tempo. A Comissão Europeia confirma que só a 21 de dezembro é que

“Temos a vontade e o compromisso do Governo de Portugal, em conjunto com o Governo de Espanha, de fechar e modernizar a ligação Vigo/Porto/Lisboa”, garantiu Gomes

EURODEPUTADOS A UMA SÓ VOZ

O presidente do Conselho Regional do Norte, Paulo Cunha, desafiou os eurodeputados do Norte de Portugal e da Galiza a “actuarem de forma concertada com as autoridades das regiões e dos municípios” na defesa desta euroregião. É certo que as regiões têm hoje um papel fundamental na apresentação de propostas junto das instâncias europeias. Também os decisores políticos e os representantes da euroregião nos organismos europeus, designadamente no Parlamento Europeu, devem falar a uma só voz”, disse o também presidente da câmara de Famalicão, informou Lusa.

Paulo Cunha falava em Baiona, Espanha, no X Plenário da Comunidade de Trabalho Galiza-Norte de Portugal, onde, na qualidade de presidente do Conselho Regional do Norte, fez uma intervenção a propósito da “Cooperação territorial europeia no contexto da estratégia Europa 2020”.

A área do têxtil, a economia do mar e as indústrias criativas foram alguns dos sectores destacados pelo autarca de Famalicão como “importantes” no repto feito aos eurodeputados para que “actuem de forma concertada com as autoridades das regiões e dos municípios “na defesa desta euroregião Galiza - Norte de Portugal”.

“Que assumam [os eurodeputados] uma postura mais activa na defesa da euroregião no que remete para investimentos nos corredores europeus de transportes ferroviários, com destaque para o de mercadorias, que se interligam no espaço da Península Ibérica, mas, igualmente, no sentido da eliminação de custos de contexto que afectam a actividade empresarial nos espaços de fronteira”, destacou, como prioridade, Paulo Cunha.

Paulo Cunha referiu, também, que os agora designados programas de Cooperação Territorial Europeia, instituídos há 20 anos, são financiados pelo FEDER, lembrando que a dotação para 2014/2020 representa perto de nove mil milhões de euros.

O autarca aproveitou para analisar esta verba, referindo que se trata de “2,75% do orçamento da política de coesão, dos quais 70% são destinados à cooperação transfronteiriça, mais 20% para a cooperação transnacional, o restante para a cooperação interregional”. Isso para defender que “as regiões podem desempenhar um papel fundamental pela força das suas propostas junto das instâncias europeias”, no sentido de contribuírem, acrescentou Paulo Cunha, “para uma maior coesão e integração no espaço da União”.

abriu os regulamentos e a Comissão Europeia confirma que só agora vamos submeter o acordo de parceria”, referiu Emídio Gomes.

“Que sejas o presidente da euroregião do crescimento económico”, desejou Alberto Núñez Feijoo a Emílio Gomes.

150 anos do Tratado de Limites Espanha-Portugal

Em 1852 dá-se início ao processo que culminará em 1864 com a aprovação do Tratado de Limites entre Portugal e Espanha. Foi um trabalho levado a cabo por uma Comissão Mista Internacional, com Instruções que regulam a sua atividade em 1855.

A Comissão teve um laborioso trabalho levado a cabo em inúmeras sessões, redigindo as respetivas Atas. Foi feita uma recolha de extensa documentação histórica, audição de testemunhos, visitas aos locais, levantamentos topográficos, relatórios, etc. Em 1864 a Comissão Diplomática aprova unanimemente os acordos ajustados nas bases de um Tratado de Limites que os governos dos 2 países finalmente publicarão.

Entre esses textos enviados à Comissão, contam-se importantes documentos que ao longo dos tempos foram delimitando a

fronteira e enquadrando a vida das populações fronteiriças, nas etapas históricas mais marcantes do processo da sua delimitação no quadro da afirmação da independência de Portugal.

O Tratado de Lisboa fixará finalmente a demarcação da fronteira, encerrando séculos de contendas e também de mais larga convivência dos povos em largos territórios de fronteira e abrindo caminho à afirmação da mais extensa centralismo e nacionalismos em Portugal e Espanha.

A experiência da abolição das fronteiras com a integração de Portugal e Espanha na

União Europeia, é, sem dúvida, uma excelente oportunidade para refletir a propósito dos 150 anos do Tratado, o lugar das fronteiras na História dos Povos e das Nações.

A passagem dos 150 anos da assinatura do Tratado de Limites Espanha-Portugal serviram de mote de conferências e debates promovidos pela Casa Museu de Monção/Universidade do Minho e o Conselho da Cultura Galega. A iniciativa, que decorreu na sala de Conferências da Casa Museu de Monção, juntou académicos, estudantes e curiosos da questão da delimitação das fronteiras e do iberismo. José Viriato Capela, presidente da Unidade Cultural da Casa Museu de Monção/Universidade do Minho, reconhecia que Portugal é apontado como “um dos mais antigos Estados da Europa, com a persistência quase inalterável dos nossos limites territoriais”, acrescentando que “na construção da Nação Portuguesa, a fronteira, os limites e demarcação, entram em muitas explicações”.

O presidente da direcção da Casa Museu considerou que o Tratado de Limites, assinado em 1864, serviu como “instrumento de convivência entre as duas comunidades (Portugal e Espanha)”, lembrando, a propósito a economia do contrabando, que resistiu até à abolição das fronteiras terrestres.

O presidente do Conselho de Cultura Galega, Ramón Villares, reforçou a ideia de que “as fronteiras agora não são barreiras, nem mesmo as pontes”, acentuando que “agora que quase não existem fronteiras é que nos preocupam”, lembrando a necessidade de refletir sobre as fronteiras culturais e linguísticas. Consciente do trabalho para desenvolver com as ‘Conversas da Raia’, o presidente Villares manifestou vontade em “pensar no passado, não para repetir os erros, mas perspectivar o futuro”.

O vice-presidente do Conselho Cultural da Universidade do Minho espera assim que “esta união (Conselho de Cultura Galega e Casa Museu de Monção) dê frutos”. Henrique Barreto Nunes sublinhou ainda que a Unidade Cultural da Universidade do Minho continua “a ser um farol da universidade no Alto Minho” e permite a ligação à Galiza.

ABANCA, una apuesta de futuro

ABANCA ha iniciado en 2014 un nuevo ciclo de grandes transformaciones. El banco ha reorientado su estrategia hacia el negocio minorista y tradicional, y ha implantado un nuevo modelo de banca al servicio del cliente, más sostenible y responsable.

Todas las personas que forman la entidad han trabajado muy intensamente durante ese año para construir un nuevo banco, fruto de la integración entre las antiguas cajas de ahorros gallegas y el Banco Etcheverría, y con el ímpetu, espíritu innovador y la experiencia internacional de Banesco.

La integración es hoy un hecho. ABANCA Corporación Bancaria, nueva denominación del banco, aspira a convertirse en la primera entidad financiera del noroeste peninsular. ABANCA es ya el décimo banco español por activos y una de las entidades más sólidas y solventes del sector bancario, según ha constatado el reciente ejercicio de Stress Test acometido por el Banco Central Europeo.

Los cambios acometidos para adaptarse a las nuevas prioridades estratégicas

sitúan a ABANCA en una posición idónea, por solidez y estrategia de negocio, para ejercer su papel como entidad financiera al servicio, principalmente, de las empresas y las familias. La herramienta crucial para conseguirlo es el flujo del crédito. En los próximos tres años, ABANCA concederá más de 12.000 millones de euros en nuevo crédito. Este esfuerzo inversor se dirigirá, principalmente, a familias y a pymes y empresas gallegas.

La actividad principal de ABANCA estará centrada en Galicia, Asturias y León, pero la entidad tiene vocación de crecer de forma sostenible y de servir de puente con el exterior, acompañando a las empresas que decidan abrirse a otros mercados y a los emigrantes y sus descendientes que residen y trabajan en otros países.

El banco extiende su red internacional a

9 países, repartidos entre Europa y América Latina, a través de 9 oficinas de representación y 5 operativas.

La entidad gallega fue una de las primeras entidades financieras españolas en tener presencia en Portugal, hace casi 30 años. Hoy, ABANCA tiene en el país vecino, cuatro de las cinco oficinas operativas que mantiene en el extranjero, concentradas principalmente en la región Norte.

La Responsabilidad Social Corporativa (RSC) es uno de los pilares de la nueva estrategia de ABANCA y el elemento clave en su relación con la sociedad. El banco ha implantado mejores prácticas de gobierno corporativo,

con un consejo y una dirección conducidos por profesionales con una intachable trayectoria en el ámbito bancario.

La formación, el emprendimiento y la innovación, las personas mayores y la cultura serán los ejes prioritarios en el ámbito de la RSC de ABANCA.

Una de las primeras medidas adoptadas por los nuevos gestores del banco fue el compromiso con la obra social de las antiguas cajas. ABANCA se ha comprometido a garantizar la estabilidad y continuidad de Afundación mediante la aportación de 5 millones de euros al año durante los próximos cinco ejercicios, y una ayuda equivalente al 3% de los beneficios netos del banco durante los siguientes 25 años. Además, ABANCA también está presente en el patronato de Afundación, ostentando la presidencia de este órgano.

El nuevo banco pivota sobre cuatro valores corporativos: responsabilidad, calidad, confiabilidad e innovación. Estos valores están presentes en todas las actuaciones de la organización, en las que el cliente es el centro indiscutible.

Durante este año, ABANCA ha cambiado sus procesos, ahora más ágiles y pensados para el cliente. La entidad está renovando su catálogo comercial, para conseguir una oferta más simplificada y productos más sencillos y transparentes.

El banco también trabaja para innovar y mejorar sus servicios a través de canales alternativos a la oficina, como la banca electrónica, la banca móvil o la banca telefónica. Todo con un fin: lograr la excelencia en la calidad de servicio y la satisfacción de nuestros clientes.

ABANCA tiene por delante un amplio futuro y mucho trabajo por hacer para lograr el banco que las familias y las empresas gallegas se merecen.

O BES “foi forçado a desaparecer”

O antigo presidente do Banco Espírito Santo (BES) Ricardo Salgado sustentava que o banco nunca chegou a falir, a 29 de julho, nas vésperas da resolução, tinha um capital de 3,7 mil milhões de euros. “O BES foi forçado a desaparecer. O problema tinha sido resolvido se nos tivessem dado mais tempo”, refere o ex-banqueiro, que se deslocou à comissão de inquérito parlamentar sobre o caso do banco luso. E explicou que quando foi pedir 2,5 mil milhões de euros ao Estado, não era para o Estado ficar como acionista do BES, mas para ser reembolsado a cinco anos. Este crédito tinha um tempo “necessário” para o grupo poder vender os ativos da área não financeira.

Ricardo Salgado criticou o facto do Banco de Portugal não ter entendido as consequências que uma crise como a do grupo implicava. “Pedimos tempo ao Banco de Portugal, que não nos deu”, afirmou o banqueiro. “Houve uma grande pressão para vender e quem vende com pressa, vende mal”. O ex-presidente explicou que foi isso que aconteceu com os ativos vendidos, evidenciando o caso da Tranquilidade.

O banqueiro lamentou o facto de não ter tido tempo para solucionar a crise do grupo. “Com sete meses era impossível resolver um problema desta magnitude”, explicou Salgado. “O prazo não nos foi diretamente fixado, mas os constrangimentos impostos acabaram por fixar este prazo”. E esclareceu que os riscos inerentes à falta de tempo foram comunicados ao Banco de Portugal. “Três vezes por escrito o Banco de Portugal foi avisado do risco sistémico”, afirmou Ricardo Salgado, referindo uma carta de 31 de março dirigida ao Banco de Portugal. Salgado diz que “a 12 de junho havia investidores interessados a entrar num aumento de capital”. A resolução que dividiu o BES em dois, bom

e mau, foi tomada a 3 de agosto.

→A parte “boa” do Banco Espírito Santo reabreu com uma nova designação, o Novo Banco, limpa de activos tóxicos e sem nenhum dos seus actuais detentores de acções e de dívida subordinada, que perderão tudo o que ali investiram. O Novo Banco recebeu uma injecção de 4,9 mil milhões de euro de fundos públicos garantidos pelo sistema bancário, informou Joana Freitas, e passa a ser propriedade do Fundo de Resolução bancária, gerido pelo Banco de Portugal, mas fundeado nos restantes bancos do sector, chamados de forma indirecta e directa a recapitalizar a parte boa do antigo BES. O valor global da injecção foi de 4,9 mil milhões, sendo que o Estado emprestará ao sector financeiro cerca de 4,4 mil milhões da linha estatal negociada com a troika. Os restantes 500 milhões foram injectados pelo sistema, nomeadamente pela CGD, BCP, BPI, Santander, Montepio Geral, Banif, CCAM, através do Fundo de Resolução.

Este foi um dos desfechos não desejados pelas autoridades. O Banco de Portugal, Gestão liderada por Vítor Bento e Governo que apostavam numa solução privada para o BES. Ao não injectar verbas directamente no BES, mas por via do fundo de resolução (por empréstimos públicos ao sector financeiro), o Estado evitou os impactos na dívida e no défice, pelo que, em princípio, os contribuintes não fo-

rom chamados a pagar pelos erros de gestão da equipa liderada por Ricardo Salgado, bem como pelos ilícitos que lhe são atribuídos. A solução foi anunciada pelo governador do BdP, Carlos Costa, e passou pela divisão do segundo maior banco em dois: um banco-bom para onde serão transferidos os depósitos, os créditos sem risco e os activos rentáveis que se chamará Novo Banco; e um banco-mau, que preserva a marca BES, que recebe os créditos associados ao GES e às empresas satélites (como o BESA) ou sem condições de os pagar. No banco-mau ficam os acionistas (GES, Credit Agricole, PT, Bradesco) e os detentores de obrigações que responderão pelas perdas. O BES foi gerido no quadro do BdP, tendo sido indicado como presidente Luís Máximo dos Santos, que geriu a falência do BPP.

Já o Novo Banco manterá como CEO Vítor Bento, e ainda José Honório e Moreira Rato (CFO). O acionista será o Fundo de Resolução bancária, que é gerido também pelo BdP, e fundeado nos bancos com actividade em Portugal. Os trabalhadores

O Banco de Portugal exigiu, no fim de junho, que a família fosse afastada do comando do banco e substituída por administradores do mercado

e as agências do BES passam para a esfera do Novo Banco, assim como os depositantes e os credores sem dívida subordinada do BES. Para estes nada mudará, portanto. A não ser que agora vão estar associados a um banco dotado do capital necessário (4,9 mil milhões) para se manter a funcionar dentro das regras exigidas e limpo dos activos tóxicos (4,6 mil milhões de euros) que o arrastaram para a actual situação. O Novo Banco tem um rácio de capital de 8,5%, acima dos 7% exigidos pelas regras europeias (e dos 5% com que se apresentava ontem).

A CGD, o BCP, o BPI, o Santander, o Montepio Geral, o Banif ou o CCAM, no meadamento, ficaram responsáveis pelos 4,9 mil milhões de euros a injectar no Novo Banco na proporção da sua contribuição para o fundo de resolução. Da- do que o Estado adiantou cerca de 4,4 mil milhões de euros, o sector tivo de avançar com 500 milhões de euros (incluindo os 187 milhões de euros que já estâbam no fundo). Como colateral o sector recebeu o Novo Banco e o produto da sua venda des-

tina-se a reembolsar o fundo de resolução. A participação do sector financeiro no resgate do BES foi faseada o que terá custos minorados para as instituições, não pondo em causa a sua sustentabilidade.

Há um ditado em Portugal que diz: "se não pertence ao Estado, pertence ao Espírito Santo". A brincadeira é feita não com a entidade cristã, e sim com a família que dá nome ao maior conglomerado do país, o Grupo Espírito Santo, informou Julia Carvalho, em "Exame". A holding, que tem 144 anos, é dona de empresas em diversos setores da economia, que vão desde o turismo, com a rede de hotéis Tivoli, até prestadoras de serviços especializados em saúde. Entre suas posses estava o Banco Espírito Santo (BES), o maior em valor de mercado de Portugal e que passou por uma das maiores crises de sua história.

Os sinais de desgaste começaram a sur- gir no fim de 2013, quando a família, conhecida por sua discrição, passou a ocupar espaço nos jornais locais por disputas de sucessão. Aparentemente, Ricardo Espírito Santo Salgado, que comanda o grupo, e

seu primo, José Maria Riccardi, divergiam sobre quem deveria assumir os negócios. Salgado era também presidente executivo do BES, que cuidava dos negócios de todas as demais empresas do grupo. No iní- cio de 2014, o Banco de Portugal, equiva- lente ao Banco Central no Brasil, exigi- u que os ativos dessas empresas que não fossem ligados ao setor financeiro fossem separados do banco.

A medida foi um reflexo do aumento das fiscalizações aos órgãos financeiros, im- posto tanto pelas organizações europeias quanto nacionais após a crise de 2008. E foi aí que os problemas começaram a apa- recer. Uma auditoria pedida pelo Banco de Portugal no Espírito Santo International (ESI), que controla o BSE e tem base em Luxemburgo, constatou que o banco havia ocultado das contas de 2012 dívidas de 1,2 bilhão de euros. O banco apresentava pre- juízos de 2,5 bilhões de euros, o que o colo- caria em falência técnica.

No fim de junho, descobriu-se também que o ESI atrasou pagamentos de juros de dívidas de curto prazo e que não teria con- dições de pagar as próximas que viriam. Pouco depois, o BES anunciou que não pagaria os 897 milhões de euros empres- tados pela Portugal Telecom, o que cau- sou mudanças na fusão entre a compan- hia e a brasileira Oi.

Para tentar aplacar os ânimos, o Banco de Portugal exigiu, no fim de junho, que a família fosse afastada do comando do ban- co e substituída por administradores do mercado. O nome escolhido foi João Moreira Rato, que estava à frente do Instituto de Gestão da Tesouraria e Dívida Pública (IGCP). Tarde demais.

Após anunciar que não seria capaz de pagar a dívida com a Portugal Telecom, que venceu no fim desta terça-feira, a Rio Forte, empresa do grupo que controla o BES, está se preparando para pedir concordata.

As descobertas abalaram a confiança da economia portuguesa e chegaram a afe- tar toda a zona do Euro, que viu, nas últi- mas semanas, suas bolsas reagirem negati- vamente às notícias. A chanceler Ângela Merkel chegou a usar o exemplo do banco português para mostrar as fragilidades da zona do Euro.

El carrusel catalán

Ha sido 2014 un año en el que las ansias secesionistas de una parte de la sociedad catalana centraron gran parte de la actividad política y social de España. Y, como un carrusel, con idas y venidas, en gran medida por el órdago lanzado por el presidente Artur Mas, que en ningún momento aceptó ningún otro tipo de diálogo o negociación que no pasase por la obtención de la independencia en un plazo no más allá de 2016.

El desencuentro entre Cataluña y el resto de España por las aspiraciones independentistas de una parte, según las encuestas la tercera del electorado, de la sociedad de Cataluña ocupó la mayoría del debate político español. A la huída hacia delante de Mas y su Govern, las

restantes fuerzas políticas del arco parlamentario mostraron su oposición, moviéndose entre el respeto absoluto a las normas establecidas, defendido por el presidente Rajoy, a la reforma constitucional que posibilita un nuevo encaje catalán en el marco español, de otras formaciones.

El carrusel continúa girando, sobre todo después de que Mas solo vea posible unas elecciones anticipadas si son para "hacer la consulta que el Estado no nos deja hacer". Y para ello, considera imprescindible configurar una lista unitaria que tenga en su programa de forma clara la independencia de Cataluña, que, por lo tanto, excluya ideologías o programas sobre otros aspectos, y que aspire a lograr la mayoría absoluta en el Parlament. Aunque no niega la posibilidad de que haya más de una lista con este objetivo en su programa, el presidente catalán sí ve imprescindible que al menos una aspire a ganar con claridad las elecciones catalanas. De hecho, sostiene que el sí a la independencia "ganaría la consulta" si esta candidatura consiguiera la mayoría absoluta. Mas también se ofrece para encabezar esta lis-

ta pero se ha mostrado dispuesto a renunciar a ello y "cerrarla" si es para favorecer que esta se forme. "Quien pide generosidad debe estar dispuesto a practicarla", ha subrayado.

Como era previsible el presidente Rajoy no tardó en dar respuesta a la propuesta, señalando que se trata de un paso más hacia ninguna parte y rechazándola como hizo con cada una de las planteadas desde Cataluña, en el sentido de alcanzar unilateralmente el soberanismo.

Mas expuso sus planes para "completar" el proceso soberanista tras la votación del pasado 9 de noviembre, día en que se celebró la consulta, tan ilegal como estrastralaria, en la que el índice de participación se situó por encima del 30% de la población de Cataluña con derecho a voto, de acuerdo con algunas estimaciones. Al no existir un censo electoral oficial, tan sólo se pudo recurrir a otro tipo de cálculos. El más admitido fundamenta ese índice de participación en el hecho de

que, de acuerdo con los datos del Instituto Nacional de Estadística, la "población residente" en Cataluña nacida antes de 1998, y por tanto convocada para las urnas es de 6.228.531 personas. La Generalitat sin embargo manejó otras cifras y habló de 5,4 millones de ciudadanos en Cataluña y 900.000 extranjeros residentes.

El voto secesionista no logra acercarse ni de lejos a la barrera del cincuenta por ciento, algo que se considera imprescindible para la celebración de una consulta le-

El president propone una candidatura mixta con figuras de la sociedad civil y miembros de los partidos para afrontar una legislatura de 1 año y medio que constituya un Estado catalán

gal con pretensiones de diseñar la nación catalana del futuro. Después de dos largos años de promover esta cita con las urnas, en una campaña de propaganda política y mediática sin precedentes, con todos los medios públicos y semipúblicos entregados profusamente a la tarea de, convencer a los catalanes, primero, de que "España nos roba" y, segundo, de que una sociedad tiene derecho a elegir su futuro, el resultado no podía ser otro.

El plebiscito fue el objetivo único de una acción de gobierno caracterizada por una gestión con un presente económico endeudado hasta la bancarrota. Pero esos dos millones de respaldos son utilizados por Artur Mas tanto para mantenerse al frente de la Generalitat, señalar el calendario de los próximos meses y, fundamentalmente, presentarse ante el Gobierno central desde una actitud reivindicativa.

"Nos hemos ganado el derecho a un referéndum definitivo", dijo Mas al contemplar las previsibles largas colas de ciuda-

UN AÑO DE DESAFÍOS

2013

12 DICIEMBRE. Tras un acuerdo entre CiU, ERC, ICV-EUiA y la CUP, Mas anuncia una consulta soberanista para el 9 de noviembre de 2014 con una doble pregunta: “¿Quiere usted que Cataluña sea un Estado?” y, en caso afirmativo, “¿quiere que sea un Estado independiente?”.

2014

16 ENERO. El Parlament aprueba pedir poderes al Congreso para convocar el referéndum.

20 FEBRERO. El Congreso de los Diputados rechaza el plan soberanista por amplia mayoría (316 votos, de PP, PSOE y UPyD).

25 MARZO. El Tribunal Constitucional rechaza la declaración soberanista aprobada por el Parlamento catalán y recurrida por el gobierno Central.

8 ABRIL. Debate sobre el referéndum en el Congreso, que rechaza la propuesta de consulta (299 “noes”, 47 “síes” y una abstención).

23 ABRIL. Nace la plataforma Societat Civil Catalana, apoyada por partidos contrarios a la independencia.

25 JULIO. El expresidente de la Generalitat Jordi Pujol (CiU) declara en un comunicado que ocultó dinero en el extranjero.

30 JULIO. El presidente del Gobierno, Mariano Rajoy, reitera a Mas que la consulta “ni se puede celebrar ni se va a celebrar” porque es ilegal, tras entrevisarse en La Moncloa.

3 SEPTIEMBRE. El secretario general del PSOE, Pedro Sánchez, ofrece a Mas una reforma federal alternativa a la independencia.

9 SEPTIEMBRE. El presidente de ERC, Oriol Junqueras, defiende la “desobediencia civil” si el Gobierno veta la consulta.

11 SEPTIEMBRE. Manifestación convocada por la Asamblea Nacional Catalana y Òmnium Cultural, con motivo de la Diada. Societat Civil Catalana convoca otra manifestación en Tarragona contra la independencia.

17 SEPTIEMBRE. El Parlament aprueba una resolución a favor de impulsar la consulta soberanista.

19 SEPTIEMBRE. El Parlament aprueba la ley de consultas con

el apoyo de CiU, ERC, ICV-EUiA y CUP. PSC la vota a favor pero avisa que esta ley no permite convocar la consulta soberanista del 9N.

27 SEPTIEMBRE. Mas firma el decreto de convocatoria de la consulta. Al mismo tiempo el Gobierno inicia los trámites para recurrir ante el Tribunal Constitucional (TC) la ley de consultas y el decreto de convocatoria del referéndum.

29 SEPTIEMBRE. Rajoy, informa de que han presentado ante el TC los recursos contra la ley de consultas. El mismo día el pleno del Tribunal Constitucional suspende, de forma cautelar y por unanimidad, la consulta.

30 SEPTIEMBRE. El Govern decide congelar temporalmente la

danos antes las urnas. El PP catalán habló de “pucherazo”, pero también comentó en sigilo lo solos que les ha dejado su Gobierno. Los secesionistas han impuesto su voto y su ley y, en un primer momento, ni la Justicia, ni el Gobierno, ni el Estado adoptaron medidas de fuerza por lo que los catalanes pudieron celebrar su consulta sin mayores objeciones, pese a que días después la Fiscalía, no sin polémica, presentó las correspondientes querellas contra los responsables de la parodia de consulta.

Con la placidez y ausencia de incidentes prevista, la Generalitat celebró su pseudo-consulta electoral, en pseudo-colegios electorales, con pseudo-urnas y pseudo-papeletas en una jornada pseudo-plebiscitaria. Todo fue un sucedáneo de referéndum menos las palabras reivindicativas de Artur Mas quien se mostró abiertamente satisfecho por el grado de colaboración cívica e incluso ofreció un tono de desafío a la fiscalía al declarar: “Si buscan

un responsable, soy yo”, pero la Justicia no estaba por la labor de interrumpir la jornada reivindicativa e incluso el juez de guardia de Barcelona descartó la retirada de las urnas por “desproporcionado” y porque las razones de orden público lo “desaconsejan”.

La campaña secesionista de Mas y ERC tuvo su momento más complicado cuando se conoció que el ex presidente Jordi Pujol fue un gran defraudador y un evasor fiscal; un padre de una familia salpicada por el escándalo y por los turbios manejos de los fondos públicos. Tres hijos imputados a la espera de novedades judiciales cantidades en torno a las 2.000 millones de

Dos millones de votos era el objetivo de la consulta del 9N y así ha sido; sin censo, ni junta electoral, ni colegios electorales, ni integrantes imparciales de las mesas, ni intervenientes, ni control en el recuento

campaña institucional del 9N y presentar alegaciones contra la suspensión cautelar del referendo por parte del TC

3 OCTUBRE. Mas y las fuerzas soberanistas acuerdan mantener la consulta pero no aclaran cómo lo harán para desplegarla sorteando la suspensión cautelar del TC.

8 OCTUBRE. El Govern aplaza la publicación del censo provisional de la consulta, lo que lleva a los partidos a barajar alternativas.

12 OCTUBRE. Decenas de miles de personas, convocadas por Societat Civil Catalana, se concentran en Barcelona, con motivo del Día de la Hispanidad, a favor de la unidad de España.

13 OCTUBRE. Mas informa a

ERC, ICV-EUiA y CUP de que no podrá hacer la consulta del 9N en los términos del decreto de convocatoria y plantea una alternativa que rechaza ERC, que apuesta por una declaración unilateral de independencia “inmediata”.

14 OCTUBRE. En una comparecencia en el Palau de la Generalitat, Mas anuncia que llevará a cabo una consulta alternativa el 9 de noviembre “con locales abiertos, urnas y papeletas”.

27 OCTUBRE. El Gobierno pide al Consejo de Estado un informe para impugnar todo el proceso de la consulta alternativa del 9N.

30 OCTUBRE. La Comisión Permanente del Consejo de Estado aprueba por unanimidad un

dictamen favorable a la impugnación de la consulta alternativa del 9N

31 OCTUBRE. El Consejo de Ministros acuerda impugnar ante el TC las actuaciones de la Generalitat encaminadas a celebrar una consulta alternativa en Cataluña el 9 de noviembre.

31 OCTUBRE. El presidente catalán da instrucciones a los servicios jurídicos de la Generalitat para estudiar acciones jurídicas contra el Gobierno.

4 NOVIEMBRE. El TC suspende cautelarmente y por unanimidad la consulta soberanista alternativa convocada por la Generalitat para el 9N al admitir a trámite el recurso que el Gobierno presentó contra esta convocatoria. El presidente de la Generalitat de Cataluña decide continuar “a todos los efectos” y “con todas las consecuencias”.

6 NOVIEMBRE. El Tribunal Supremo rechaza anular la decisión del Gobierno de recurrir ante el Constitucional la convocatoria por parte de la Generalitat del proceso alternativo de Mas.

7 NOVIEMBRE. El Govern “ampliará la consulta alternativa”, pero la “ejecución” final del 9N estará en manos de los voluntarios y la Generalitat presenta un recurso de súplica ante el TC en el que le solicita que “reconsidere y deje sin efecto” la admisión a trámite de la impugnación del 9N.

9 NOVIEMBRE. En torno a dos millones de catalanes participan en la simulación de consulta, lo que se considera un éxito rotundo por los convocantes.

25 NOVIEMBRE. Nuevo desafío de Mas: el referendo independentista se celebrará en 2016.

euros que fueron manejadas por este clan familiar.

Y tras la consulta, el carrusel continúa girando. Más tarde con la propuesta de que la candidatura unitaria esté configurada de forma mixta por personalidades de la sociedad civil y miembros propuestos por los partidos catalanes. A ello, añadió Mas que los que formen esta lista deberían comprometerse a no volver a presentarse a unas

elecciones futuras en un acto de “servicio al país”. De esta forma, la lista que imagina el presidente superaría la “dinámica tradicional” de los partidos políticos pero preservaría su supervivencia de cara al futuro. Incluso ha detallado

aspectos como la financiación de esta candidatura, que debería hacerse al margen de los partidos, o de las subvenciones que se otorgan por diputado

Según Mas, el objetivo de esta candidatura unitaria, en caso de victoria, debe ser el de construir el Estado catalán y hacerlo en un periodo corto: una legislatura de no más de un año y medio. En este tiempo, el nuevo gobierno catalán tendría el de-

ber y el mandato de comunicar al Estado, a la UE y a la comunidad internacional las intenciones de “constituir un nuevo Estado independiente”, acordar en negociaciones las condiciones de esta construcción con todas las partes, preparar las estructuras de estado y la futura Constitución catalana que se refrendarían en las siguientes elecciones catalanas al tiempo que “asegura la mayoría parlamentaria para garantizar la gobernación diaria”. El plan concluiría hacia 2016, pasados estos 18 meses, con unas nuevos comicios “constituyentes” y un referéndum posterior que ratificaría la proclamación del nuevo Estado catalán.

Mas entiende que “el Estado y una mayoría de los catalanes van en direcciones distintas”. Por ello, ha considerado imprescindible “completar” el camino y discernir si en Catalunya “hay una mayoría clara que quiere construir un Estado o no”. “Sin eso, no será posible gobernar”.

O Camiño, sinal de identidade

O presidente da Xunta, Alberto Núñez Feijóo, referiu-se ao Camiño de Santiago como un dos nosos principais sinais de identidade para o futuro e garantiu o compromiso de reforzalo a través de distintos proxectos entre os que destacou a creación dun Centro Internacional de Acolida aos Peregrinos, no antigo asilo da rúa Carretas. “Queremos facer en Santiago un novo Centro de Acolida aos Peregrinos, un centro máis grande, un centro que dea a categoría que merece a persoa que nos visita e, moi cerca deste Hostal rehabilitaremos parte do asilo da rúa Carretas para acoller, aí, un gran centro internacional de peregrinación para o Camiño de Santiago e para todos os que nos visitan”, abundou.

“É certo que contamos desde hai tempo cunha importante rede asistencial ao longo dos distintos camiños, temos moitos albergues que imos seguir potencian-

do, pero fallábanos o espazo de benvida, ese espazo onde a xente quere selar a súa Compostela, quere acreditar que fixo ese esforzo camiñando e por iso imos fazer un novo Centro Internacional de Peregrinación”, dixo, durante a inauguración do I Congreso de Turismo e Peregrinación organizado pola Organización Mundial do Turismo (OMT).

Conscientes de que o papel das administracións é “incentivar e intensificar” esa inmensa rede que teceron os peregrinos ao longo dos séculos, Feijóo incidiu no obxectivo do Goberno galego de seguir fortalecendo “os encontros entre os países, entre as súas xentes no mundo”.

Nesta liña, o responsable do Goberno galego lembrou o impacto turístico que o Camiño ten para Galicia ao longo das últimas décadas. “É para nós o turismo un sinónimo de peregrinación e por iso es-

tamos deseñando o Plan Director dos Camiños de Santiago”, indicou, un plan que permitirá trazar unha folla de ruta estable, pensando xa especialmente no próximo Ano Santo 2021.

Tamén Feijóo subliñou que a Comunidade galega é unha terra de acollida por excelencia e avogou por reforzar o seu “selo de hospitalidade” como anfitrioa dun dos principais centros de peregrinación do mundo, xunto con Roma e Xerusalén. Non en van, máis de 215.000 peregrinos, de máis de 150 nacionalidades distintas, chegaron a Galicia o pasado ano. E esas cifras van en aumento, toda vez que nos primeiros oito meses deste 2014 xa se rexistrrou un crecemento próximo ao 10 por cento.

O presidente da Xunta aseverou que as rutas a Santiago son un exemplo de que pobos diferentes poden e queren compartir ideais e vivir en harmonía. “É certo que as rutas abriron ao mundo este recanto occidental de Europa chamado Galicia, pero o certo e verdade é que a peregrinación alimenta as mellores virtudes dos homes: a comunicación, a convivencia e o encontro cos demais”, sinalou ao respecto.

Con estas palabras, Feijóo quixo dar a benvida aos asistentes a este I Congre-

so de Turismo e Peregrinacións, un foro que reuniu 350 participantes procedentes dos cinco continentes, cun resultado moi parecido ao que se produce todos os días nos camiños que conducen ata Compostela: " fusión de ideas e novas propostas que nacen do intercambio e ese intercambio nace do diálogo", concluíu.

O presidente da Xunta tamén subliñou que a Marca España ten en Galicia unha comunidade cómplice no obxectivo común de construír unha imaxe de país forte e cohesionado. Así o manifestou durante a súa intervención no marco da conferencia "Marca España e o Camiño de Santiago", impartida polo alto comisionado do Goberno neste eido, Carlos Espinosa de los Monteros.

O mandatario galego destacou que a Marca España é un proxecto "inclusivo e integrador de todo o que define o noso país, de cidadáns e autonomías, porque é un valor compartido". E, neste sentido, salientou que Galicia "quere sumar todas as súas fortalezas á construcción dunha Marca España sólida e vigorosa".

Feijóo apuntou que nesta comunidade de sobran valores que achegar para afianzar esta marca de país desde sectores tan diversos como o turismo, a industria ou

a I+D+i. Así, manifestou o papel activo que desempeña o Camiño de Santiago como embaixador da Marca España e a súa innegable contribución para amosar ao mundo o potencial dun dos sectores que é punta de lanza na nosa economía.

No Camiño de Santiago, dixo, "recoñecemos os mesmos trazos que han de definir a Marca España; é dicir, o país que queremos ser e a imaxe que queremos proxectar ao exterior. Unha España que, como o Camiño, se abre ao mundo; que exhibe unha inquebrantable vocación emprendedora; un país audaz, solidario e con enormes fortalezas económicas e culturais", asegurou.

Galicia, dixo, "quere compartir o éxito do que é o seu maior tesouro turístico para que sexa un éxito colectivo" porque esta comunidade, prosseguíu, "séntese parte activa dun conxunto que, hoxe máis que nunca, debe mirar cara a un mesmo horizonte; debe aproveitar as súas singularidades como rasgos de enriquecemento mutuo, non como barreiras; e debe facer do inconformismo un motor de progreso e desenvolvemento común, e non un camiño cara ao illamento".

O presidente da Xunta subliñou que "é o momento de falar de confianza, de responsabilidade, de rigor e de cumprimento, e os galegos -puntualizou-, sabemos que só é posible desde a unidade e desde a estabilidade política e parlamentaria".

Máis de 215.000 peregrinos, de máis de 150 nacionalidades distintas, chegaron a Galicia en 2013, cifras que van en aumento, toda vez que nos primeiros oito meses deste 2014 xa se rexistrou un crecemento próximo ao 10 por cento

O presidente da Xunta subliñou que a marca España ten en Galicia unha comunidade cómplice no obxectivo común de construir unha imaxe de país forte e cohesionado

La corrupción se instala en Europa

Si hubiese una palabra que resumiese, de forma especial en España y Portugal, durante 2014, esa es, sin lugar a dudas, la de corrupción. Porque ha sido el año en el que se ha planteado la gran batalla contra esta práctica y el que va a marcar el devenir de las gestiones públicas en el continente.

La corrupción ha salpicado a toda la Unión Europea, tanto que tres de cada cuatro ciudadanos cree que tiene un elevado nivel de generalización. La Comisión Europea cifra en 120.000 millones las pérdidas anuales que causa esta práctica. Da igual cómo se denomine; en Grecia lo llaman "fekelaki", en Rumanía "spaga" y en España lo conocemos como soborno. Es una de las prácticas corruptas más extendidas por el sur y el este de Europa, regiones donde la crisis ha hecho florecer un número ingente de escándalos. Alcanza a todas las capas de la sociedad. En algunos casos llega a convertirse en parte esencial del engranaje del Estado, una pieza más en su funcionamiento. Sin embargo, no es un fenómeno exclusivo de estas latitudes: "La corrupción varía en su naturaleza y alcance de un país a otro pero afecta a todos los Estados miembro", es la demoledora conclusión a la que llegó la Comisión en su informe sobre corrupción.

En España y Portugal parte de la clase empresarial y política se aprovecha de redes clientelares para influir y amañar contratos públicos en sectores como la construcción y los servicios de gestión de residuos, los más expuestos. El dinero negro corre a raudales y acaba en cajas B de partidos o en cuentas particulares en paraísos fiscales. No es solo una percepción del ciudadano. Los datos que maneja Bruselas así lo confirman. El caso Bárcenas y la trama Gürtel son los escándalos más paradigmáticos. En Portugal todavía se recuperan de la impresión que causó ver a su ex primer ministro, José Sócrates, en la cárcel por corrupción y fraude fiscal.

En España, el pasado año se despidió con un total de 150 casos judiciales de corrupción abiertos. Estas causas suman más de 2.000 personas imputadas y algunos sumarios de gran trascendencia previsiblemente llegarán a juicio este año, o como muy tarde en 2016. Entre ellos destacan la primera fase del caso Gürtel, sobre corrupción en el PP; el caso Nós, que afecta, entre otros, a la infanta Cristina y a su esposo, Iñaki Urdangarin; o la corrupción urbanística del caso Pretoria, con los gerifaltes del pujolismo Lluís Prenafeta y Macià Alavedra como grandes protagonistas.

Uno de los últimos casos de corrupción y que más escándalo han causado entre la ciudadanía, es el de las llamadas 'tarjetas black' de Caja Madrid, por las que 86 directivos, entre ellos consejeros de los principales partidos políticos y sindicatos, cargaron 15,2 millones de euros en unas tarjetas fantasma, que no declaraban impuestos.

Pero no menos llamativo es el llamado "caso de los ERE" de Andalucía en el que se investigan supuestas irregularidades en la formalización de los expediente de regulación de empleo, malversación de fondos, venta fraudulenta de terrenos y delitos societarios, con los que se defraudaron cerca de 130 millones de euros. O el "Caso Nóos", en el que están implicados la hermana menor del rey, Cristina de Borbón, y su marido, Iñaki Urdangarin.

El exjugador de balonmano supuestamente diseñó, junto con su exsocio Diego Torres, una trama societaria para desviar dinero público a la sombra del Instituto Nóos, una falsa entidad sin ánimo de lucro.

Otro caso que llamó la atención fue el de la presunta corrupción del líder del nacionalismo catalán por excelencia, Jordi Pujol, quien reconocía haber tenido cuentas en el extranjero sin regularizar durante tres décadas. Pujol dijo que esas cuentas eran una herencia procedente de los años 80, tras la muerte de su padre y cuyos fondos fueron destinados a su esposa y sus siete hijos. El expresidente aseguró que en treinta años no tuvo tiempo de regularizar estos fondos y pedía perdón a quienes se pudieran haber sentido defraudados.

Y Galicia no ha sido ajena a este mal que ha dejado ya en el camino a destacados representantes políticos y empresariales. La operación "Pokémon", que afecta a un buen número de corporaciones municipales es, quizás, la más representativa. En este caso se investigan varias tramas de corrupción repartidas en distintas administraciones de Galicia, Asturias y Cataluña para hacerse con contratos y concesiones públicas a base de sobornos a los responsables políticos. Entre los imputados están los exalcaldes de Santiago de Compostela, Ourense y Boqueixón, así

La corrupción ha salpicado a toda la Unión Europea, tanto que tres de cada cuatro ciudadanos cree que tiene un elevado nivel de generalización

como el actual regidor de Lugo. La jueza ha imputado también a cerca de medio centenar de personas en las nueve piezas en las que ha sido dividida esta operación. Pero existen otros sumarios abiertos derivados de actuaciones irregulares e ilegales que pueden acabar en condena como acabó la que inhabilitó al ex presidente de la Diputación de Ourense, José Luis Baltar.

Con todo este panorama, a nivel europeo, el secretario general de la OCDE, Ángel Gurría, al presentar en París el último informe sobre el impacto del soborno en los 34 países que forman parte de la organización aseguró que "vivimos la mayor crisis de confianza de los últimos tiempos. Desconfianza en los Gobiernos, en los partidos, en los primeros ministros, en las multinacionales, en el sistema bancario. La corrupción está en el corazón de esa falta de confianza". Y así la preocupación por la corrupción ha alcanzado un nuevo hito entre los españoles durante los meses de 2014. Un 63,9% de los encuestados en el último barómetro del Centro de Investigaciones Sociológicas (CIS) consideran a la corrupción el principal problema que existe en España. Solo el paro, al que apuntan un 77% de los encuestados, le supera. En octubre, fecha en la que hizo el anterior estudio, la corrupción era el principal problema para el 42,7%. Los posibles brotes verdes, o signos de recuperación

ción de la economía no terminan de percibirse. Un 88% de los encuestados cree que la economía está igual o peor que hace un año.

Este trabajo de campo del Barómetro del CIS se realizó, apenas unos días después de que estallara la operación Púnica, con más de una treintena de detenidos, entre ellos varios alcaldes y conocidos cargos públicos como Francisco Granados. Los encuestados también han tenido en cuenta el escándalo de los viajes a Canarias del presidente de la Junta de Extremadura, José Antonio Monago y el referéndum alternativo del 9N en Cataluña.

El barómetro del CIS refleja un descenso de seis puntos de quienes creen en un modelo como el de la actualidad, pasa del 36% al 29%. Un aumento de dos puntos de quienes apoyan la fórmula de un único Gobierno central sin autonomías, del 18,7 al 20,7 por ciento. No ha entrado, porque ocurrió después, la dimisión de la ministra Ana Mato, tras su implicación por el juez Pablo Ruiz como "partícipe lucrativo" de los supuestos hechos delictivos en el caso Gürtel, ni el pleno del Congreso en el que Mariano Rajoy habló de las medidas anticorrupción que el Gobierno quiere impulsar.

En el último barómetro realizado, hecho público el pasado 5 de noviembre, apenas se reflejaban variaciones respecto al mes anterior y mostraba un leve aumento de la preocupación por el paro, mencionado por el 76 % de los ciudadanos, siete décimas

más que en la encuesta de septiembre.

La situación, pero sobre todo la sensación de impunidad, llevó al Gobierno a anunciar en el Congreso un paquete de medidas anticorrupción que dará la respuesta más amplia, eficaz y duradera frente a esta lacra. El presidente, un día después de dimisión de Ana Mato, ha asegurado que "España no está corrompida, tiene algunos corruptos" y alertó del peligro de los partidos "salvapatrias de las escobas, cuyo único programa es barrer". El líder de los populares ha explicado que sembrar la desconfianza de forma genera-

La situación, pero sobre todo la sensación de impunidad, llevó al Gobierno a anunciar en el Congreso un paquete de medidas anticorrupción que dará la respuesta más amplia, eficaz y duradera frente a esta lacra

Un 63,9% de los encuestados en el último barómetro del Centro de Investigaciones Sociológicas consideran a la corrupción el principal problema que existe en España

lizada atenta contra la democracia, porque se empieza por los políticos y se acaba señalando al sistema.

Pero no solo España, también Portugal, donde un ex primer ministro acabó entre rejas, adoptó medidas en este sentido.

El proyecto de investigación, *La Economía de la corrupción en Portugal*, se desarrolla en el ámbito de colaboración entre el CEPSE y la Policía Judicial. Se trata de un proyecto interdisciplinar cuyos miembros del equipo de investigadores provienen de diferentes áreas científicas- Economía, Derecho, Administración Pública,

Sociología e Investigación Criminal- confluyendo en el análisis científico del fenómeno de la corrupción en la economía y sociedad portuguesa contemporánea.

El proyecto persigue, como objetivo último, la creación de un modelo ecléctico, incorporando variables económicas, jurídico-legales, sociológicas y políticas, explicativo de nuestra tesis: la corrupción como fenómeno endémico de la sociedad portuguesa, el cual tiende a auto-perpetuarse, emergiendo simultáneamente como variable endógena y variable exógena en un contexto integral de análisis.

Galicia, en alerta demográfica

É o principal problema de Galicia. A crise demográfica que parece non ter solución, a lo menos a medio prazo. Todas as cifras, pese a algunas políticas postas en marcha, denotan que Galicia está en alerta e que para ter futuro, ten que rematar con un problema histórico.

A falla de pechar os datos de 2014, os definitivos de 2013 dan un saldo vexetativo negativo, o rexistar 19.727 nacimentos e 30.433 defuncións. Ademáis, a cifra de matrimonios foi de 8.491.

A tasa bruta de natalidade na comarca situouse en 7,16 nacimentos por cada mil habitantes, por debaixo da media nacional (9,10), e que só é inferior en Castilla y León, donde a tasa é do 7,11 por cento.

Galicia perderá 207.472 habitantes nos próximos 15 anos, o que supón un descenso do 7,6% da súa poboación, segundo a proxección ata 2029 elaborada polo INE

O indicador de fecundidade, foi de 1,04 en Galicia, mentres que a media estatal está no 1,27. Por detrás sitúanse Canarias (0,99) e Asturias (0,96). A tasa de mortalidade galega é do 11,05 por cada mil habitantes, mentres que a media nacional se sitúa no 8,34.

As cifras e as previsións son claramente pesimistas. Así sábese que Galicia perderá un total de 207.472 habitantes nos próximos 15 anos, o que supón un descenso do 7,6% da súa poboación, segun a proxección ata 2029 elaborada polo Instituto Nacional de Estadística (INE).

En térmos absolutos, a 1 de xaneiro de 2014 Galicia rexistrou un total de 2.747.207 habitantes e, segun estas estimacións, pasaría a ter 2.539.735 residentes no ano 2029. Esta tendencia é contraria a existente desde 2002, ano no que había 2.696.818 persoas na Comunidade galega, nunha cifra que incrementou en 50.389 cidadáns (+1,9%).

En España, e por comunidades autónomas, as únicas que gañarían poboación nos próximos 15 anos son Madrid, Canarias, Illes Balears, Murcia e Andalucía, mentres que os maiores descensos, en termos relativos, rexistraránse en Castela e León (-9,0%), Principado de Asturias (-8,3%) e Galicia (-7,6%).

Asimesmo, o saldo vexetativo de Galicia seguirá sendo negativo, segun o INE, e se acentuará o haber 18.048 falecementos máis que nacementos en 2028, mentres que actualmente hai 11.741 mortes máis que nacementos nunha tendencia que empeorará co paso dos anos. De feito, dentro de 15 anos o saldo vexetativo en Galicia será de -88,5 persoas por cada 1.000 habitantes.

E un último dato. Galicia perdeu, durante el primeiro semestre de 2014, un total de 6.138 habitantes. Con 9.750 nacementos y 15.888 falecementos, encabeza o ranking de comunidades con peor saldo vexetativo.

Son datos do INE, que reflecten que, si ben os nacementos aumentaron un 0,5 por cento con respecto o primeiro semestre de 2013, as defuncións subiron un 1,4 por cento no mesmo período.

En Galicia, o saldo vexetativo xa era negativo no primeiro semestre de 2013, con

unha perda poboacional de 5.967 persoas na autonomía.

Neste senso, o Foro Económico de Galicia alertou de que a Comunidade galega cumpre "as peores previsións" estadísticas en materia demográfica e sinalou que é "máis urgente" implementar medidas para fixar poboación e atraer inmigración que "centrarse" no incremento da natalidad. Así o recolle o Foro nun informe sobre o futuro demográfico e as súas consecuencias socioeconómicas e no que se indica que, con as previsións actuais, Galicia perdería "un millón de habitantes nos próximos 40 anos". Contra esto, o Fo-

ro aposta por "fixar poboación" e implantar un "programa específico" para atraer inmigrantes. Para incrementar a natalidade a "clave é o emprego xuvenil", sentenza o Foro.

Tal e como recolle o informe, a poboación galega "só crece históricamente" en momentos históricos que "impiden" ou "dificultan" a saída de emigrantes. Por iso, alerta da situación actual de saída do país de xóvenes en edade de ter fillos e aposta por "fixar poboación activa no territorio" como medida "máis urxente" que o incremento da natalidade.

Para o Foro, coas proxeccións actuais, a poboación galega disminuirá no futuro, estará más envellecida y se concentrará en maior medida nos núcleos urbáns. Pero, alerta, "estas tendencias poderán ser matizadas ou corregidas" con distintas iniciativas, "pero difícilmente invertidas".

Polo que respecta a España, incrementouse o número de nacementos por primeira vez desde 2010, con una suba do un por cento, ata os 209.482. Tras o aumento das defuncións dun 3,5 por ciento, con un total de 207.445 personas mortas en Espa-

ña entre xaneiro e xuño, o saldo vexetativo é positivo.

Con todo, o crecemento da poboación segue en caída e chega o 70,5 por cento en relación a los números rexistrados nos primeiros seis meses do pasado ano.

O grave problema demográfico está presente en gran parte das intervencións públicas dos responsables da Xunta de Galicia. Así foi calificado como “é un gran problema que desde esta Macrorexión temos que liderar e levalo, en primeiro lugar, ás axendas nacionais dos nosos países e, simultaneamente, ás axendas europeas”, dixo o presidente Núñez Feijóo no acto no que asinou o Memorando que formaliza a incorporación de Asturias e da Rexión Centro de Portugal á Macrorexión que Galicia, o Norte de Portugal e Castela e León puxeron en marcha en 2010 co obxectivo de incrementar o peso dos seus territorios en Europa.

Tamén a conselleira de Traballo e Benestar, Beatriz Mato, en representación de Galicia, e xunto con outras cinco comunidades autónomas, demandou ante a Comisión Europea que se introduza o parámetro da demografía na execución dos fondos europeos 2014-2020. Nunha xornada de traballo para abordar este problema, que xa está a afectar a moitas rexións españolas e europeas, recordou Mato, segundo as últimas proxeccións do INE, que España perderá progresivamente habitantes nas próximas décadas. Dentro desta tendencia nacional, as seis comunidades autónomas que se desprazaron a Bruxelas son as que “peores perspectivas” teñen, xa que o seu saldo vexetativo e a taxa de natalidade están por debaixo da media española.

Aínda así, Mato precisou que non se trata dun “problema exclusivo” de España, senón que a Unión Europea (UE) tamén está enfrentando ás consecuencias

O saldo vexetativo de Galicia seguirá sendo negativo, segundo o INE, e se acentuará o haber 18.048 falecementos más que nacimentos en 2028, mentres que actualmente hai 11.741 mortes más que nacimentos

En España, e por comunidades autónomas, as únicas que gañarán poboación nos próximos 15 anos son Madrid, Canarias, Illes Baleares, Murcia e Andalucía

da crise demográfica. Segundo o informe Rexións 2020, ao redor dun terzo das rexións europeas rexistrarán, no prazo de seis anos, un descenso da poboación. Polo tanto, este é un dos principais retos que a medio e longo prazo “deben afrontar as autoridades da UE”.

Ante esta situación, Galicia, e as outras cinco comunidades autónomas, Castela A Mancha, Aragón, Castela e León, Estrema-

dura e Asturias, abordaron co comisario europeo Andor a posibilidade de introducir o obxectivo de loita contra a crise demográfica na revisión que se vai acometer nos próximos meses da Estratexia Europa 2020. Neste sentido, Andor recordou a especial relevancia de que as rexións participen na actualización deste plan, dado que será a nova Comisión Europea, saída das eleccións do próximo mes de maio, a encargada de executalo.

Solicitaron, ademais, que se teña en

conta a diversidade dos problemas demográficos que afrontan as distintas rexións na definición de "zonas con desvantaxes naturais ou demográficas graves e permanentes".

Asimesmo o presidente Núñez Feijóo en Bruxelas "focalizar" os fondos europeos en fazer frente o "grave problema" que supón o envellecemento da poboación no conxunto da UE e en rexións como Galicia. Feijóo destacou que Galicia invertirá a maior parte dos 4.000 millóns de euros que recibirá da UE entre 2014 e 2020 en innovación, tecnoloxía, pemes e medio ambiente.

"Europa ten un problema demográfico

co, Galicia ten un problema demográfico e entendo que os problemas demográficos han de preocupar e ocupar xa en este período e na próxima programación de fondos europeos con maior intensidade", defendeu Feijóo.

Do que se trataría, explicou o presidente gallego, é de "focalizar os fondos para atallar un problema que se está extendendo como unha mancha de aceite constantemente, que é que os europeos cada ano somos más vellos". E neste sentido, resaltou que Europa é "o territorio más envejecido do mundo", xa que a edade media na UE é de máis de 40 anos, en Alemania de 44 años e en Galicia de 45 años.

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, participou tamén en Fabriano (Italia) na reunión da comisión de Cohesión Territorial (COTER) do Comité das Rexións (CdR), onde defendeu varias emendas presentadas ao díame referido á "Mobilidade en rexións con desafíos xeográficos e demográficos". Este díame de iniciativa reclama unha maior implicación da UE na mellora das conexións e transportes públicos daquelas rexións que sufren importantes problemas de mobilidade derivados de fenómenos como o despoboamento ou o envellecemento da poboación, como é o caso galego.

Nesta liña, durante a súa intervención, Jesús Gamallo sinalou a necesidade de incluír a dispersión xeográfica,

característica da estrutura poboacional galega, entre as problemáticas que dificultan a mobilidade dos cidadáns, obstaculizando o seu acceso aos servizos públicos e derivando, polo tanto, nunha redución da súa calidade de vida. Gamallo defendeu, así mesmo, a creación de liñas orzamentarias específicas orientadas a inverter estas tendencias demográficas rexionais e camiñar cara á cohesión territorial, co obxectivo último de solucionar os deseiquilibrios económicos, agravados polo illamento e as malas comunicacións.

Banco Popular lidera el cambio de ciclo financiando

Durante el último trimestre del pasado ejercicio HBO coincidencia generalizada en que la crisis ha tocado fondo. El Banco Popular percibió el cambio de ciclo con antelación y durante 2014, desde enero hasta diciembre, actuó en consecuencia; así lo demuestra una simple comparativa: en 2014 el valor global de los préstamos concedidos vía ICO ha sido un 54,6 % superior al de 2013 y ha duplicado la cifra de 2012. En total, la cuantía de 2014 ha sido de 21.469 millones de euros, lo que ha permitido financiar a casi 300.000 proyectos de inversión o demandas de liquidez solicitadas por autónomos y pequeñas y medianas empresas (pymes).

Las cifras establecen una marca histórica, tanto por el volumen de los préstamos concedidos como por el número de operaciones formalizadas, al tiempo que evidencian la paulatina normalización del crédito, el aumento de la inversión empresarial y el repunte de la actividad económica.

El carácter de la financiación registrada durante 2014 ha puesto de manifiesto tres circunstancias capitales para entender la coyuntura:

- ➔ 1. La elevada capilaridad de las operaciones financiadas,
- ➔ 2. El notable incremento del volumen de préstamos en todas las líneas de financiación, y
- ➔ 3. El notable aumento de los créditos destinados a financiar la internacionalización de empresas.

APOYO AL EMPRENDIMIENTO

Las microempresas y los autónomos han sido los principales receptores de los préstamos ICO concedidos por el Banco Popular, pues han supuesto el 62 % de los

concedidos.

En paralelo, es obligado destacar que la mayoría de las operaciones, exactamente el 51 %, han sido préstamos inferiores a 25.000 euros y que uno de cada cuatro de estos créditos ha sido concedido a autónomos.

Los datos de las Líneas ICO 2014 también ponen de manifiesto la creciente actividad internacional de las pymes gallegas y españolas. Las operaciones para financiar exportaciones y proyectos en el exterior son los apartados en los que mayor crecimiento se ha registrado y han representado el 24 % de la demanda total de los préstamos.

El aumento de los préstamos y el crédito se ha traducido en una mayor presencia del Banco Popular en el sistema crediticio hispano, pues la financiación que ha concedido la entidad a través de las Líneas ICO ha supuesto el 11,8 % del total del crédito a empresas con vencimientos superiores al año por el conjunto de la banca española, lo que ha convertido al Banco Popular en una entidad de referencia en cuanto a financiación de pymes.

Los créditos ICO concedidos por el Popular durante 2014 han sumado un total de 4.500 millones de euros, lo que ha supuesto aumentar en un 45 % (1.4125 millones) la cifra correspondiente al ejercicio precedente, año en el que también fue

Es la única entidad bancaria con licencia en los tres ámbitos de mayor interés para el futuro de Galicia: España, Portugal y el Banco Pastor en la comunidad galaica

el banco líder, pues supone una cuota del 20,9 % del mercado, aventajando a la segunda entidad del ranking en 370 millones de euros

INTERNACIONALIZAR, DE LA TEORÍA A LA PRACTICA

La práctica totalidad de esos préstamos se han llevado a cabo mediante las líneas "Empresas y emprendedores" y la de "Apoyo a la internacionalización"; es decir, la actividad ha estado centrado en dar apoyo a pequeñas y medianas empresas, lo que ha ratificado por tercer año consecutivo el liderazgo del Grupo Popular en ese campo.

De hecho, desde hace ya varias décadas uno de los criterios fundamentales del acervo de la entidad es dar apoyo a las pymes. Esa disposición y el servicio personalizado que se da a los empresarios constituyen el motor que ha llevado al Banco

Popular a liderar el mercado de pymes, en el que posee una cuota del 17,1 %.

En cuanto a la evolución total de la contratación del crédito a pymes hasta el pasado mes de septiembre, la cifra ya ascendía a 7.809 millones de euros, lo que supone un aumento del 10,2 % respecto al mismo periodo del año anterior.

El Banco Popular cuenta con más de un millón de clientes pymes, autónomos y comercios y en los nueve primeros meses de 2014 había captado 50.642 nuevos clientes en esos tres segmentos empresariales.

ENTIDAD AGRUPADA (GALICIA)	IMPORTE	CUOTA S/ CC.AA	RANQUIN
Popular - Pastor	487.598.434,67	37,17%	1
Sabadell	210.816.508,52	16,07%	2
Santander	185.961.186,25	14,18%	3
BBVA	162.111.199,95	12,36%	4
La Caixa	87.657.575,17	6,68%	5
Bankia	73.014.795,55	5,57%	6
NovaGalicia Banco	40.442.447,89	3,08%	7
Bankinter	31.074.180,34	2,37%	8
Targobank	16.907.376,94	1,29%	9
Banco cooperativo	5.184.583,99	0,40%	10

Banco Popular es líder español en préstamos ICO por tercer año consecutivo, y número uno en Galicia con una cuota de mercado del 37%

Una monarquía renovada

El Rey Felipe VI juró la Constitución española ante las Cortes Generales, a las 10.47 horas del 19 de junio, en el acto de proclamación celebrado en el Congreso de los Diputados. El Monarca, vestido con el uniforme de gran etiqueta del Ejército de Tierra, juró el artículo 61 de la Constitución de 1978 en la tribuna del hemiciclo de la Cámara Baja. “Juro desempeñar fielmente mis funciones, guardar fielmente las leyes y respetar los derechos de los ciudadanos y de las comunidades autónomas”, dijo Felipe VI.

España iniciaba ese día una nueva etapa en su monarquía parlamentaria, tras la abdicación del Rey Juan Carlos, un tanto por sorpresa, pero que posibilitó una transición tranquila. El papel del nuevo monarca difiere mucho de la de su antecesor, como demuestra el hecho de que permanentemente se refiera en sus intervenciones públicas a los problemas que

afectan a la sociedad española.

En el acto de coronación, el presidente del Congreso de los Diputados, que tomó juramento en nombre de las Cortes Generales, proclamó a Felipe VI y gritó “Viva España, viva el Rey!”. Los Reyes fueron recibidos en la Puerta de los Leones por el presidente del Gobierno, Mariano Rajoy, así como por los presidentes del Con-

greso de los Diputados, Jesús Posada, y del Senado, Pío García-Escudero. Felipe VI, acompañado de la Reina Letizia llegó al Congreso para su proclamación como Rey de España por las Cortes Generales. El Rey, vestido con el uniforme de gran etiqueta del Ejército de Tierra, ha sido recibido por el presidente del Gobierno, Mariano Rajoy, en la calle Cedaceros.

Minutos antes, Felipe VI había recibido de manos de su padre Don Juan Carlos el fajín que le convierte en capitán general de las Fuerzas Armadas, pasándole así el testigo de jefe de supremo de los Ejércitos, condición inherente al cargo de Rey, tal y como establece el artículo 62 de la Constitución. Este sencillo acto, celebrado en la Sala de Audiencias del Palacio de la Zarzuela, ha sido el primero del día de la proclamación de Felipe VI como Rey de España, que después en el Congreso de los Diputados jurará su cargo y pronunciará su primer discurso como jefe del Estado. Don Juan Carlos impuso emocionado el fajín a su hijo, también emocionado, y después se han dado un abrazo.

Felipe VI quiere ser un referente de la “ejemplaridad” que, “con toda razón” demandan los ciudadanos. El Rey manifestó su intención de ganarse “el respeto y confianza” de los ciudadanos y para ello ha asegurado que velará por “preservar el prestigio de la institución”, con una “conducta íntegra, honesta y transparente”, en su primer discurso ante las Cortes, en el que también garantizó que la corona se hará “acreditora de la autoridad moral necesaria para el ejercicio de sus funciones”. Así, proclamó la “independencia de la Corona, su neutralidad política y su vocación integradora ante las diferentes opciones ideológicas”, que le permiten contribuir a la “estabilidad” de nuestro sistema político, y a facilitar “el equilibrio con los demás órganos constitucionales y territoriales”.

Felipe VI habló en dos ocasiones de una “Monarquía renovada para un tiempo nuevo”. “Y afronto mi tarea con energía, con ilusión y con el espíritu abierto y renovador que inspira a los hombres y mujeres de mi generación”, añadió. Y proclamó su “fe en la unidad de España, de

la que la Corona es símbolo", destacando que es una España "unida y diversa" en la que "cabemos todos", al tiempo que deseó una España "en la que no se rompan nunca los puentes del entendimiento", que es uno de los "principios inspiradores" del espíritu constitucional.

"Unidad no es uniformidad", dijo el jefe de Estado, recordando que la Constitución de 1978 reconoce la diversidad como característica propia de la identidad española, diversidad que "engrandece" y debe "fortalecer" a España y añadió que la propia Constitución protege las lenguas de España como "patrimonio común. En esa España, unida y diversa, basada en la igualdad de los españoles, en la solidaridad entre sus pueblos y en el respeto a la ley, cabemos todos; caben todos los sentimientos y sensibilidades, caben todas las formas de sentirse español", ha manifestado.

El Rey Felipe VI tuvo un recuerdo especial para las víctimas del terrorismo

durante su discurso de proclamación ante las Cortes Generales, en el que ha defendido que la victoria del Estado de Derecho es "el mejor reconocimiento a la dignidad que merecen y defendió que en la mirada al "pasado" de España, que ha abogado que se haga "sin nostalgia" y con "un gran respeto" hacia su historia, deben estar "siempre presentes, con un inmenso respeto también, todos aquellos que, víctimas de la violencia terrorista, perdieron su vida o sufrieron por defender nuestra libertad".

"Su recuerdo permanecerá en nuestra memoria y en nuestro corazón", ha continuado don Felipe, tras ser interrumpido por los aplausos del Hemiciclo. El Rey ha añadido que la victoria del Estado de Derecho y el "mayor afecto" de los españoles es "el mejor reconocimiento a la dignidad que merecen".

El Rey Felipe VI ha rendido en la primera parte de su discurso de proclama-

ción ante las Cortes un sentido homenaje "de gratitud" a su padre, Don Juan Carlos I, por su reinado "excepcional" y por haber convocado a los españoles "a un gran proyecto de concordia nacional que ha dado lugar a los mejores años de nuestra historia contemporánea". Y aprovechó el momento para expresar también su gratitud a la generación que hizo la Transición española, "que abrió camino a la democracia, al entendimiento entre los españoles y a su convivencia en libertad", ha añadido el Rey.

Esa generación, ha reconocido, logró poner los cimientos que permitieron su-

perar "diferencias que parecían insalvables", "conseguir la reconciliación de los españoles" y "reconocer a España en su pluralidad". El Rey Felipe VI ha afirmado que los poderes públicos tienen el "deber moral" de luchar contra la crisis económica y sus consecuencias y de proteger a las familias que se encuentran en una situación vulnerable como consecuencia de la misma, además de transmitir un "mensaje de esperanza" a los ciudadanos. Dedicó también una parte de su discurso de proclamación ante las Cortes Generales a las relaciones internacionales y ha manifestado su apuesta por una Europa "fuerte, uni-

da y solidaria, que preserve la cohesión social", como uno de los "principales proyectos" para España.

Felipe VI reafirma su fe en la "España unida y diversa", en la que "cabemos todos" y rinde homenaje a su padre, quien "convocó al país a un gran proyecto de concordia nacional"

La Reina Sofía, que fue largamente ovacionada, y la infanta Elena han abandonado el Congreso de los Diputados "emocionadas" por el discurso pronunciado por su hijo y hermano respectivamente, el Rey Felipe VI, durante el acto de su proclamación.

Una vez celebrado en el Congreso el acto de proclamación, el Rey Felipe VI y la Reina Letizia, acompañados por sus hijas, recorrieron las calles de Madrid en un coche descubierto, donde fueron aclamados por miles de ciudadanos. Se inició así una nueva etapa para la monarquía española. Una monarquía renovada.

Busca de novas oportunidades

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, destacou no Parlamento a preeminencia do factor económico na axenda exterior da Xunta dos últimos seis meses, especialmente á do presidente Alberto Núñez Feijóo nas súas viaxes a México e Panamá, Xapón e Alemaña. Gamallo compareceu na Cámara galega para dar conta dos obxectivos, a axenda e os resultados das viaxes institucionais realizadas fóra do territorio do Estado, tal e como fai cada semestre, en cumprimento do Código ético institucional de viaxes da Xunta.

Segundo explicou o director xeral, “a acción exterior do Goberno galego descanhou sobre tres grandes piarezas, que atinxen a busca de oportunidades exteriores para os nosos sectores produtivos, a

defensa dos nosos intereses na Unión Europea e a atención a nosa diáspora, sen desbotar outras motivacións, como a promoción turística, cultural e institucional”.

A primeira das grandes viaxes do presidente ao exterior foi a México, onde Feijóo reuníuse con empresarios galegos e coas máis altas autoridades do país azteca. Así mesmo, esta viaxe reforzou as relacións entre Galicia e Pemex, a través de varias reunións nas que se puxo en valor a importante aposta feita polo sector naval galego e se afondou en máis posibilidades de negocio que mobilice emprego nos nosos estaleiros e industria auxiliar.

A viaxe a México viuse complementada coa posterior visita a Panamá, que tivo a súa motivación na necesidade de aproveitar as oportunidades que agora van abrirse coa ampliación da canle que comunica o Atlántico co Pacífico, e que poden estenderse aos portos galegos, ben posicionados xa grazas ós investimentos realizados durante os últimos anos.

Pola súa banda, a viaxe do presidente a Xapón, destacou pola súa dobre vertente institucional e económica. Na primeira, dentro do marco institucional do ano dual España-Xapón, que cadra coa pasada visita a Galicia tanto do herdeiro do trono xaponés, o príncipe Naruhito, como a más recente do primeiro ministro nipón, Shinzo Abe. No ámbito económico Gamallo explicou que a viaxe tamén valeu para a “excepcional oportunidade” que Xapón representa como gran consumidor de produtos mariños e agroalimentarios, ademais de produtos téxiles e de servicios turísticos, e de gran investidor internacional.

A terceira gran viaxe de contido económico do presidente rematou hai uns días e foi a Alemaña, onde mantivo encontros xuntanza co alcalde e xefe de Goberno de Hamburgo, Olaf Scholz, e con directivos

da Volkswagen na súa central de Wolfsburg, no Estado de Niedersachsen-Baixa Saxonia. A busca de novas oportunidades de negocio para a industria auxiliar do automóbil, para os nosos portos e servizos turísticos, ademais da venda dos nosos produtos neses mercados, foron os catalizadores desta viaxe, na que, como aconteceu nas anteriores, estivo acompañado polo conselleiro de Economía e Industria.

O presidente tamén se desprazou a Oporto o 9 de maio, día de Europa, co gallo de asinar o instrumento de ampliación da Macrorrexión que Galicia impulsa e comparte con Asturias, Castela e León, e as rexións Norte e Centro de Portugal, abrangendo un territorio de máis de 12 millóns habitantes.

Dentro aínda dos desprazamentos de contido económico, Gamallo se referiu, entre outros, ás dúas viaxes da consellei-

O director xeral de Relacións Exteriores e coa UE compareceu no Parlamento para dar conta das viaxes oficiais dos altos cargos da Administración galega ao exterior

ra de Traballo e Benestar, Beatriz Mato, a Bruxelas e La Habana. No primeiro caso, para tentar que a UE destine máis recursos e medios para afrontar as ameazas demográficas que encara Galicia. Alí mantiu un encontro con membros do Comité das Rexións, do Parlamento Europeo e co Comisario Lazslo Andor, que foi moi receptivo ó prantexamento galego do problema. Pola súa banda, na viaxe a Cuba mantivo encontros con responsables gobernamentais para expor o modelo galego de cooperativismo, que podería ser de utilidade na nova senda de apertura económica que impulsa a illa.

No que respecta á promoción do turismo, Gamallo explicou as viaxes da directora da Axencia Turismo de Galicia, Nava Castro, a Bruxelas, Berlín e Xapón; así como do presidente de Portos de Galicia a Roma, onde acudiu para presentar os actos do VIII centenario da peregrinaxe de San Francisco de Asís a Santiago de Compostela e da Travesía Náutica Xacobea.

No eido da atención á diáspora galega, o director xeral destacou a viaxe que o Vicepresidente da Xunta realizou a Brasil o pasado mes de marzo, onde participou no 50 aniversario do centro galego-español de Niteroi, e mantivo encontros coa asociación de empresarios galegos de Río de Janeiro e con diversas autoridades brasileiras. Ademais, e como non podería ser doutro xeito, referiuse aos normais desprazamentos do secretario xeral de Emigración, que durante este semestre pasou por Venezuela, México, Uruguai, Arxentina, Suíza, Brasil, Perú, Chile, Estados Unidos e Cuba.

As restantes viaxes tiveron a súa fundamentación na atención a asuntos más específicos de cada departamento. É o caso da directora xeral de Innovación e Xestión da Saúde Pública, que viaxou a Dinamarca e Escocia, no seo dun partenariado europeo LifeKic; e a Bruxelas, para asistir ó Seminario Innovative tools in support of 2014-2020. A directora xeral de Asistencia Sanitaria do SERGAS foi en dúas ocasións a Bruxelas, co gallo do Foro Europeo sobre a diabetes e da cimeira sobre enfermidades crónicas, e unha a Estocolmo, onde participou na reunión Karolinska de xerentes hospitalarios.

“Iacobus”, o gran proxecto luso-galaico

Tralo enorme éxito da primeira convocatoria do Programa de cooperación interuniversitaria “Iacobus”, a Agrupación Europea de Cooperación Territorial Galicia-Norte de Portugal (GNP-AECT) lanzou unha segunda convocatoria deste programa.

Esta segunda fase ten un financiamiento de cen mil euros e inclúe proxectos de intercambio entre profesores, investigadores, persoal administrativo e de servizos das Institucións de Ensino Superior da Eurorrexión Galicia-Norte de Portugal entre o 1 de xaneiro e o 30 de abril de 2015.

A AECT lanzou a primeira convocatoria en xullo de 2014, sendo aprobadas 118 candidaturas, das que 72 eran españolas e 46 portuguesas. Do total de candidaturas presentadas 73 eran de persoal docente e investigador, 30 para investigación e 15 para persoal de administración e servizos, incluíndo praticamente todas as áreas científicas.

O programa “Iacobus” trata de fomentar a cooperación e a mobilidade académica no espazo universitario luso-galaico, apostando polo desenvolvemento de proxectos formativos e de investigación científica comúns. Trátase dun proxecto de formación continua que xunta once institucións de ensino superior do Norte de Portugal e de Galicia.

A segunda convocatoria do Programa “Iacobus” ten un financiamiento de 100 mil euros, destinado a proxectos de intercambio a implementar no próximo ano. Con anterioridade, nun acto celebrado en Vigo, procedeuse a asinar o programa de

intercambio universitario que converte a Eurorrexión na primeira en contar cun plan de mobilidade académica propio e no que se subliña que esta iniciativa está orientada a fomentar a mobilidade de investigadores, profesores e persoal administrativo do espazo universitario luso-galaico para promover a posta en común de proxectos formativos e de divulgación científica

O convenio apunta que, ao abeiro desse plan, organizaranse cursos de posgrao e máster; celebraranse seminarios, conferencias, coloquios ou xornadas; poderán editarse publicacións e proxectos científicos e de cooperación educativa; e facilitárase o intercambio de información e documentación entre os centros

O presidente do Goberno galego, Alberto Núñez Feijóo, asistiu á sinatura desse convenio e no transcurso do acto explicou que esta iniciativa, organizada pola Comunidade de Traballo Galicia-Norte de Portugal e que xestionará a Agrupación Europea de Cooperación Territorial (AECT), está orientada a fomentar a mobilidade de investigadores, profesores e persoal administrativo do espazo universitario luso-galaico para promover a posta en común de proxectos formativos e de divulgación científica.

O ‘Iacobus’, dixo, sitúa en primeira liña

as tres universidades galegas, a de Santiago, a da Coruña e a de Vigo; catro universidades portuguesas, a do Porto, a do Minho, a Universidade de Trás-os-Montes e Alto Douro, e a Universidade Católica Portuguesa; e catro institutos politécnicos de Portugal, o do Porto, o de Viana do Castelo, o de Bragança, e o Instituto Politécnico do Cávado e do Ave. Xunto a eles, colaborará, tamén, a Fundación Centro de Estudos Eurorrexionais Galicia-Norte de Portugal (CEER), que abrangue a rede universitaria deste ámbito territorial galego e portugués.

Feijóo apuntou que, ao abeiro deste programa organizánse cursos de posgrao e máster; celebraranse seminarios, conferencias, coloquios ou xornadas; editánanse publicacións e proxectos científicos e de cooperación educativa; e facilítanse o intercambio de información e documentación entre os centros universitarios de ambos os dous territorios.

O presidente da Xunta considerou que este programa pode ser “un modelo europeo de cooperación interuniversitaria” porque, de feito, ningunha outra Eurorrexión da Unión Europea conta cun programa de mobilidade académica propio. Sinalou, ademais, que o seu nome recoulle o espírito multicultural do Camiño de Santiago para facer precisamente da educación e da cultura un espazo de integración transfronteiriza e cohesión territorial.

O mandatario galego remarcou que o programa “Iacobus” encaixa dentro dos obxectivos do Plan de investimentos conxuntos da Eurorrexión Galicia-Norte de Portugal, que será o fío condutor do vindeiro período comunitario 2014-2020.

No primeiro programa de cooperación “Iacobus”, correspondente ao curso 2014-2015, resultaron beneficiados un total de 118 persoas e trátase da primeira vez que se convoca este tipo de programa, destinado a cooperación cultural, científica e pedagóxica entre universidades, en base ao Protocolo asinado este mesmo ano entre os centros de Ensino Superior da Eurorrexión.

Para esta primeira convocatoria –dodata con 150.000 euros- presentáronse solicitudes procedentes das tres universida-

des galegas (USC, UDC e U-Vigo), ademais de solicitudes dos oito centros portugueses, sendo estes as universidades de Minho, Trás-os-Montes e Alto Douro, Porto e Católica Portuguesa, ademais dos institutos politécnicos de Porto, Viana, Bragança e o do Cávado e Ave.

Existe unha grande diversidade entre os beneficiarios do programa, xa que entre eles se atopan 73 docentes e 15 membros do Persoal de Administración e Servizos, coñecidos como PAS. Ademais, tamén resultaron seleccionados un total de 30 investigadores, entre os que se atopan alumnos de terceiro ciclo ou os que posúen bolsas post-doctoroais.

Por orixe, destas 118 persoas seleccionadas, 72 son galegas –o que supón máis do 60 por cento do total- e 46 proveñen de Portugal. Dentro das universidades galegas, a Universidade de Vigo conta con 30 candidaturas aprobadas, mentres que a USC e a UDC conta con 21 cada unha. Por outra banda, a Universidade de Vigo recibe 21 seleccionados lusos, mentres que a universidade de Santiago de Compostela acolle a 19 e a de Coruña 6.

A selección dos beneficiarios correu a cargo da Comisión de selección presidida pola Oficina de Cooperación da Eurorexión (AECT Galicia – Norte de Portugal) -entidade xestora deste programa e da que forman parte a Xunta de Galicia, a Comisión de Coordinación e Desenvolvemento Rexional do Norte de Portugal e a Fundación CEER, en representación das Universidades da Eurorexión.

Como queda sinalado, o programa 'Iacobus' xurdiu coa intención de dar un paso más de cara a configurar un auténtico espazo de integración interrexional entre as Universidades e os Centros de Ensino Superior da Eurorexión Galicia -Norte de Portugal. Esta iniciativa -pionera no continente europeo- conta co apoio da Unión Europea, quen contribúe ao seu financiamento a través do Programa Operativo de Cooperación Transfronteiriza España-Portugal (POCTEP), e ten como obxectivo principal fomentar a cooperación e a mobilidade académica no espazo universitario luso-galaico para promover a posta en común de proxectos formativos e de investigación.

Comienza la era Juncker

Jean-Claude Juncker, presidente entrante de la Comisión Europea prometió una postura firme en la parte más disputada de una propuesta de acuerdo de libre comercio entre la UE y Estados Unidos, colocando al frente a su segundo para asegurar que el acuerdo final limite el poder de las multinacionales. La protección de las inversiones ha surgido como un asunto muy sensible en las conversaciones para crear el mayor acuerdo comercial del mundo, y los parlamentarios de la UE dicen que rechazarán un acuerdo que contenga cláusulas que permitan a las empresas realizar quejas contra un Gobierno que consideren que ha incumplido el tratado comercial.

Las agrupaciones europeas de consumidores y ecologistas dicen que el mecanismo para zanjar disputas permitiría a las multinacionales intimidar a los 28 gobiernos de la UE por sus propios intereses independientemente de las leyes medioambientales, laborales y alimentarias. El ministro de Economía alemán también se

opone a la inclusión de premisas especiales para proteger a los inversores.

Jean-Claude Juncker, que lidera la Comisión Europea desde noviembre, dijo que su segundo, Frans Timmermans, tendrá la última palabra por la cláusula de la disputa entre estados e inversores en lugar del comisario de Comercio, quien se percibe más proclive a ello. "No habrá cláusula de disputa de inversor a Estado (en el acuerdo comercial) si Frans no lo acuerda", dijo Juncker el miércoles en el Parlamento Europeo antes de que su nueva Comisión fuese aprobada. "No habrá nada que limite a las partes el acceso a los tribunales nacionales o que permita que tribunales secretos tengan la última palabra en disputas entre inversores y estados", dijo Juncker.

Muchas compañías dicen que traerá grandes beneficios económicos y creará empleos a largo plazo. Pero las negociaciones sobre el asunto de la protección de los inversores han quedado congeladas hasta que la Comisión, que actúa en re-

presentación de los países de la Unión Europea, consulte a la UE.

El presidente de la Comisión ha anunciado además que acelerará el plan de inversiones público-privadas por valor de 300.000 millones de euros con el fin de reactivar el crecimiento y combatir el paro. Pero no ha dado ningún detalle sobre cómo se financiará o si habrá dinero público nuevo.

En su discurso de investidura previo a la votación, Juncker anunció los últimos cambios en su equipo a raíz de los resultados de las audiencias de los comisarios en la Eurocámara, que se suman a la sustitución de la candidata eslovena, Alenka Bratusek, que suspendió el examen y fue sustituida por Violeta Bulc. Otorgó a su vicepresidente primero, el socialista holandés Frans Timmermans, competencias en materia de Desarrollo Sostenible.

Además, retiró las competencias de Ciudadanía al comisario húngaro, Tibor Navracsics, que se quedó con Educación, Cultura y Deportes, y se las adjudicó al griego, Dimitris Avramopoulos, responsable de Inmigración e Interior. Finalmente, las competencias en materia de productos farmacéuticos quedarán en manos de la cartera de Sanidad y no pasarán a Mercado Interior, como estaba previsto inicialmente. El comisario español, Miguel Arias Cañete, ocupa la cartera de Energía y Cambio Climático.

El pleno de la Eurocámara otorgó su aprobación final (por una amplia mayoría de 423 votos a favor, 209 en contra y 67 abstenciones) a la nueva Comisión de Juncker, que toma el relevo del actual Ejecutivo comunitario de José Manuel Durao Barroso.

El nuevo colegio de comisarios ha sido respaldado por los eurodiputados del PP europeo y por la mayoría de los socialistas y los liberales gracias al acuerdo de estabilidad parlamentaria alcanzado al principio de la legislatura. Sin embargo, los parlamentarios del PSOE se han abstenido, y también la mayoría de los de UPyD, adscritos al grupo liberal. En contra de la Comisión Juncker votaron los eurodiputados de Izquierda Unitaria y de los Verdes (grupos a los que están adscritos la Izquierda Plural, Podemos, Bildu,

ERC y Compromís) así como los euroscepticos. El grupo de los Conservadores y Reformistas Europeos, liderado por los Tories británicos, se ha abstenido.

No obstante la llegada de Juncker a la presidencia de la Comisión estuvo rodeada de una fuerte polémica al conocerse que más de 300 empresas multinacionales firmaron acuerdos fiscales secretos con el Gobierno de Luxemburgo, al frente del cual estaba Jean-Claude Juncker. Lo revelaron cuarenta medios internacionales a partir de informaciones obtenidas por el Consorcio Nacional de Periodistas de Investigación (ICIJ), que publica una serie de documentos en su página web. Entre las firmas que evadieron impuestos de esta manera se cuentan Apple, Amazon, Ikea, Burberry, Procter & Gamble, Heinz, Pepsi, JP Morgan o el propio Deutsche Bank, hasta un total de 340 empresas.

La investigación -llamada Luxembourg Leaks o LuxLeaks y en la que han participado periodistas de 26 países- tuvo acceso a 28.000 páginas de documentos que demuestran cómo las grandes empresas "se apoyaban en Luxemburgo y en sus leyes fiscales flexibles, pero también en las deficiencias de la reglamentación internacional para transferir al país sus beneficios a fin de que no fueran objeto de impuestos, o al menos muy débilmente", es decir, tipos inferiores al 1%, según publicó "Le Monde", que participó en la difusión de los LuxLeaks junto al británico "The Guardian", el alemán "Süddeutsche Zeitung" o el japonés "Ashahi Shimbun".

Por su parte el presidente saliente de la Comisión Europea, José Manuel Durao Barroso defendió su legado durante un discurso de despedida ante la Eurocámara y sostuvo que la UE es ahora "más fuerte" y está "mejor preparada" frente a futuras crisis.

Barroso ha admitido ante los eurodiputados que su mandato ha estado marcado por dos grandes crisis. La primera institucional, provocada por el rechazo de Francia y Países Bajos a la Constitución Europea en 2005. Y la segunda la crisis de deuda a partir de 2010, que llevó al rescate de Grecia, Irlanda, Portugal y Chipre y a un programa de asistencia financiera pa-

DURÃO DEIXA ABERTO REGRESSO À POLÍTICA

O presidente cessante da Comissão Europeia, José Manuel Durão Barroso, deixou em aberto um regresso à política ativa, nacional ou internacional, designadamente nas Nações Unidas, após uma pausa durante a qual se dedicará a conferências.

"Honestamente, não tenho agora ambições neste aspeto. Ainda não tomei decisões definitivas relativamente ao que vai ser a minha atividade depois da Comissão. Uma coisa que já aceitei foi dar algumas conferências e alguns cursos em universidades, incluindo aqui na Bélgica, pelo que ainda ficarei mais algum tempo em Bruxelas, mas ainda não tomei decisões finais sobre nomeações políticas ou eleições, quer no meu país, quer nas Nações Unidas, como mencionou, por isso não posso especular agora sobre isso", declarou.

A única certeza, apontou, é que para já fará "uma pausa", após 30 anos de atividade de política muito intensa, durante os quais foi secretário de Estado dos Negócios Estrangeiros e da Cooperação (1987-1992), ministro dos Negócios Estrangeiros (1992-1995), líder da oposição como presidente do PSD (1999-2002), primeiro-ministro (2002-2004) e presidente da Comissão Europeia (2004-2014). "Após 30 anos muito envolvido em política nacional, europeia e global, os últimos 10 anos como presidente da Comissão, penso que mereço pelo menos uma pausa", afirmou.

"Estou muito consciente que a nossa ação não foi perfeita". Ainda assim, Barroso rejeitou responsabilidades do organismo que liderou, direcionando a culpa para os Estados-Membros, uns por falta de "solidariedade", outros por défice de "responsabilidade".

"Lamento que, também por causa do nosso processo de decisão muito complexo, não tenha sempre sido possível avançar suficientemente rápido. Lamento que tenha levado tanto tempo para mobilizar solidariedade quando era tão necessária. Ao mesmo tempo, assegurar responsabilidade suficiente pelos países que receberam ajuda", afirmou, rejetando responsabilidades, já que "a Comissão Europeia sempre batalhou por mais solidariedade e mais responsabilidade".

"A união europeia quase duplicou de tamanho de 15 para 28 países. A zona euro de 13 para 19 Estados-Membros. Adoptámos o tratado de Lisboa, para nos assegurarmos que podemos trabalhar mais eficientemente e democraticamente numa União Europeia alargada", afirmou.

ra España y que según ha dicho es la más grave que ha vivido la UE. "España estuvo bajo una fuerte presión, y también Italia. Estuvimos al borde del abismo", ha resaltado el político portugués, que ha recordado que la gran mayoría de analistas predijo una salida de Grecia del euro y muchos vaticinaron la implosión de la eurozona.

"Estuvimos muy cerca del impago, de la bancarrota de algunos de nuestros Estados miembros", ha insistido. "Si ponemos las cosas en perspectiva y pensamos dónde estábamos hace 10 años y dónde estamos ahora, podemos decir con pleno rigor y observancia de la verdad, que hoy la UE, al menos en la eurozona, está más integrada, ha reforzado sus competencias y que tenemos más formas para abordar crisis", ha sostenido Barroso. "Somos más fuertes -ha proseguido el presidente saliente de la Comisión- porque tenemos un sistema más integrado de gobernanza, legislación para hacer frente a los abusos en los mercados financieros, un sistema mucho más claro de regulación y supervisión. Creo que ahora estamos mejor preparados de lo que estábamos antes para hacer frente a crisis".

A su juicio, la UE ya ha ganado "la batalla de la estabilidad", aunque ha admitido que el crecimiento "es todavía tímido" y ha abogado por un aumento de la inversión en línea con lo que defiende su sucesor, Jean-Claude Juncker. En todo caso, Barroso ha tachado de "caricatura" que se considere la política de Bruselas como "completamente centrada en la austeridad". "Si no ha habido una inversión más ambiciosa no ha sido por falta de ambición de esta Comisión o de este Parlamento. Fue por la oposición de algunas capitales", ha asegurado.

En todo caso, ha avisado también de que "sería un error" dar marcha atrás en las reformas o recurrir a la deuda para impulsar el crecimiento. Ante las críticas de falta de liderazgo y de someterse al dictado de los grandes países, empezando por Alemania, Barroso ha revelado que en los momentos álgidos de la crisis lanzó "llamamientos dramáticos" pidiendo más solidaridad a los países ricos y más responsabilidad a los más afectados por la crisis, pero que lo hizo en privado.

Un Camiño para o mundo

Turespaña, Galicia, Asturias, La Rioja, Cantabria e Navarra, comunidades que atravesa o Camiño de Santiago en España establecer un plan co obxectivo de trazar a estratexia de promoción internacional do Camiño. A directora de Turismo de Galicia, Nava Castro, reuniuse coa directora xeral de Turespaña, Marta Blanco e os directores xerais de Turismo de Asturias, La Rioja, Cantabria e Navarra co obxectivo de trazar a estratexia de promoción internacional do Camiño de Santiago para o futuro.

A directora xeral de Turespaña, Mar-

ta Blanco, fixo unha valoración da promoción do Camiño de Santiago realizada a nivel internacional dende 2010 a este ano destacando as 255 actividades realizadas e o medio millón de euros invertidos. Segundo explicou, o grosor de ditas accións, concretamente o 30%, foron dirixidas ao público final. En canto os principais mercados emisores de promoción durante este período de tempo, afirmou que foron Europa, Alemaña, Países Nórdicos, Italia..

En canto a estratexia de promoción para os próximos anos, os representantes das comunidades autónomas acordaron

colaborar con Turespaña co envío de propostas tanto de mercados prioritarios como de actividades e eventos concretos co obxectivo de programar accións coordinadas para lograr así un maior impacto.

Tanto en Galicia como nas outras comunidades atravesadas pola Ruta Xacobea o Camiño é un factor estratégico de desenvolvemento económico a través da xeración de gran volume de negocio e también a través da súa capacidade de activación de zonas con limitadas alternativas económicas, contribuíndo ao tempo ao reequilibrio territorial.

A directora de Turismo de Galicia, Nava Castro, abordou durante a reunión as diferentes accións de promoción do Camiño que se levan a cabo a través da Administración Turística galega. Neste sentido, afirmou que “en Galicia o Camiño está presente en cada unha das accións promocionais xa que é a carta de presentación de Galicia e así evidencia o claim da nosa campaña turística: Galicia, o bo camiño”.

O Camiño de Santiago configura a primeira liña estratéxica do Plan Integral de Turismo de Galicia, como eixe vertebrador de novas alternativas de turismo e

modelo demostrador internacional. Nesta primeira liña estratéxica referente ao Camiño de Santiago, inclúese o desenvolvemento dun Plan director do Camiño e dun Plan Estratégico En dito plan queda reflectida tamén a aposta do Goberno galego polo establecemento de canles de captación directa de peregrinos internacionais así como a colaboración coa Secretaría de Estado e Segittur na posta en marcha do proxecto pioneiro Smart Camino.

Dentro do plan de potenciación do Camiño, Turismo de Galicia, anunciou a constitución da Comisión de Seguimiento do Plan Director do Camiño de Santiago na que, ademais de Turismo de Galicia, participan representantes da Consellería de Cultura, Educación e Ordenación Universitaria, a Consellería de Medio Ambiente, Territorio e Infraestruturas, e da FEGAMP.

Nesta primeira reunión, a empresa adxudicataria deu conta do traballo desenvolvido ata o momento e a previsión de traballo inmediato. Así, explicou que xa se realizaron numerosas entrevistas a diversas competencias da Xunta de Galicia, dos concellos e do sector turístico. “Queremos que neste plan estean involucrados todos os axentes e que estes teñan voz para que o resultado sexa produto da colaboración público-privada”, afirmou a directora de Turismo de Galicia ao finalizar o encontro.

Segundo explicou Nava Castro, o motivo da creación dun Plan Director do Camiño de Santiago vén dado polo espectacular crecemento no número de peregrinos e polo redimensionamento como fenómeno que supera o ámbito nacional. En 2014 Santiago de Compostela recibiu 215.880 peregrinos, un 12,15% máis que no ano anterior segundo os rexistros elaborados pola oficina de acollida ao peregrino e este ano os peregrinos estanse a incrementar en case un 10% con respecto ao pasado ano.

Este plan que contará con dous documentos, o Plan director propiamente dito é un plan estratégico de actuación, ten por obxecto revitalizar e promover o estudo e investigación de todas as rutas xacobearas, a súa infraestrutura e o seu patrimonio e o seu legado inmaterial. Así, preténdese que o plan contribúa á mellora do Camiño

Tanto en Galicia como nas outras comunidades atravesadas pola Ruta Xacobeira o Camiño é un factor estratégico de desenvolvemento económico a través da xeración de gran volume de negocio

ao longo de todas as rutas, adaptando medidas específicas para cada unha delas e definindo directrices que colaboren á mellora de aspectos ambientais, á xestión de fluxos, á mellora dos trazados e da sinalización e á mellora dos servizos turísticos entre outros cometidos.

A elaboración deste Plan director do Camiño de Santiago xa viña reflectida na primeira liña estratéxica do Plan Integral de Turismo de Galicia na que se recoñece o Camiño de Santiago como eixo vertebrador de novas alternativas de turismo e modelo demostrador internacional.

“O Camiño de Santiago é o noso produto estrela, a nosa marca diferencial e de calidade, o noso sinal de identificación a nivel internacional, pero tamén constitúe un importante elo no desenvolvemento socioeconómico para os máis de 100 municipios galegos que atravesa”, afirmou Nava Castro. Xunto a estas fortalezas existen outras debilidades que se pretenden detectar e ofrecer propostas estratégicas de actuación de cara ao futuro.

“Tanto no proceso da análise interna como externa do Camiño de Santiago procurarase a máxima participación dos axentes e sectores implicados pois estamos ante un dos grandes proxectos de Galicia”, concluíu a directora de Turismo de Galicia.

El modelo Sogama, referente en Europa

El sistema de gestión y tratamiento de residuos urbanos promovido por Sogama en Galicia se ha convertido en todo un referente en Europa. Tanto es así, que ya en su momento el proyecto impulsado por esta entidad pública, creada en 1992, recibió una subvención por parte del Fondo de Cohesión de 72 millones de euros, siendo la primera iniciativa de estas características que superaba el correspondiente sistema de control parlamentario sin ser una gran infraestructura de comunicación.

Participada en el 51 por ciento por el gobierno autonómico, Xunta de Galicia, y en el 49 por ciento restante por la empresa privada Gas Natural-Unión Fenosa, perteneciente al sector eléctrico, Sogama toma forma en los años 90 en un contexto preocupante desde la dimensión ambiental debido a la proliferación en la comunidad de vertederos municipales que no cumplían las mínimas condiciones de seguridad y control (más de 300), así como de numerosos focos de vertido ilegal (más de 3.000) con serios perjuicios para el entorno natural y la salud de las personas.

La filosofía de Sogama sigue fielmente la normativa comunitaria en materia de residuos, impulsando el reciclaje de todo lo susceptible de ser reciclado y la valorización energética del resto, relegando a último lugar el vertedero por su negativo impacto ambiental.

Es por ello que la entidad promueve, en primera instancia, la aplicación prioritaria del principio comunitario de las tres erres (reducción, reutilización y reciclaje), dando preferencia a la prevención y la disminución de la producción de residuos mediante prácticas de consumo responsa-

ble, apoyando la reutilización a través del máximo aprovechamiento de los productos hasta su conversión en desechos, y favoreciendo la recogida selectiva para propiciar el reciclaje. En el caso de aquellos residuos que, dadas sus características, no pueden ser reutilizados ni reciclados, la compañía los somete a un proceso de incineración con recuperación de energía, transformándolos en electricidad. De esta forma, logra poner en valor aquella parte de los desechos que, de no ser valorizados energéticamente, acabarían su vida útil en un vertedero, con el consiguiente perjuicio para la integridad del entorno.

A día de hoy, existen en España diez plantas de valorización energética, siendo Sogama la única que utiliza la tecnología de lecho fluido circulante, lo que le permite un absoluto control del proceso, minimizando los niveles de emisión a la atmósfera. Además de operar a temperaturas superiores a 850°C, eliminando de esta forma en gran medida compuestos tan nocivos como las dioxinas y furanos, ha adoptado igualmente distintas técnicas de depuración de gases tales como cal apagada, carbón activo y filtros de mangas.

No obstante, todas las plantas incine-

radoras que operan actualmente en Europa cumplen a rajatabla con los requisitos establecidos por la normativa comunitaria, pesando sobre ellas, y en comparación con otras infraestructuras industriales, la legislación más estricta a nivel medioambiental.

En este contexto, cabría decir que tres son las características que definen el modelo Sogama: su carácter global, ya que tiene cobertura para todo el territorio gallego, dando actualmente servicio a 296 municipios (2.200.000 habitantes); integral, toda vez que complementa la estrategia europea de las tres erres con la recuperación energética de la parte no reciclable; y solidario, ya que establece el mismo precio para el conjunto sus clientes, los

municipios, con independencia de sus características y situación geográfica.

Y en este punto, cabría aludir a las consecuencias económicas de la reforma del mercado eléctrico en España, que llevó a Sogama, en base al borrador de orden publicado en su momento, y en el marco del correspondiente plan de viabilidad, a subir inicialmente, en un 33,5 por ciento, el canon que cobra a los ayuntamientos a los que da servicio (lo que se tradujo, a nivel de tasas municipales, en un incremento, por inmueble, de un máximo de 1 euro al mes), medida que se aplicó a partir del 1 de marzo de 2014, después de que la empresa ya hubiese puesto en marcha un ambicioso plan de acción a través del cual logró incrementar sus ingresos, haciendo

possible que las pérdidas estimadas para el año 2013 pasasen de una previsión estimada en 4 millones a 600.000 euros reales. Finalmente, la reforma fue menos leiva de lo previsto, lo que ha permitido a Sogama bajar el canon en un 10 por cien-

La filosofía de Sogama sigue fielmente la normativa comunitaria en materia de residuos, impulsando el reciclaje de todo lo susceptible de ser reciclado y la valorización energética del resto

to a partir del 1 de enero de 2015.

El desarrollo del modelo Sogama no fue un camino fácil. Al comienzo de su andadura, tuvo que enfrentarse a una importante contestación social liderada por determinados grupos que, por falta de conocimiento, en unos casos, y por cuestiones de tipo político, en otros, mostraron su rechazo al mismo, a pesar de estar avalado plenamente por estudios científicos previos y contar con el respaldo de la Comisión Europea. Tanto fue así, que algunos entes locales manifestaron en su momento el rechazo frontal a los servicios de la empresa, aunque finalmente acabaron succumbiendo a los mismos por no disponer de alternativas, siendo incapaces de ponerlas en marcha.

Si bien la planta estaba dimensionada inicialmente para tratar un millón de toneladas de residuos urbanos, lo cierto es que las duras críticas vertidas por distintos ayuntamientos hicieron que el gobierno autonómico fuese menos ambicioso, rebajando la capacidad del complejo medioambiental de la empresa a un máximo de 550.000 toneladas. Años después, se constató que aquéllos que se habían pronunciado en contra de Sogama, fueron los primeros en adherirse a su sistema, con lo cual la empresa pasó a recibir más residuos de los que, en principio, podía asumir, tratando hoy del orden de 800.000 toneladas anuales.

Dado que su complejo industrial es insuficiente para absorber toda esta cantidad de desechos, se vale de un vertedero controlado de apoyo, a donde se destina el excedente. Pero el buen hacer de los últimos años ha propiciado que cada vez se vierta menos. Así, y mientras que en el año 2008, Sogama gestionó a través de vertedero más de 400.000 toneladas de desperdicios, en el 2013 esta cifra bajó hasta las 200.000; un logro posible gracias a la mayor eficiencia del complejo, que incluso llegó a superar la barrera de las 550.000 toneladas, incrementando su productividad en un 25 por ciento.

La Sociedad se prepara para asumir nuevos retos en el 2015 mediante la puesta en marcha de una planta de valorización material que le permitirá recuperar los envases contenidos en la basura

convencional (bolsa negra), contribuyendo a incrementar los índices de reciclaje en Galicia y reduciendo las cantidades de desperdicios destinados a vertedero, lo que hará posible que en el 2016 no se vierta ningún material que no haya sido tratado previamente.

La hoja de ruta definida para Sogama se encuentra recogida en el plan gallego de gestión de residuos urbanos definido para el período 2010-2020, que establece tres objetivos primordiales: reducir la producción de desechos en un 10 por ciento, reto alcanzado y superado al constatarse una disminución que se sitúa en el entorno del 14 por ciento; triplicar las tasas de reciclado, subiendo del 12 por ciento actual al 30 por ciento; y aminorar el vertido, bajando del 44 al 24 por ciento.

El objetivo último de la Xunta de Galicia es seguir la senda marcada por los países europeos más avanzados y comprometidos con el medio ambiente (caso de Alemania, Suecia, Holanda, Dinamarca y Austria), que cuentan con altas tasas de reciclaje y de valorización energética, pero con niveles de vertido inferiores al 5 por ciento, cumpliendo con rigor la normativa vigente en la materia.

La infraestructura industrial de Sogama está conformada por una red de plantas de transferencia (37 en total, de las cuales 20 están bajo su titularidad) distribuidas por distintos enclaves geográficos del territorio gallego y que dan servicio a los municipios limítrofes, solventando esa gran dificultad logística que supone la alta dispersión de la población gallega.

Los residuos se trasvasan en estas instalaciones desde los camiones de recogida municipal a contenedores de mayor capa-

Desde hace años, realiza un trabajo incansable en la formación de la población para que ésta asuma su responsabilidad en el ámbito de la gestión sostenible de los residuos urbanos

cidad (para 20 toneladas) que automáticamente son transportados, por tren o carretera, al complejo medioambiental de Cerceda, en la provincia de A Coruña, donde la basura es tratada. El objetivo de la entidad es promover el transporte por ferrocarril, pasando del 25 por ciento actual a un mínimo del 43 por ciento, de ahí que esté pendiente de resolver un concurso en el que ha sacado a licitación pública el transporte combinado y con el que también prevé ahorrar costes.

La operativa de la Sociedad Galega do Medio Ambiente se centra en dos fracciones de desechos: los envases ligeros (bolsa amarilla), esto es, envases de plástico, latas y briks, que selecciona de forma automática en una planta de clasificación a través de lectores ópticos, campanas aspiradoras, electroimaneras y corrientes de Foucault, remitiéndolos posteriormente a los centros de reciclaje; y la basura convencional (bolsa negra) de la que separa, también a través de procesos mecánicos, la fracción susceptible de ser recicla-

da (acero, aluminio y vidrio), convirtiendo el resto en un combustible derivado de residuos (CDR) que alimenta una planta térmoelectrica (50 MW) para producir energía eléctrica suficiente con la que abastecer 100.000 hogares (una ciudad de tipo medio). Cuenta asimismo con una planta de cogeneración (21 MW), alimentada por gas natural, y cuyo calor se utiliza para el secado de la fracción húmeda de la basura, proceso necesario en la fabricación del combustible derivado de residuos.

Por su parte, el vertedero de residuos no peligrosos de Areosa, donde se procesa la basura que el complejo medioambiental no puede absorber por falta de capacidad, tiene implantados todos los requisitos de control, disponiendo igualmente de una planta de aprovechamiento de biogás de 2,2 MW.

Si bien el esfuerzo de Sogama desde la dimensión industrial ha sido notorio, no menos cierto es que su labor en el ámbito de la educación ambiental de la ciudadanía también ha resultado relevante. Des-

EL TIEMPO HACE JUSTICIA

 LUIS LAMAS NOVO
PRESIDENTE DE SOGAMA

de hace años, realiza un trabajo incansable en la formación de la población para que ésta asuma su responsabilidad en el ámbito de la gestión sostenible de los residuos urbanos.

Cursos, congresos, jornadas, campañas de sensibilización dirigidas a distintos públicos, espacios radiofónicos, juegos, proyectos multimedia, unidades didácticas, implantación de islas de reciclaje escolares y colaboración con másters y cursos de postgrado en medio ambiente constituyen, entre otras, algunas de las iniciativas desarrolladas por la Sociedad para lograr la colaboración de la ciudadanía en el sistema.

El programa de visitas a sus instalaciones, por el que ya han pasado más de 61.000 personas, constituye uno de los proyectos más carismáticos, toda vez que permite a los visitantes ver de cerca su actividad industrial y comprobar de primera mano su labor, capacitándolos para hacer una evaluación realista de la misma a través de las correspondientes encuestas de

La gestión de Sogama no ha sido precisamente un camino de rosas. Sus detractores, obedeciendo más a razones de tipo político que técnico, se han empeñado en denostar y sepultar un modelo que, a lo largo de estos años, ha demostrado su validez. Y la prueba ahí está: la empresa pública gestiona los residuos de la mayor parte de los ayuntamientos gallegos y, además, lo hace de forma correcta y a satisfacción, cumpliendo de forma rigurosa con la normativa vigente en la materia. Y por si fuera poco, cuenta con el aval de la Unión Europea, evidenciado al menos en dos ocasiones: primero, a través de la concesión de 72 millones de euros procedentes del Fondo de Cohesión y luego mediante una evaluación Ex Post de la que la empresa, no solo salió airosa, sino reforzada.

A lo largo de todos estos años, hemos cometido errores, por otra parte inherentes a nuestra condición humana, pero también hemos actuado con acierto en múltiples ocasiones, haciendo posible que hoy el modelo Sogama sea el espejo en el que se miran muchos países que todavía no han resuelto su problemática de residuos, uno de los mayores desafíos ambientales a los que Administración y administrados deben hacer frente desde la responsabilidad compartida.

He manifestado en reiteradas ocasiones que la gestión y el tratamiento de los residuos constituye una prioridad medioambiental y de salud pública que debe estar al margen de intereses espurios. Representa, al fin y al cabo, una encomienda en la que, todos, sin excepción, debemos estar unidos por el bien de nuestro futuro y el de nuestros hijos.

Sogama es mucho más que un mero modelo, toda vez que, de forma silenciosa y desde la máxima prudencia, ha logrado instaurar una forma de vida en la que impera el máximo aprovechamiento de los recursos, en clara sintonía con el concepto de economía circular. Ya no es tiempo de derroche, sino de hacer más con menos; ya no es tiempo de excesos, sino de ahorro y eficiencia, apostando plenamente por el máximo aprovechamiento.

Puestos los cimientos y abordada la primera etapa de desarrollo del sistema Sogama, confío en el buen hacer de todos los gallegos y agradezco la confianza depositada en la empresa que me honra en presidir.

satisfacción anónimas. Y los resultados no pueden ser mejores: más del 90 por ciento de los visitantes considera que Sogama realiza una labor buena e importante para el medio ambiente.

También habría que destacar su programa de compostaje doméstico, a través del cual ya ha distribuido más de 4.000 compostadores entre ayuntamientos, centros educativos y colectivos sociales.

Su esfuerzo le valió en su momento un nuevo reconocimiento de la Comisión Europea, evidenciado a partir de un estudio de evaluación Ex Post que se publicó en el año 2012 y en donde ensalza con firmeza su modelo.

Así, desde la dimensión ambiental subraya la contribución de Sogama al cierre de los vertederos ilegales y la adopción de

una tecnología de incineración respetuosa con el entorno y la salud. A nivel económico, incide en la creación de empleo, así como en la producción y venta de electricidad, con el consiguiente ahorro de combustibles fósiles, la contribución al mercado del reciclaje y el desarrollo del capital humano. Y a nivel social, se destaca el esfuerzo en la entidad en mantener un alto nivel de transparencia informativa.

El informe está a disposición de los interesados a través del siguiente enlace:http://ec.europa.eu/regional_policy/sources/docgener/evaluation/pdf/projects/sogama_galicia.pdf.

Para más información, www.sogama.es, y redes sociales en la entidad en Facebook, Twitter y Tuenti "Por unha Galicia sostible, educación ambiental Sogama".

Paso definitivo hacia la unión bancaria

Poco más de un año ha tardado en hacerse realidad la supervisión única de la zona euro. En octubre de 2013 quedó aprobado el reglamento del Mecanismo Único de Supervisión (MUS), en un momento en que el proyecto de unión bancaria pertenecía únicamente al territorio de los buenos deseos. Un año más tarde comenzó a hacerse realidad, ya que el BCE asumió la tarea de supervisar a un total de 120 entidades de la zona euro, aquellas con un volumen de activos superior a los 30.000 millones de euros.

El BCE comenzó a ejercer esta nueva competencia a través del Mecanismo Único de Supervisión, la primera de las piezas con las que se construye la unión bancaria y que quedará completada con el Mecanismo Único de Resolución, el encargado de dar respuesta a los bancos en crisis bajo la premisa de que su saneamiento _o liquidación_ no vuelva a recaer sobre los contribuyentes.

El MUS, que quedó inaugurado, tuvo más de un año de gestación, si bien la idea de su diseño surgió de una evidencia anterior y puesta de manifiesto con toda su crudeza en los momentos más duros de la crisis de deuda soberana: el estrecho y peligroso vínculo entre el riesgo soberano y el financiero. Para debilitarlo, las instituciones europeas acordaron primero reforzar la supervisión, con el objetivo último de que los bancos no fueran juzgados por su país de origen sino por la calidad de sus activos.

Así, el estreno de la supervisión única para la zona euro ha estado precedido de un ejercicio de transparencia sin precedentes, en el que se ha sometido al sector primero a una revisión de la calidad de sus activos _que reveló una morosi-

dad oculta en el conjunto de la zona euro de 136.000 millones de euros_ y, a continuación, a una prueba de estrés, con el resultado de 13 entidades con la necesidad de reforzar su capital por 9.500 millones de euros.

“Como se espera de nosotros con razón, seremos duros e intrusivos pero imparciales, responsables pero independientes”, declaró Danièle Nouy ante la comisión de Asuntos Económicos de la Eurocámara. Nouy es la máxima responsable de la supervisión bancaria, como presidenta del consejo de supervisión del MUS. Este consejo, formado por los representantes de los supervisores nacionales y seis

miembros del BCE, trasladará sus decisiones al Consejo de Gobierno del BCE, que no podrá modificar las propuestas del equipo de Nouy, aunque sí remitírselas de nuevo para que las reconsideré. De hecho, en el diseño del MUS “se ha tenido muy en cuenta la necesidad de asegurar que la asunción por parte del BCE de sus nuevas tareas supervisoras no entre en conflicto con sus competencias en el área de la política monetaria”, según explicó el Banco de España en su Informe de Estabilidad Financiera.

El MUS arranca su actividad tras haber incorporado a casi 900 profesionales, de un total de 1.000 puestos presupuestados y después de haber recibido más de 20.000 solicitudes. La cuota española es significativa, con profesionales del Banco de España ocupando una de las cuatro direcciones generales y dos de las siete subdirecciones. El 90% del sistema financiero español queda ahora bajo supervisión directa del BCE.

A nivel europeo, el MUS supervisará el

85% de los activos bancarios de la zona euro, de los que la banca española representa el 14,5% del total, frente a un 31,6% de Francia y un 21% de Alemania, países ambos con un sistema financiero mucho más fragmentado que el español. Como primera tarea el MUS deberá hacer seguimiento de los bancos con déficit de capital a resultas del test de estrés. Pero, el gran desafío es que el proyecto de unión bancaria contribuya a reactivar el crédito, para lo que "debe mejorar la situación general", explicó Nouy.

"En segundo lugar, los países deben cumplir con sus compromisos de establecer una capacidad suficiente para el Fondo de Resolución Común. Y, finalmente, para que sea completa, la Unión Bancaria necesita unas reglas de juego armonizadas para las instituciones financieras", reclamó Nouy. En definitiva, un mismo rasero para todos y una suerte de FGD común que solo comenzará a activarse, y a pequeña escala, en 2016.

Las tres propuestas legislativas del Par-

La zona euro cuenta con la primera de las dos piezas para su unión bancaria, el Mecanismo Único de Supervisión, que vigilará a las 120 entidades más importantes de la región

lamento Europeo, a este respecto, han sido el mecanismo único de resolución bancaria, que incluye un fondo de 55.000 millones para el cierre de las entidades en quiebra. El fondo, que se introducirá de forma gradual en un periodo de ocho años a partir de 2016, ha sido aprobado por 570 votos a favor, 88 en contra y 13 abstenciones. También la directiva de rescate y resolución, que incluye la creación de fondos nacionales de resolución financiados a través de tasas bancarias. Esta directiva, que ha recibido el respaldo de 584 eurodiputados, frente a 80 en contra y 10 abstenciones, complementa el reglamento que establece el mecanismo único de resolución bancaria y también empezará a aplicarse a partir de 2016. Y, por último la directiva sobre garantía de depósitos fue aprobada al no haberse presentado enmiendas en el pleno y comenzará a aplicarse a mediados de 2015 (mayo o junio). Esta norma garantiza todos los depósitos hasta los 100.000 euros. La principal diferencia con el sistema actual es que, si bien hasta ahora eran los Estados los que aportaban ese dinero, las nuevas normas introducen fondos nacionales financiados por los propios bancos.

La “raya” hace la vida saludable

Los ayuntamientos fronterizos de Galicia y el norte de Portugal pusieron en marcha el programa “Eurorregión Activa: vida saludable en los ayuntamientos de la raya”, un proyecto que fomenta la incorporación de la actividad física a la vida cotidiana con el fin de ganar salud y disfrutar de los beneficios del ejercicio físico y el deporte. Esta acción se enmarca dentro del Plan Galicia Saudable de la Xunta de Galicia.

“Eurorregión Activa: vida saludable en los ayuntamientos de la raya” contó este año con una amplia agenda de activida-

des saludables que se realizaron entre los meses de mayo y agosto, totalmente gratuitas y dirigidas por monitores especializados. Así, hubo andainas saludables, diversas master class, fitness en los parques saludables, paseos de BTT y diferentes conferencias en torno al deporte y los beneficios del ejercicio físico sobre la salud.

Los ayuntamientos gallegos participantes fueron los e A Guarda, O Rosal, Tomiño, Tui, Salvaterra, Arbo, Creciente, Entrima, Quintela de Leirado, Lobios, Lobeira, Verea, Muíños, Baltar, Cualedro, Oimbra, Verín, Vilardevós, Riós y A Gudiña. Por

su parte, Caminha, Vila Nova de Cerveira, Valença, Monçao, Melgaço y Montealegre fueron los municipios portugueses de “Eurorregión Activa”.

El proyecto “Eurorregión Activa: vida saludable en los ayuntamientos de la raya” es un proyecto financiado con fondos europeos que busca, a través de la cooperación intermunicipal, promover hábitos de vida activa desde la infancia hasta la vejez, trabajando conjuntamente por un envejecimiento más activo y saludable. Con esta serie de acciones se pretende de que la población gallega y portuguesa incorpore la actividad física a su día a día. La dosis mínima de ejercicio para un buen estado de salud según la Organización Mundial de la Salud (OMS) es de 60 minutos al día para los menores de edad y de 30 minutos al día para los mayores de edad.

Entre otras actividades de este programa cabe destacar que Caminha acogió la IV Regata Noroeste Ibérico de Vele-

ros; la Eurociudad Verín-Chaves, una master class de atletismo por parte del equipo nacional New Balance; el municipio de Tomiño acogió unas jornadas de balonmano playa y otro municipio baixomíoñoto, esta vez Tui, fue el escenario del I Torneo de Tenis Eurociudad.

También en la ciudad tudense se celebró la segunda edición del Gran Premio Ciclista "Cidade de Tui", una prueba con un recorrido de 80 km y cuya salida tuvo por escenario el Paseo da Corredoira. En el otro lado del río, en Valença se celebró una jornada deportiva para todos los públicos, también en bicicleta, con una mañana saludable "Pedalar em família".

Las bicicletas también estuvieron presentes en la Mancomunidad Terra de Celanova con la VI Ruta BTT Terra de Celanova, con un recorrido próximo a los 40 km y que salió desde el municipio de Quintela de Leirado. Por un lado, Vila Nova de Cerveira impartió en el "Parque de Lazer do Castelinho" una clase de fitness, en la que los asistentes tuvieron la oportunidad de hacer ejercicios muy beneficiosos para el cuerpo, así como aprender el correcto uso de los aparatos de los parques saludables.

Otra de las actividades que se desarrolló en Tomiño fue en el Espazo Fortaleza de Goián, donde se llevó a cabo una master class de taichí, una práctica que trabaja cuerpo y mente a través de movimientos lentos y fluidos.

En el municipio de Tui se celebró una andaina saludable. La actividad, llamada "A Cama de San Xiao", agrupó a numerosos vecinos de la localidad tudense y alrededores. Tuvo un recorrido total de 8 kilómetros, con salida desde la casa forestal del Monte Aloia y la actividad se completó con unos ejercicios de estiramientos al comienzo y al final de la misma. El municipio de Oimbra fue escenario de otra andaina saludable, llamada "Ruta dos Lagares", que tuvo su salida desde la Avenida do Carregal, 3.

Asimismo la Eurociudad Chaves-Verín acogió la andaina saludable "Mosteiró", que se llevó a cabo por la Cámara Municipal de Valença, con salida desde el Convento de Mosteiró. La distancia de la caminata fue de 12 kilómetros, con una dura-

ción aproximada de cuatro horas y media en un recorrido de dificultad baja.

De igual forma lugar la sexta edición de la Carrera Popular de Amorín, en Tomiño. La salida se hizo desde la iglesia parroquial de Amorín y la recaudación total de las inscripciones fue donada de manera íntegra al programa de supervivencia infantil de Unicef en Níger.

Las bicis protagonizaron las actividades en A Guarda. Recorrer la villa en bicicleta a la vez que se hace ejercicio físico. Esta es la esencia de la actividad que el programa Eurorregión Activa: vida saludable

en los ayuntamientos de la raya organizó, entre otros lugares en el ayuntamiento de A Guarda. La actividad se dirigió a todos los miembros de las familias, puesto que la ruta programada es accesible a todos los públicos, desde los más jóvenes hasta los mayores. La marcha ciclista salió desde la Alameda y recorrió las principales calles del ayuntamiento guardés.

Además de acercar beneficios para la salud, hacer deporte en familia y en grupo ayuda a mejorar la autoestima, evita el sedentarismo, crea buenas canales de comunicación entre los integrantes del círculo familiar y les permite estar activos, entre otros aspectos positivos. Concretamente, andar en bicicleta no solo reduce el riesgo de infarto en un 50%, sino que además previene dolores de espalda, protege las articulaciones y repercute positivamente en el sistema inmunológico.

Con esta serie de acciones se pretende que la población gallega y portuguesa incorpore la actividad física a su día a día. La dosis mínima de ejercicio para un buen estado de salud según la Organización Mundial de la Salud (OMS) es de 60 minutos al día para los menores de edad y de 30 minutos al día para los mayores de edad.

En resumen, el balance en cifras de esta actividad que obtuvo una amplia acogida entre los habitantes de la "raya", puede establecerse en las siguientes cifras: una semana de trabajo previo y convocatoria, una semana de coordinación con los ayuntamientos; otra de planificación del calendario y diseño del programa. Media semana para difundir los folletos, tres semanas de actividades; 32 ayuntamientos invitados; 27 ayuntamientos participantes; 24 ejecutadas, tres coordinadores de actividades, un coordinador general y 12 monitores. Todo ello para casi un millar de participantes, ya mayoría de los cuales se ha mostrado dispuesto a repetir la experiencia.

Consolidar a Macrorrexión RESOE

AXunta de Galicia e Norte de Portugal presentaron a Macrorrexión do Suroeste de Europa (RESOE) no contexto da semana europea das rexións e cidades. O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, acompañou ao coordinador da Comunidade de Traballo Galicia-Norte de Portugal, Nuno Almeida, na presentación en Bruxelas da Macrorrexión do Suroeste de Europa (RESOE) que tivo lugar no contexto do seminario “Como se están a incluir nos Programas Operativos Rexionais as estratexias macrorrexionais e de conca marítima”, celebrado ao abeiro dos Open Days 2014_Semana Europea das Rexións e Cidades.

Nuno Almeida deu a coñecer esta iniciativa de cooperación territorial posta en marcha en 2010 que abrangue, ademais do Norte de Portugal e a Galicia, a Asturias, Castela e León e Centro de Portugal, representando así en conxunto un 20% da poboación da Península Ibérica. Gamallo e Almeida destacaron na súa presentación o feito de que, aínda cando a RESOE non responde aos estándares de definición das estratexias macrorrexionais e de conca marítima impulsadas dende a UE, comparte con elas os obxectivos implícitos de integración territorial e posta en común de obxectivos e medios, de maneira que pode funcionar como complemento da Estratexia Atlántica, promovida pola Unión Europea para impulsar o crecemento e o emprego en todos os territorios bañados polo Océano Atlántico.

Así, o responsable portugués identificou este novo enfoque baseado na colaboración supranacional como unha resposta efectiva ás inadecuacións de moitas divisións administrativas, a miúdo incapaces de adaptarse ás situacións existentes no eido da xestión do territorio. Nesta liña destaca como a cooperación establecida entre as cinco rexións que conforman a RESOE pode implicar unha significativa mellora da súa cohesión territorial, ao mobilizar, dende un enfoque de “abaixo-arriba”, aos Estados, sociedade civil e sector público e privado.

Ao termo da intervención, Almeida mantivo un encontro con Jesús Gamallo, no que ambos reafirmaron a súa vontade de colaboración e a súa firme aposta polo traballo conxunto da RESOE en desafíos comúns a ambas rexións como o cambio demográfico. Así mesmo, lembraron

que Galicia e Norte de Portugal teñen xa un firme percorrido no terreo da cooperación transfronteiriza debido ao traballo conxunto desenvolvido dende a sinatura en 1991 do Acordo Constitutivo da Comunidade de Traballo Galicia - Norte de Portugal, que agromou, no 2010, na Agrupación Territorial de Cooperación Territorial Galicia-Norte de Portugal (AECT-GNP).

A Macrorrexión RESOE naceu en 2010 como unha iniciativa de cooperación territorial pioneira no sur do continente europeo. Ten entre os seus obxectivos gañar más peso en Europa, ademais de aumentar as posibilidades de acceder a fontes de financiamento comunitario a través do establecemento de prioridades estratéxicas

A Macrorrexión RESOE naceu en 2010 como unha iniciativa de cooperación territorial pioneira no sur do continente europeo e ten entre os seus obxectivos gañar más peso en Europa

para o territorio que abrangue, especialmente de cara ao novo período de orzamentos que vén de abrirse en 2014.

Coa creación de RESOE logrouse un reforzo da alianza político institucional entre Galicia, Castela-León, o Norte de Portugal e, recentemente, Asturias e o Centro de Portugal. As tarefas de cooperación artéllanse en cinco grupos de traballo, centrados nos eidos do transporte e a loxística, da competitividade industrial, da demografía, do turismo e o fomento do emprego e de educación, cultura e I+D+i. Galicia lidera este último grupo de traballo no que se atopa a Conferencia de Reitores das Universidades do Suroeste de Europa (CRUSOE) coa que se pretende contribuír

a consolidación do espazo común europeo para a Educación Superior.

Tamén no marco dos Open Days 2014, a Xunta de Galicia participou, a través do director xeral de Asistencia Sanitaria do Servizo Galego de Saúde, Félix Rubial, no seminario “Novo enfoque dos doentes na asistencia sanitaria: cumprimento da Axenda Dixital Europea a través do acceso en liña aos expedientes sanitarios e aos servizos de saúde interactivos”. O tema central do mesmo foron as iniciativas e opcións existentes para promover un rol máis activo dos doentes en cuestións sanitarias, tales como ferramentas interactivas que faciliten o seu acceso á información e a servizos.

DIEGO CALVO
PRESIDENTE DE LA DIPUTACIÓN DE A CORUÑA

“Tenemos responsabilidad a la hora de fomentar la creación de empleo y salir de la crisis económica”

Diego Calvo Pouso (San Sadurniño, 1975) preside desde julio del 2011 la Diputación de A Coruña. Su mensaje al llegar a esta institución fue claro. Lo proclamó en su discurso de investidura; “Volvimos a una vieja institución, con más de 200 años de historia, a hacer cosas nuevas”. Ahora, tres años y medio después, con un mandato a punto de llegar a su fin, es el momento de hacer balance, de comprobar qué es lo se ha hecho y qué es lo que queda por hacer. Del conjunto de acciones completadas, Calvo destaca, por encima de todo, una gestión económica que alcanzó su punto álgido hace unos meses, cuando se anunció la cancelación de toda la deuda financiera que arrastraba la administración provincial. Así, la Diputación de A Coruña es la única de España que carece de deuda financiera y que, por tanto, puede liberar recursos para la inversión en un momento en que la crisis económica parece que empieza a remitir.

-No deja de ser por lo menos curioso que hayan cancelado los préstamos bancarios cuando España atraviesa una de las peores crisis económicas de las últimas décadas....

-No sé si curioso, quizás sí sorprendente en un primer momento, pero yo creo que

ha sido una acción tremadamente responsable. Responsable con la situación económica actual, pero sobre todo hacia la ciudadanía, porque cancelamos todos nuestros préstamos y lo hacemos liberando recursos para los que más lo necesitan.

-Explíquese.

-Cuando llegamos a la Diputación de A Coruña, nos encontramos con una administración con 97 millones de euros de deuda, una administración que, año tras año, recurría a operaciones crediticias para financiar sus inversiones. Nosotros aplicamos una máxima: no íbamos a gastar lo que no teníamos e íbamos a pagar lo que debíamos. Comenzamos con una fuerte restricción del gasto que supuso una reducción importante de nuestro presupuesto; asumimos la primera reestructuración orgánica que se hacía en la Diputación, y tratamos de alcanzar un mayor equilibrio en nuestras inversiones. Todo ello acompañado de periódicas amortizaciones anticipadas de crédito encaminadas a sanear nuestras cuentas. Pero quisimos ir más allá y vimos que había posibilidad de reactivar la economía provincial a la vez que cancelábamos los créditos. Así, hablamos con ABANCA, la entidad bancaria con la que teníamos la

totalidad de nuestra deuda y le propusimos cancelarla y, con ese dinero, crear una línea de créditos blandos. Su respuesta, afirmativa, fue inmediata, y a la cantidad que nosotros aportamos sumaron una igual... Y así nació el Plan Activamos, dotado con 72 millones de euros.

-*Habla de que cancelaron su deuda y, a la vez, reactivaron la economía y ayudaron a los que más lo necesitan. ¿Cómo se conjugan esas tres acciones?*

-A través de ese plan de créditos blandos, destinado a tres sectores fundamentales: familias, pequeños emprendedores y corporaciones locales. Ellos serán los beneficiarios de esas ayudas, a condiciones únicas en el mercado y con un objetivo claro que pasa por la ayuda a crear empleo y por la ayuda a que las familias de A Coruña recuperen la ilusión. Porque no pretendemos, y sabemos que no será así, que esta línea de créditos solucione todos sus problemas, pero sí que dé el empujón necesario a muchos emprendedores que no poseen recursos para poner en marcha sus negocios o a muchas familias que quieren que sus hijos estudien. Eso es lo que buscamos con esta línea de créditos. De hecho, el importe medio que se ha concedido ronda los 45.000 euros, lo que demuestra que no están dirigidos a grandes problemas, sino a un sector muy necesitado ahora mismo.

-*¿Qué ha cambiado en la Diputación de A Coruña desde que usted llegó hasta ahora?*

-Hemos completado una reestructuración orgánica muy ambiciosa, la primera que se acometía en los últimos treinta años, porque creemos que una administración debe adelantarse a los tiempos y cambiar con la sociedad. Eso no estaba pasando en la Diputación, que mantenía un funcionamiento estanco, anclado a pesar del paso del tiempo... Quisimos cambiarlo para mejorar la gestión y ofrecer un servicio más eficaz y más eficiente.

-*¿Cómo respondería a los que cuestionan la permanencia de las diputaciones provinciales?*

-Ese debate resurge periódicamente y nace de los partidos políticos que pierden el poder. Cuando nosotros llegamos a la Diputación, fue el PSOE el que cuestionó la

"El sector de las pequeñas y medianas empresas es fundamental para la Diputación de A Coruña y pensando en ellas, y en esas personas que arriesgan sus recursos para poner en marcha un proyecto y generar empleo, hemos iniciado un plan de formación para el emprendimiento"

utilidad de una administración que ellos habían gobernado durante los últimos ocho años. Al margen del oportunismo político, yo estoy convencido de que estas instituciones intermedias son muy necesarias en el actual sistema español, ya que son la administración más próxima a los ayuntamientos. Yo siempre digo que existen 93 razones para la existencia de la Diputación de A Coruña: los 93 ayuntamientos de la provincia.

-*Su mandato también pasará a la historia por haber promovido la primera fusión de municipios que se consuma en Galicia y en España en las últimas décadas...*

-La fusión de municipios es algo que hemos defendido desde el inicio de nuestro mandato, ya que, sin ser el caso más

grave de España y ni siquiera de Galicia, creemos que 93 municipios son excesivos para la provincia de A Coruña. Y lo decimos desde el convencimiento de que una fusión no significa, en ningún caso, la pérdida de la identidad local ni la pérdida de servicios. Significa todo lo contrario, ya que es la forma de conseguir una gestión más eficaz y más eficiente para los ciudadanos. Nosotros, desde la Diputación, seguiremos fomentando cualquier forma de cooperación intermunicipal, primando económicamente los proyectos que se nos presenten dos o más ayuntamientos de forma conjunta. Hacemos discriminación positiva con este tipo de prácticas.

-*En lo que respecta a la crisis económica, y una vez saneadas las cuentas de la Diputación de A Coruña, ¿qué medidas o proyectos pondrán en marcha para ayudar a la recuperación?*

-El sector de las pequeñas y medianas empresas es fundamental para la Diputación de A Coruña. Pensando en ellas, y en esas personas que arriesgan sus recursos para poner en marcha un proyecto y generar empleo, hemos iniciado un plan de formación para la emprendimiento. Además, en colaboración con la Escuela de Organización Industrial del Ministerio de Industria hemos creado la Factoría de Innovación de A Coruña, un centro de asesoramiento y tutela de empresas que incorporen la innovación a su método de trabajo. Sabemos que las administraciones públicas tenemos nuestra responsabilidad a la hora de apoyar el fomento de empleo, y pensando tanto en los ayuntamientos como en las pequeñas empresas de nuestra provincia promovimos hace apenas unos meses el primer Encuentro Empresas-Concellos. Así, facilitamos un encuentro de tres días de duración para que los empresarios pudieran ofrecer sus servicios a los ayuntamientos, sobre todo a los más pequeños, a los de menos de 20.000 habitantes, ya que son los que menos acceso tienen a las novedades que ofrece el sector empresarial. Igual que los 93 ayuntamientos de la provincia, las pequeñas y medianas empresas de A Coruña saben que en la Diputación tienen un firme aliado cuando se trata de trabajar juntos por la creación del empleo.

MOMENTOS CLAVES

2014

ENERO

DÍA
1

■ Galicia cerró el 2013 con dos insolvencias de empresas al día.

■ Comissão de Protecção de Crianças e Jovens de Braga sinalizou mais de 300 novos casos en 2013.

DÍA
2

■ El PP inicia la reforma para dejar en 61 los miembros del Parlamento gallego.

■ Vendas de carros reaniman e regresan à barreira dos 100 mil veículos.

■ El paro registra una caída récord en diciembre de 107.000 personas.

■ Sacyr cae un 9% en Bolsa tras pedir más dinero por el Canal de Panamá.

DÍA
3

■ Vigo fabrica el coche más vendido del 2013.

DÍA
4

■ El número de trabajadores cae en Galicia casi el doble que el de parados.

DÍA
5

■ O Banco de Portugal aperta as regras para prevenir a lavagem de dinheiro.

DÍA
6

■ El temporal arrastra al mar a tres personas en las proximidades de Ferrol.

■ El Gordo de la Lotería del Niño cae íntegro en Monforte.

DÍA
7

■ El juez imputa a la infanta Cristina por blanqueo y delito fiscal.

■ Vice-presidente do Parlamento Europeu acredita que troika deixa Portugal em Maio.

DÍA
8

■ Congresso do CDS esquece crise política e aponta para o pós-troika.

DÍA
9

■ Indonésia quis conhecer estaleiros de Viana mas Portugal não respondeu.

■ Explosões provocam um ferido em Viana.

■ Vecinos de Arbo, Melgaço y Monçao protestan en Santiago contra la nueva línea de alta tensión.

DÍA
10

■ Quase 60% dos pensionistas do Estado afectados por duplo corte.

■ Los salarios españoles no subirán hasta el 2017.

■ La Xunta reduce un 40 por ciento el retraso en sus pagos a proveedores.

**DÍA
11**

- La infanta Cristina decide no presentar recurso a su imputación.
- Portas tenta apagar imagen de caprichoso e apresenta 2014 como ano da viragem.

**DÍA
13**

- Los puertos gallegos alcanzan una cifra récord en tráfico de mercancías.
- La Semana Santa de Ferrol, reconocida como fiesta de Interés Turístico Internacional

**DÍA
14**

- Rajoy presume de economía pujante para atraer a inversores de EE. UU.
- NCG, la única alegría de la reforma bancaria en Madrid.
- La Eurocámara apuesta por el fin de la troika.

**DÍA
15**

- Más de 40.000 gallegos tuvieron algún accidente laboral en 2013
- Parte de la banca española se inclina por liquidar ya Pescanova.
- Jardim negoceia com Passos flexibilización do resgate.
- Galicia perdió en solo diez años a todos los vecinos de 1.240 núcleos.
- Los alcaldes piden frenar la reforma local hasta aclarar todos sus errores.

■ Milionário norte-americano avalia nova ronda da privatização da TAP.

**DÍA
16**

- Barreras construirá 12 de los 22 nuevos barcos de la flota menor de Pemex.
- Es sangría sólo si se fabrica en España y Portugal.
- Indagan si se reclamó más seguridad en Angrois 19 meses antes del siniestro.
- El FMI espera que a partir de 2014 llegarán siete años de "vacas gordas".

**DÍA
17**

- Bruselas, insiste, quiere otra ronda de reforma laboral.
- Comissão Europeia não ordenou devolução das ajudas estatais concedidas aos Estaleiros de Viana.
- El Gobierno anuncia que profundizará en la reforma fiscal.
- PSD dividido sobre referendo da co-adopção por casais homossexuais.

- Deputados europeus criticam modelo e impacto dos programas de ajuda a Portugal, Grécia, Irlanda e Chipre.

**DÍA
18**

- Críticos do referendo da co-adopção esperam que Cavaço trave consulta popular.
- Los gallegos trabajan cuatro meses al año solo para pagar impuestos.
- Escotet replicará y amplia-

rá el consejo del Etcheverría en NovaGalicia Banco.

■ La nueva PAC tiene en vilo a Galicia.

■ Cada español debe a los acreedores del Estado 22.800 euros.

■ La economía mundial generó en el 2013 cinco millones de parados.

bra al FROB administrador de NovaGalicia Banco.

■ España supera a China en turismo y regresa al podio global.

■ 85 ricos del mundo tienen tanto dinero como 3.570 millones de pobres.

**DÍA
20**

- Resistencia Galega tiene 15 miembros en Galicia e infraestructura en Portugal.

**DÍA
21**

- Portugal e Espanha promovem economia em encontros com investidores internacionais.

■ España recibió 60,6 millones de turistas en el 2013, un nuevo récord anual.

■ Padres recurren a Portugal para comprar la vacuna de la varicela.

■ España, el país donde más importa el dinero para ser feliz.

■ Constantino Fernández sustituye a Lendoiro al frente del Real Club Deportivo de La Coruña.

**DÍA
19**

■ Se dispara la deuda pública y cada español debe 22.800 euros.

■ Seguro rejeita proposta de entendimento com um primeiro-ministro "desnorteador".

■ El Banco de España nom-

**DÍA
22**

- Falta de medicamentos nas farmácias está a agravar-se.
- Fitur destaca a Galicia por su oferta de naturaleza.

**DÍA
23**

- El número de parados baja en 69.000 personas en 2013, hasta los 5.896.300.
- Câmara de Braga vai rever avenças de estacionamento.
- Galicia perdió 38.600 empleos y terminó 2013 con 277.800 parados.

**DÍA
24**

- A receita fiscal arrecadada pelo Estado atingiu um valor recorde de 36.253 milhões de euros.
- Oporto adelanta en otros 600.000 viajeros a los aeropuertos gallegos.
- Riscos políticos em Portugal dificultam "saída limpa" do programa de ajuda externa.

**DÍA
26**

- El BCE y la Eurocámara se alían contra

BOLA DE OURO PARA CRISTIANO RONALDO

Cristiano Ronaldo já pertencia ao grupo restrito de 43 atletas que têm uma Bola de Ouro. Agora, tornou-se membro de um clube ainda mais exclusivo: o português foi considerado o melhor futebolista do mundo de 2013, votação revelada na Gala da FIFA, em Zurique, Suíça, e tornou-se o décimo jogador a vencer o prémio mais do que uma vez.

Confirmou-se o favoritismo que era atribuído ao avançado do Real Madrid e de Portugal, autor de 69 golos em 59 jogos durante o ano passado, números que serviram para superar o argentino Lionel Messi e o francês Franck Ribéry, segundo e terceiro, respectivamente, no sufrágio decidido pelos seleccionadores e capitães nacionais e por um grupo de jornalistas.

O madeirense, que chorou ao receber o prémio, repete assim o triunfo obtido em 2008, quando ficou à frente de Messi, o vencedor das quatro edições anteriores do troféu, e Fernando Torres. Desta vez, Cristiano Ronaldo reuniu 27,99 por cento dos votos (1365 pontos), mais do que Messi (24,72%; 1205 pontos) e Ribéry (23,36%; 1127 pontos). Ibrahimovic foi o quarto jogador mais votado, com 5,29%.

Eusébio foi o primeiro futebolista português a receber a Bola de Ouro, sendo galardoado em 1965, na décima edição do prémio criado pela revista francesa France Football e estimulado por um grupo de jornalistas liderados por Gabriel Hanot, antigo internacional e seleccionador francês. Depois foi preciso esperar até 2000 para um luso voltar a ganhar a votação, então através de Luís Figo.

Berlín en el sistema de cierre de bancos.

**DÍA
27**

- El 70% de los directivos gallegos cree que el año de la recuperación será 2015.
- Passos confirmou que o empobrecimiento "é para ficar".

■ Galicia cierra el nuevo mapa financiero y espera que se reactive el crédito.

**DÍA
28**

- El Eurogrupo cree que los socios del euro están a salvo del contagio
- El Puerto de Vigo estudia convertirse en una terminal "lanzadera" de Nantes.

■ Vice-presidente da câmara assume 'comando' da Polícia Municipal de Braga.

■ La Catedral de Santiago necesita 3 millones para

obras de emergencia en las cubiertas.

**DÍA
29**

- La crisis dispara en 60.000 millones de euros la economía sumergida, hasta el 24,6% del PIB.

**DÍA
30**

- Kerry garante que EUA aplaudem esforços de Portugal.

- Cientista português ganha maior prémio mundial de biomateriais.

**DÍA
31**

- Levantado parcialmente el secreto de la operación Pokémon.
- El PSOE expedienta a cinco concejales rebeldes de Ourense.
- Lucros do BPI descem 73% para 66,8 milhões euros.
- Braga projeta ligação ferroviária a Guimarães.

LOS FLOTELES, PARA BARRERAS Y NAVANTIA

La subsidiaria de la petrolera mexicana Pemex, PEP (Pemex Exploración y Producción), ha adjudicado la construcción de sus dos floteles a los astilleros gallegos Hijos de J.Barreras y Navantia-Ferrol. La resolución del concurso, al que las dos empresas gallegas concursaron en alianza con PMI _otra filial de Pemex_ se ha conocido tras semanas de incertidumbre y retrasos en el anuncio.

El coste de construcción es de 407 millones de dólares cada una de las embarcaciones (298 millones de euros). El objetivo de los floteles es servir para alojar a los trabajadores dedicados al mantenimiento y construcción de infraestructura en zonas marinas. El plazo de los servicios contratados por la petrolera es de 10 años (3.653 días naturales), a partir del 13 de julio de 2016, por lo que se extenderá hasta el 13 de julio de 2026.

La empresa ha explicado que, tras la presentación de las propuestas técnicas y económicas, la oferta presentada por PMI Norteamérica S.A. de C.V. ha resultado ganadora en ambas partidas “con el precio más bajo solvente”, de entre las siete propuestas que se seleccionaron para la última fase. El proceso, añadió Pemex, ha sido “totalmente transparente y auditabile” y se realizó “con estricto apego a las normas aplicables”.

La adjudicación se conoció tras sucesivos retrasos en la fecha para hacer público el fallo, que inicialmente estaba previsto para septiembre de 2013, se aplazó a noviembre y, posteriormente, al 6 de diciembre, para volver a cam-

biar la fecha y fijarla en el 30 de diciembre. No obstante, la empresa justificó un nuevo retraso, hasta el 28 de enero de 2014, por la “imposibilidad” de emitir “en tiempo y forma” la resolución.

Con el anuncio se confirma el encargo de las dos embarcaciones para Galicia, de las que una se construirá en el astillero vigués y la otra en las gradas de la empresa pública Navantia en Ferrol. Ambas comarcas, muy vinculadas al naval, se han visto golpeadas en los últimos años por la ralentización en la actividad del sector, influida también por la suspensión del “tax lease”, aunque Vigo encara este año con la previsión de recibir encargos y a la espera de los trabajos que, precisamente, Pemex pida a Barreras.

En Ferrolterra, la carga de

trabajo que supondrá el flotel aliviará la situación del sector naval, que perdió 3.700 empleos desde septiembre de 2011, de acuerdo con los cálculos del comité de empresa de Navantia, que había advertido que, de no lograr este encargo, no habría posibilidades de cerrar contratos este año. Los astilleros de la comarca no tienen ningún barco en construcción desde que el pasado diciembre salió de las gradas el “Adelaide”.

El presidente del Gobierno, Mariano Rajoy, y el de la Xunta, Alberto Núñez Feijóo, anunciaron en abril de 2012 un acuerdo para construir en astilleros gallegos barcos para la petrolera mexicana, un pacto que se escenificó en septiembre de ese año en una re-

unión en Santiago entre representantes de Pemex y el Gobierno gallego. Además de los contratos de estos dos floteles, la petrolera se ha hecho con el control del astillero vigués Barreras, tras adquirir el 51%, y ha avanzado que se le encargarán, al menos, cinco barcos, a los que se podrían sumar otros tres en el primer trimestre de 2014, además del flotel del concurso resuelto, lo que eleva el total a nueve contratos.

El naval gallego respira aliviado aunque sigue preocupado, tras lograr la adjudicación. Los propietarios de los astilleros, tanto el público Navantia como el privado Barreras, del que Pemex posee el 51%, junto con las administraciones, son los más optimistas ante estos contratos que supondrán una carga de trabajo de unos 30 meses durante la construcción, más el mantenimiento posterior.

Son los trabajadores y los partidos de la oposición los que de algún modo, aunque reconocen que estos contratos suponen una noticia positiva y un alivio, reclaman más carga de trabajo y demandan la concreción de otras infraestructuras para hacer más competitivo al sector y garantizar su viabilidad. Entre estas medidas demandan tanto la construcción de un dique flotante como un centro de reparaciones, que ayudarían a paliar, creen, la falta de nuevos pedidos.

La ría de Ferrol carece de pedidos potentes en nuevas construcciones militares o civiles más allá del buque que ha confirmado Pemex y que se esperaba desde finales del 2012. En la de Vigo, la situación era similar, aunque Pemex, que se hizo con el 51% de Barreras recientemente, ya ha anunciado carga de trabajo, además del flotel, para la construcción de varios buques.

EL OBJETIVO DE LOS FLOTELES ES SERVIR PARA ALOJAR A LOS TRABAJADORES DEDICADOS AL MANTENIMIENTO Y CONSTRUCCIÓN DE INFRAESTRUCTURA EN ZONAS MARINAS.

MORREU EUSÉBIO

Eusébio morreu. Eusébio da Silva Ferreira, antigo futebolista do Benfica, morreu em Lisboa, disse à Lusa fonte do clube. A mesma fonte adiantou que Eusébio, 71 anos, vítima de paragem cardiorespiratória. Eusébio estava em casa, sentiu-se mal e foi chamado o INEM, mas já foi demasiado tarde. O corpo do antigo futebolista vai ser transportado ainda para o Estádio da Luz, onde ficará.

Nascido a 25 de Janeiro de 1942 na então Lourenço Marques, hoje Maputo, Eusébio tornou-se o maior símbolo do futebol português. Vindo de Moçambique, depois de ter jogado no Sporting de Lourenço Marques, chegou ao clube de Lisboa no Inverno de 1960. Foi nessa década que o "Pantera Negra" mais brilhou nos relvados, no Benfica e ao serviço da seleção de Portugal, no Mundial de 1966, onde foi o melhor marcador.

Sete vezes melhor goleador do campeonato português (1963/64, 64/65, 65/66, 66/67, 67/68, 69/70 e 72/73), duas vezes melhor marcador europeu (1967/68 e 72/73), Eusébio foi uma vez eleito melhor futebolista europeu mas é considerado um dos maiores futebolistas mundiais de todos os tempos.

Foi 11 vezes campeão nacional pelo Benfica - alinhando em 294 jogos, nos quais marcou 316 golos -, ganhou cinco Taças de Portugal, foi campeão europeu em 1961/62 e finalista da Taça dos Campeões em 1962/63 e 67/68.

No total, foram 546 os golos que marcou pela seleção portuguesa e ao serviço dos clubes por que passou. Pelo Benfica, foram 473, em 440 jogos oficiais. Cometeu a proeza de marcar 32 golos em 17 jogos consecutivos, tendo ainda conseguido marcar seis golos no mesmo jogo em três ocasiões. O guarda-redes que mais golos sofreu foi Américo, do FC Porto (17).

Jogou no Benfica até 1975, tendo depois actuado ainda em clubes da América do Norte, no Beira Mar e no União de Tomar - esta última uma breve experiência que durou até Março de 1978, após o que regressou aos EUA para tentar uma efémera experiência no futebol indoor.

Participou em 64 jogos da seleção de Portugal, pela qual se estreou em 8 de Outubro de 1961. No Mundial de 1966, em Inglaterra, em que Portugal foi o terceiro classificado, venceu o troféu destinado ao melhor marcador da prova, com nove golos, e foi considerado o melhor jogador da competição.

Ficou célebre a sua actuação no jogo com a Coreia do Norte, dos quartos-de-final desse mundial, em que marcou quatro golos, contribuindo decisivamente para a vitória de Portugal a por 5-3, depois ter estado a perder por 0-3. "Foi o meu dia", recordou mais tarde, quando, no Mundial de 2010, na África do Sul, a equipa portuguesa voltou a defrontar a asiática.

Enero 2015

GALICIA AL FRENTE DE LAS CÁMARAS EUROPEAS

La presidenta del Parlamento gallego, Pilar Rojo, ha asumido la Presidencia rotatoria de la Conferencia de Asambleas Legislativas Regionales Europeas (Calre) para 2014 con el reto de que los parlamentos favorezcan más "consensos" y hagan "un uso inteligente" de las nuevas tecnologías para incrementar "la transparencia y la proximidad" al ciudadano y así recobrar la "confianza perdida".

En un acto institucional en el Pazo do Hórreo, tras recibir "la makila _bastón de mando_ que entrecruza Europa" de manos de su antecesora en el cargo, la titular del Par-

lamento de Bruselas capital, Françoise Dupuis, la jefa del Legislativo gallego ha advertido que las cámaras deben "caminar al ritmo de la sociedad" y demostrar a los ciudadanos que actúan "de forma responsable".

Mientras se debate el recorte de 75 a 61 diputados a propuesta de su partido, el PP, y en presencia del presidente de la Xunta, Alberto Núñez Feijóo, ha defendido el papel de las cámaras y ha llamado a fomentar la transparencia para que los ciudadanos conozcan su trabajo.

Al tiempo, ha defendido el papel "clave" de las eleccio-

nes europeas de mayo "en el proceso de la integración democrática" de la Unión Europea (UE). No en vano, ha subrayado que esta etapa previa a los comicios europeos supone "una ocasión única" para "acercarse a los electores" y explicar "cuál es el papel de las instituciones" en los diferentes niveles de decisión y cómo pueden participar en la vida democrática.

"Queremos hacer más Europa", ha proclamado, convencida de que la sociedad tiene que "sensibilizarse" con las decisiones que se adoptan en el ámbito europeo, al tiempo que ha insistido en que ahora "más que nunca" los parlamentos tienen que alcanzar "acuerdos que favorezcan" a los ciudadanos, como marco "adecuado" para "fraguar esos consensos".

Al asumir la Presidencia de este organismo que represen-

ta a 74 parlamentos de ocho países, Rojo abogó por la colaboración entre los integrantes de esta organización y las diferentes instituciones europeas con el objetivo último de "aumentar la visibilidad de la realidad regional europea", mostrando "sus fortalezas" para el servicio público y la participación ciudadana.

Como prioridad se ha fijado también aumentar "la colaboración" con el Comité de las Regiones y con las asociaciones que representan a las entidades locales y regionales, además de reforzar la observancia del principio de subsidiariedad como "garantía para la ejecución eficiente" de los proyectos iniciados por la institución europea". "Queremos ejercer una Presidencia abierta, en la que todos los integrantes de la Calre participen", dijo la presidenta.

La primera en intervenir en el acto, que acogió el Salón dos Reis del Pazo do Hórreo, fue la hasta ahora presidenta de la Calre y titular del Parlamento de Bruselas, Françoise Dupuis, quien se ha fijado como meta alcanzar "una participación equilibrada" de las diferentes regiones al trabajo de la Calre". También le ha recordado a Rojo los expedientes abiertos y las metas de la Conferencia para este año y ha subrayado que uno de los asuntos que deberá abordar en 2014 es la celebración de las elecciones europeas. De hecho, ha subrayado que "el déficit democrático de la UE" es "una preocupación constante" de la Calre.

Por su parte, como vicepresidenta de la asociación, ha ofrecido su apoyo a Rojo y ha puesto a su disposición su equipo en Bruselas. También ha insistido en el objetivo de la Conferencia de reforzar el peso de las regiones con "poder legislativo" en el seno del Comité de las Regio-

PILAR ROJO SE MARCA COMO RETO PARA ESTE AÑO «DEVOLVER» A LOS CIUDADANOS DE LA UE LA CONFIANZA «MOMENTÁNEAMENTE PERDIDA»

FEIJÓO REIVINDICÓ EL PAPEL DEL PARLAMENTARISMO Y CARGÓ CONTRA QUIENES INTENTAN "COARTAR SU DIVERSIDAD" AL QUERER "IMONER IDENTIDADES ÚNICAS"

nes. "Si usted no pudiera asistir, yo podría sustituirla", se ha ofrecido.

Al acto ha acudido también el presidente gallego, Alberto Núñez Feijóo, quien ha reivindicado el papel del parlamentarismo y ha cargado contra quienes intentan "coartar su diversidad" al entender que querer "imponer identidades únicas" y "pugnar por desgajarlos de sus vínculos naturales con otros pueblos" es una

pretensión contraria "a la idea forjada de Europa". Feijóo ha remarcado que a lo largo de los años se ha evidenciado que la "fobia y aprensión" a la democracia plasmada en el rechazo al parlamentarismo genera una "maldición inexorable" que de forma inequívoca hace que las "tiranías" sean "caducas". También ahora, ha agregado, el "menosprecio" al Parlamento "delata actitudes totalitarias".

Además del presidente gallego, entre otros, han participado en el evento institucional la presidenta de la Conferencia de Presidentes de Parlamentos Autonómicos de España, la balear Margalida Durán; el delegado del Gobierno en Galicia, Samuel Juárez; el alcalde de Santiago, Ángel Currás; y varios diputados autonómicos.

PORtugal Y ESPAÑA EN EL BARCO EUROPEO

El presidente del Gobierno, Mariano Rajoy, afirmó que el presidente de la Comisión Europea, José Manuel Durão Barroso, quien ha recibido el Premio Europeo Carlos V, en el Monasterio de Yuste, en Cáceres, ha jugado un papel de primer orden en la construcción europea. En la laudatio pronunciada por Rajoy sobre Barroso, el presidente del Gobierno ha dicho que el de la Comisión Europa "ha ensanchado los límites de Europa hasta sus actuales veintiocho miembros, ha visto nacer el Tratado de Lisboa, verdadero pacto refundador de la Europa reconciliada tras la caída del Muro, ha afrontado la mayor crisis económica financiera de las últimas décadas reforzando y ampliando la zona euro, ha proyectado el protagonismo de Europa en la fijación de las reglas de la nueva gobernanza mundial y ha apostado, sin ambages, por la Unión política de Europa".

Durão Barroso, ha seguido el presidente del Gobierno, ha sido el "piloto de la nave europea" durante los últimos diez años y su trayectoria política "simboliza, de manera ejemplar, el paso del navegar hacia Europa al navegar de Europa; de soñar en Europa a hacer Europa".

A juicio de Rajoy, Durão Barroso ha contribuido con "su compromiso, su trabajo y su talento a hacer realidad un anhelo compartido por la mayoría de españoles y yo entre ellos. Me refiero al logro de hacer realidad la irreversibilidad del proyecto europeo. Ya no hay marcha atrás, lo único que queda es caminar hacia delante", ha señalado el jefe

del Ejecutivo.

Mariano Rajoy ha subrayado que con la concesión del Premio Europeo Carlos V a José Manuel Durão Barroso se reconoce el rol fundamental, insustituible, que desempeña la Comisión en el corazón del sistema institucional de la Unión Europea".

Entre otras ideas, el presidente español dejó la de que "la entrega del Premio Europeo Carlos V de la Academia Europea de Yuste a José Manuel Durão Barroso, presidente de la Comisión Europea, constituye un acto de europeidad y, al mismo tiempo, una invitación a la reflexión sobre Europa y su construcción, en la que el galardonado ha jugado un papel de primer orden durante la última década. Como señalara la propia Academia en 2012 en su Declaración "Europa: una cultura para la solidaridad", nuestra Europa es más una idea que una realidad geográfica o económica y por ello requiere de acción, de compromiso para su realización en la historia, mas también de reflexión, de recogimiento, de maduración para su alumbramiento. Visión y ambición son los vectores de toda acción humana para la realización de una idea y no hay mejor lugar para reflexionar que este Monasterio de Yuste a donde Carlos V, un hombre que ha hecho la Historia, decide retirarse precisamente para reflexionar sobre la historia que ha hecho. Nos decía Kant que el hombre es el único ser que se trasciende a sí mismo: Yuste se convierte, así, en lugar de retiro, de reflexión para la construcción y de preparación para lo tra-

RAJOY ASEGURO QUE "DURÃO BARROSO HA CONTRIBUIDO A HACER REALIDAD LA IRREVERSIBILIDAD DEL PROYECTO EUROPEO"

cedente".

Rajoy recordó que "España y Portugal estuvieron ausentes en el momento fundacional de la construcción europea. A causa de ello, en la Península Ibérica, Europa no sólo ha sido una idea; también y, sobre todo, fue un sueño. Un sueño y una motivación, la encarnación del cambio que para nosotros queríamos, de la voluntad de participar con los otros europeos en un proyecto común del que la historia nos apeó durante un período de común aislamiento y que fue una injusticia que la posterior historia corrigió con creces".

"Queríamos y queremos

embarcarnos en el barco europeo, y participar en su navegación, darle rumbo y sentido, y enfilar a toda máquina hacia la fijación de las reglas de una gobernanza mundial basada en los principios de libertad, justicia, cohesión y solidaridad que son, precisamente, los principios sobre los que se asienta la Unión Europea", dijo el presidente español.

"Ese barco europeo, al que, continuando la tradición de nuestros Magallanes y Elcano, nos subimos españoles y portugueses en 1986, necesita de personas para guiarlo. Durante los últimos diez años el piloto de esta nave europea ha sido José Manuel Durão Barroso, cuya trayectoria política simboliza de manera ejemplar el paso del navegar hacia Europa al navegar de Europa; de soñar en Europa a hacer Europa. De primer ministro de Portugal a presidente de la Comisión, Barroso ha guiado con mano firme la nave europea

durante una década; el mismo tiempo, por cierto, que un antecesor suyo, Jacques Delors, primer galardonado con el Premio Europeo Carlos V.

Rajoy dijo también que "a la manera de aquel personaje de Pessoa que afirmaba, y me van a permitir la osadía de decirlo en portugués, "tenho o deber de me fechar em casa no meu espírito e trabalhar quanto possa e em tudo quanto possa para o progresso da civilizacão e o alargamento da consciencia da humanidade", Jose Manuel Durão Barroso ha ensanchado los límites de Europa hasta sus actuales veintiocho miembros; ha visto nacer el Tratado de Lisboa, verdadero pacto refundador de la Europa reconciliada tras la caída del Muro; ha afrontado la mayor crisis económica financiera de las últimas décadas, reforzando y ampliando la zona euro; ha proyectado el protagonismo de Europa en la fijación de las reglas de la nueva gobernanza mundial y ha apostado sin ambages, como hizo en su discurso del 12 de septiembre de 2012, por la unión política de Europa".

"Con la concesión del Pre-

mio Europeo Carlos V a José Manuel Durão Barroso", prosiguió, "se reconoce el rol fundamental insustituible que desempeña la Comisión en el corazón del sistema institucional de la Unión Europea. Pero también simboliza el protagonismo de una generación de mujeres y hombres portugueses y españoles en la conducción y navegación de Europa; hombres y mujeres que personificaron la vuelta a Europa y el deseo de quedarse para siempre, implicándose profundamente en la hermosa aventura común de trabajar por la convivencia y el bienestar de todos los habitantes de nuestro continente. José Manuel Durão Barroso ha contribuido con su compromiso, su trabajo y su talento a hacer realidad un anhelo compartido por la mayoría de españoles y yo entre ellos. Me refiero al logro de hacer realidad la irreversibilidad del proyecto europeo. Ya no hay marcha atrás, lo único que queda es caminar hacia delante", finalizó diciendo.

Un día más tarde ambos mandatarios se reunieron en La Moncloa y durante la comparecencia conjunta que ambos mandatarios Rajoy subrayó que las reformas que se han acometido tanto a nivel europeo como nacional en los dos últimos años "están dando finalmente sus frutos". "Gracias a los grandes esfuerzos que hemos llevado a cabo en España, nuestra economía está mostrando signos inequívocos de recuperación tras años de recesión", ha añadido.

El presidente manifestó que "el grueso del trabajo ya está a nuestras espaldas", pero todavía quedan muchas cosas por hacer. En este sentido ha afirmado que el Ejecutivo seguirá trabajando sin tregua en aras de su principal objetivo, "la creación de empleo de calidad especialmente entre los jóvenes".

EMPRESAS GALLEGAS CREAN EMPLEOS EN PORTUGAL

Si se trata de suelo industrial, Portugal tiene todas las de ganar, aunque en Galicia los polígonos estén de saldo y críen matojos. La oferta de parcelas a 40 euros el metro cuadrado a menos de 30 kilómetros de la frontera y los incentivos fiscales a cambio de la contratación de mano de obra lusa siguen captando inversiones que tenían como primer destino la comunidad gallega y generando allí puesto de trabajo, según informó "La Voz de Galicia".

La espantada que desde hace ocho años protagonizan los proveedores de Citroën (ya hay 30 en suelo luso) sigue sumando seguidores. El alcalde de la Cámara Municipal de Valença, Jorge Mendes, confirmó el arranque de la actividad de Manufacturing, una empresa vinculada a Cablerías Auto, con sede en O Porriño, en una nueva instalación de 5.000 metros en la que producirá cableado para la industria del automóvil. «La fábrica acaba de empezar a funcionar de forma todavía parcial, desde hace una semana, con 120 puestos de trabajo», afirmó. «Esta expansión es el resultado de un proceso que arrancó en el 2013, porque la empresa, que contaba con una instalación aquí, necesitaba aumentar su producción», explicó Mendes, que anuncia la próxima implantación de una segunda empresa gallega del metal, de la que evita dar el nombre, que habría adquirido 8.000 metros cuadrados en el mismo polígono, en el que ya están instalados proveedores de Citroën como Grupo Antolín y Borgwarner.

«Se trata de una empresa de tecnología punta del metal, que va a crear un centenar de puestos de trabajo. Está previsto que entre en funcionamiento en el segundo semestre del 2014», aseguró el regidor de Valença.

En este parque empresarial todavía queda alguna parcela libre, pero los polígonos construidos más próximos a Tui están ya saturados, muchos de ellos por firmas gallegas o que en un principio buscaron suelo gallego. No es de extrañar. Según explican desde Parque Invest, sociedad que ha promovido una veintena de polígonos en todo el norte luso, el coste medio de las parcelas, a día de hoy, oscila entre 30 y 70 euros. Un ejemplo: los últimos terrenos del parque de Valença se vendieron a 40 euros el metro cuadrado, cuando en Galicia el coste rondaba los 300 euros.

En algunos municipios portugueses, las empresas están exentas del pago de tasas municipales, a cambio de contratar mano de obra local. En el caso de la nueva plataforma logística de Valença, los incentivos fiscales van más allá. Las empresas no tendrán que anticipar el pago del IVA (del 23 % en Portugal) de la materia prima que importen y solo lo abonarán cuando la tengan en la mano.

FEBRERO

DÍA
1

- El número de muertes por suicidio en Galicia dobla al de los accidentes de tráfico
- Promueven una fundación en Monforte para destinar donativos del "Gordo" de Navidad a fines sociales.

DÍA
2

- "Nadja" castiga sin piedad el litoral gallego.
- Empresário chinês meteu mil ilegais em Portugal.

DÍA
3

- Duas toneladas de lampreia em pizza, arroz ou tapas a servir num mês em Viana.
- Millennium bcp apresenta prejuízos de 740 milhões.

DÍA
4

- Los salarios bajaron un 10 % de media desde el inicio de la reforma laboral.
- El final de la A-8 acerca Galicia al resto del Cantábrico y a Europa.
- El crédito a familias cayó un 5 % en el 2013, hasta el nivel más bajo desde antes de la crisis.
- Consumo de combustíveis continua em queda.
- Galicia suma 10.014 parados en enero hasta los 281.077.

DÍA
5

- Sete mil crimes prescreveram em cinco anos.
- Manter aposta nas energias renováveis "não é um erro", diz Passos.

- Taxa de desemplego recua para 15,3% no final de 2013.

- Licenciados sem trabalho crescem até 81 mil.

DÍA
6

- Liga conclui que Porto quis prejudicar o Sporting.
- Feijóo apuesta por una reforma legislativa que fomente la cooperación municipal.
- La Pokémon destapa una red de favores en los ayuntamientos.
- Galicia vive su quinto gran temporal sin recuperarse de los daños de los anteriores.

- Convento das Convertidas de Braga em risco de ruína iminente.
- Portugal rescinde contrato com Standard & Poor's.

DÍA
7

- Barreras opta a construir otros tres buques que Pemex licitará en mayo.

DÍA
8

- La Pokémon desvela que la ORA ha degenerado en un medio de corrupción.
- Coimbra destrona S. João como melhor hospital do País.
- Agricultura lusa perdeu 53 mil trabalhadores em 2013.

- RTP vai ter serviço de programas no Norte.

DÍA
9

- Galicia perdió 26.800 autónomos en los últimos cinco años, según Uatae.

DÍA
10

- Tribunais não conseguem cobrar 90% das dívidas.
- Eleitores suíços aprovam limitações à imigração.
- La colonia gallega de Suiza recibe con sorpresa el sí al cupo migratorio.

- Lucros da Galp Energia caíram 14% para 310 milhões de euros.

DÍA
11

- Investigadores da Universidade do Minho premiados por criarem modelo de produção ecológico.

DÍA
12

■ La UE comienza a tomar medidas contra Suiza por limitar la inmigración.

■ Incêndio a Conforama em Gaia "parecia um inferno".

■ Passos diz que "estamos a viver mais de acordo com as possibilidades da economía".

DÍA
13

■ La empresa gallega Copasa construirá el Paseo Olímpico de Río de Janeiro.

■ Reclaman carga en Navantia porque el flotel es "insuficiente".

■ Lisboa é a melhor cidade portuguesa para viver, visitar e investir.

■ La jueza atribuye a Vendex un "plan organizado y preconcebido" de sobornos.

■ Cinco directivos de NCG, a juicio por sus indemnizaciones millonarias.

DÍA
14

■ La Eurocámara acusa a la troika de agravar paro y pobreza en los rescatados.

■ Associação dos árbitros pede "castigo exemplar" a presidente do Sporting de Braga.

■ Los temporales generan pérdidas por más de 1,5 millones en el campo gallego.

■ Municipios contestam novas tarifas da água, sobretudo a Norte.

■ Doentes amontoados nas urgências de Gaia.

DÍA
17

■ Feijoo anuncia un plan de empleo juvenil dotado con 100 millones de euros.

■ A ministra das Finanças disse que disciplina nas Finanças terá que continuar muitos anos.

DÍA
18

■ España es el tercer país donde más ha caído la producción industrial.

■ Valença quer ser referência no Noroeste Peninsular.

■ Portugal é hoje "um bom exemplo", diz Passos

■ Galicia perdió el 4,5 % del PIB y el 17 % del empleo durante la crisis.

■ Cinco detenidos por corrupción tras registros en Nigrán, Santiago, Ourense, Ponteareas, Pontevedra y Vigo.

DÍA
19

■ 25 mortos em Kiev. UE prepara sanções à Ucrânia.

■ Cancro do pulmão sobe 75% nas mulheres portuguesas.

■ Braga quer Semana Santa Património da Humanidade.

■ España pide ayuda a la UE para responder a la presión inmigratoria.

DÍA
20

■ Governo prepara purga a funcionários pouco qualificados

DÍA
21

■ Se eleva a 23 el número de fallecidos por gripe en Galicia.

■ ETA escenifica la inutilización de parte de su arsenal ante los verificadores internacionales.

■ Só 45 dos 609 trabajadores de Estaleiros de Viana não rescindiram.

DÍA 22

■ Los médicos gallegos se suman a la oleada de profesionales emigrantes por la demanda de Brasil y Reino Unido.

DÍA 23

■ Las causas judiciales ponen bajo sospecha a ochenta políticos gallegos.

■ Ucrania se escinde en dos poderes.

■ Reforma do mapa judiciario obriga a transferir electricamente seis milhoes de processos

DÍA 24

■ Braga vai ter que devolver 400 mil euros de fondos comunitários.

■ Los gallegos deben 52 mil millones de impuestos municipales.

■ Passos sugere que se pode dispensar programa cautelar se houver consenso.

DÍA 25

■ Há cada vez mais sem-abrigo num país com um milhão de casas vazias.

■ Rajoy asegura que se ha cambiado el rumbo de España.

DÍA 26

■ Solo en 2 de las 314 regiones de Europa tienen menos hijos que los gallegos.

■ Feira do Livro do Porto suspensa.

■ Muere en guitarrista español Paco de Lucía.

PORTO, “MELHOR DESTINO EUROPEU 2014”

A cidade do Porto foi eleita como o “Melhor Destino Europeu 2014”, um galardão atribuído anualmente pela “European Consumers Choice”, uma organização independente e não lucrativa, com sede em Bruxelas. O Porto sucede assim a Istambul, Turquia, que venceu o concurso o ano passado, com Lisboa a ficar em segundo lugar.

A Invicta já tinha ganho este prémio em 2012 e concorreu este ano com outra região portuguesa, a Madeira, ficou na sexta posição. “Admirável a forma como a cidade se mobilizou em torno de um objetivo, contagiando o país e os turistas”, escreveu o presidente da câmara Rui Moreira. “Uma notável lição de cidadania e um exemplo de como é possível a união por boas razões e objetivos positivos. Que grande Porto somos nós!”, pode ler-se na página do Facebook do autarca portuense.

Já o ano passado, o Porto foi eleito como o melhor dos 10 destinos de férias de eleição na Europa, numa distinção internacional promovida pela editora Lonely Planet, líder mundial na publicação de guias de viagem. Também em 2013, o Porto obteve o segundo lugar nos prémios Travelers Choice, atribuídos pelo TripAdvisor, no segmento dos destinos europeus emergentes e com maior crescimento.

A classificação queda com Porto, Viena, Nicósia, Budapeste, Madeira, Milão, Madrid, Berlín e Roma.

■ La justicia europea dictamina que el “céntimo sanitario” vulnera la legislación de la UE.

DÍA 27

■ Jorge Coelho volta à política activa para campanhas ao lado de Seguro.

■ PSP do Porto vai destruir maior arsenal de armas de sempre.

■ Pingo Doce teve lucro de 382 milhões em 2013, o que representa um crescimento de 6%.

■ Grupo Bosch é para Braga um parceiro incontornável.

■ Galicia deja atrás la recepción con un crecimiento de una décima.

■ Deputados querem passar para Governo o ónus da análise ao acordo ortográfico.

■ Moody's sube el ‘rating’ de Galicia por primera vez desde que comenzó la crisis.

APOSTA POLA PROMOCIÓN DAS CIDADES

Sendo Europa unha das zonas más urbanizadas do globo, na que cerca dun 68 por cento da poboación reside en cidades, faise evidente a necesidade dunha axenda urbana que recoñeca o importante papel destes núcleos como motor económico e tome en consideración os desafíos sociais aos que se enfrentan, tales como o declive demográfico ou a conflitividade social. Tal é o punto de partida do proxecto de ditame “Cara a unha política urbana integrada para a Unión Europea” que avoga pola preparación dunha proposta de acción conxunta dos Estados membros neste eido por parte da Comisión Europea en forma de Libro Branco.

O obxectivo deste Libro Branco sería acadar un enfoque máis integrado da política e regulamentación da UE respecto das cidades e zonas urbanas, cun peso maior no financiamento comunitario orientado cara a consecución dos obxectivos políticos europeos. Así mesmo, a comisión COTER fai fincapé na necesidade dunha nova gobernanza en materia de política urbana que persiga unha maior eficacia e viabilidade das iniciativas locais.

A este respecto, o director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, participou en Bruxelas na reunión da comisión de Cohesión Territorial do Comité das Rexións (COTER) na que se debatou sobre varios proxectos de ditame referidos á política urbana da Unión Europea e ao papel fundamental das cidades na consecución dun crecemento máis intelixente, sostible e

integrador; os tres obxectivos de Europa 2020.

“As cidades de Europa funcionan como verdadeiros laboratorios para a execución da política da UE”, sinalou o director xeral, “é lóxico, polo tanto, que sexan tidas en conta cada vez máis á hora de definir estas políticas, en liña coa Gobernanza Multinivel pola que vimos apostando dende o Comité”. De tal xeito, este novo ditame entronca co traballo realizado durante a xuntanza da comisión de Ciudadanía, Gobernanza e Asuntos Institucionais e Exteriores (CIVEX) na que se aprobou o proxecto de Carta da Gobernanza Multinivel en Europa logo dun debate no que Jesús Gamallo destacou a importancia desta ferramenta para loitar contra o descontento ciudadán.

Segundo no eido da política urbana, durante a xuntanza, a comisión COTER traballou nun proxecto de ditame referido á comunicación da Comisión Europea, “Xuntos por unha mobilidade urbana competitiva e eficiente no uso dos recursos”. Este documento, publicado en 2013, sinala a significativa contribución que a promoción e posta en marcha dun transporte urbano eficiente pode aportar á creación de postos de traballo e á consecución dun crecemento económico sostible. De tal xeito, avógase por promover accións a nivel europeo para a mellora e fomento da mobilidade urbana sostible, así como a elaboración de directrices non vinculantes para os Estados membros.

O debate sobre a necesidade de outorgar un maior pro-

tagonismo ao espazo urbano na política comunitaria foi tamén o eixo da conferencia “CITIES: Cities of Tomorrow: Investing in Europe”, organizada en Bruxelas pola dirección xeral de Política Rexional da Comisión Europea. Este foro, no que participaron expertos, asociacións de municipios e autoridades locais de toda Europa, tivo como punto de partida o informe “Cidades do mañá”, publicado pola propia Comisión en outubro do 2011, no que se sinala aos núcleos urbanos como actores fundamentais na consecución dos obxectivos da UE para 2020 ao ser espazos propicios para a ciencia e a tecnoloxía, a innovación e a loita contra o cambio climático.

No contexto desta conferencia incluíuse a reunión anual da plataforma de Agrupacións Europeas de Cooperación Territorial (AECT), da que forma parte a AECT da eurorexión Galicia – Norte de Portugal, que estivo representada polo seu director Juan Lirón Lago.

A importancia prioritaria

que concede o CdR á cooperación interterritorial quedou reflectida no programa de traballo da comisión COTER para o presente ano. No mesmo, continúase a considerar prioritario potenciar a figura xurídica comunitaria das Agrupacións Europeas de Cooperación Territorial (AECT) antes mencionadas, como a que conforma a eurorexión Galicia – Norte de Portugal, con sede en Vigo. Tamén se seguirá a traballar no fortalecemento do papel estratéxico das macrorrexións, nas que se encadra a iniciativa de cooperación territorial entre Rexións do Sudoeste Europeo (RESOE) da que forman parte Galicia, Castela e León e o Norte de Portugal, e na que Asturias se integrou este mesmo ano.

A comisión de Cohesión Territorial é unha das seis comisións de traballo do Comité das Rexións da Unión Europea. Encárgase da elaboración de proxectos de ditames relativos as políticas de cohesión territorial, económica e social: fondos estruturais, turismo, cooperación interrexional e transfronteiriza, ordenación do territorio, política urbana, transportes e redes transeuropeas de transporte. A Fundación Galicia Europa realiza labores de asesoramento e apoio á participación galega no CdR, tanto nas dúas comisións das que é membro a nosa comunidade (CIVEX e COTER), como nas sesións plenarias deste órgano comunitario.

A COMISIÓN DE POLÍTICA DE COHESIÓN TERRITORIAL DO COMITÉ DAS REXIÓN CENTROUSE EN BUSCAR UNHA ESTRATEGIA URBANA MÁIS COHERENTE, CUN MAIOR PROTAGONISMO DAS CIDADES NA CONSECUCIÓN DOS OBXECTIVOS POLÍTICOS COMUNITARIOS

COMPROMISO DE COOPERACIÓN TRANSFRONTERIZA

O vicepresidente da Xunta, Alfonso Rueda, presidiu a reunión do grupo de traballo da Eurocidade Chaves-Verín, na que se acordou a folla de ruta así como os obxectivos estratéxicos para o período 2014-2015, e se fixo balance da actividade dos últimos seis anos.

Ao encontro tamén asistiron os alcaldes de Verín e de Chaves, Juan Manuel Jiménez Morán e Antonio Cabeleira; o director xeral de Relacións Exteriores e coa UE, Jesús Gamallo; o secretario executivo da comunidade intermunicipal do Alto Támega, João Batis- ta; e mailo presidente da Deputación de Ourense, José Ma- nuel Baltar.

O vicepresidente Alfonso Rueda amosou o total apoio da Xunta con todas as iniciativas de cooperación transfronteiriza entre Galicia e o Norte de Portugal, cuestión pola que tamén apostá a Unión Europea ao primar no seu reparto de fondos os proxectos conxuntos. Esta liña explicitada polo vicepresidente

te non fai máis que reforzar o compromiso do Goberno galego cos concellos para que cooperen, que sumen esforzos e que aposten pola xestión compartida.

No caso concreto da Eurocidade Chaves-Verín, Rueda salientou que a xestión conxunta de servizos municipais (como bolsas de emprego, actividades de formación, ou na área de saúde) están aportando xa beneficios para o conxunto da cidadanía destas zonas. Segundo se puxo de manifesto, a estratexia da Eurocidade para os vindeiros anos centrarase na coordinación e xestión conxunta de equipamentos e servizos no ámbito do turismo, deportes, cultura e medioambiente. Esta planificación estará orientada, sobre todo, á concentración de recursos e á aposta pola innovación e o emprego.

Nesta liña, de cara aos vindeiros anos márcanse como obxectivos inmediatos a captación de fondos comunitarios, o desenvolvemento dunha rede de Eurocidades do At-

DESEMPREGO NO NORTE A CAIR

Um relatório da Comissão de Coordenação e Desenvolvimento Regional do Norte destaca que a taxa de desemprego “caiu” na região Norte nos últimos três trimestres de 2013.

O relatório trimestral Norte Conjuntura, elaborado pela Comissão de Coordenação e Desenvolvimento Regional do Norte (CCDRN), e a que a Lusa teve acesso, indica ter havido uma descida da taxa de desemprego na região Norte entre o terceiro trimestre de 2013 e o quarto (de 16,6% para 16,4%), seguindo uma tendência já verificada desde abril.

Em comunicado, a CCDR-N explica que no último trimestre o emprego na região Norte “beneficiou de um desaggravamento da tendência negativa”, verificando-se um crescimento de 0,3% face ao trimestre anterior, o que “representa mais cerca de seis mil indivíduos empregados”. Ainda de acordo com o documento, a taxa de emprego observada entre os 15 e os 64 anos de idade aumentou - atingindo 60,1% no último trimestre, contra 59,4% no trimestre anterior - verificando-se ainda que “a evolução do emprego na região do Norte se mostra mais desfavorável” nos homens.

Já a nível nacional, o relatório Norte Conjuntura indica que “o emprego registou no último trimestre do ano passado uma variação positiva”, com um crescimento de 0,7%, o que “contrasta com os anteriores cinco anos de variações negativas em termos homólogos”.

lántico impulsada por Chaves-Verín. Así mismo avanzarase en actuaciones concretas en materia sanitaria, de transporte público, logística, cooperación policial e termalismo, entre otros.

Canto ao balance do tra-

ballo realizado polos concellos de Verín e de Chaves desde a creación do proxecto de Eurocidade, cómpre salientar a formación da estrutura de cooperación con personalidade xurídica da AECT-Eurocidade Chaves-Verín, e a creación da Zona Franca Social a través da xestión e equipamentos e servizos e a Tarxeta do Eurocidadán.

Así mesmo, leváronse a cabo actividades de promoción económica no eido turístico, do termalismo e do desenvolvemento sostible, entre os que se atopa a senda eco fluvial polo río Támega.

A Eurocidade Chaves-Verín é un proxecto de cooperación transfronteiriza aprobado no ámbito do Programa de Cooepración Transfronteriza España-Portugal (POYTEP), que conta coa participación financeira da Unión Europea.

IMPLICACIÓN CIDADÁN NAS POLÍTICAS COMUNITARIAS

O Comité das Rexións, nunha reunión celebrada en Bruxelas e na que intervui o director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, en representación de Galicia, tratou sobre o proxecto de Carta da Gobernanza Multinivel en Europa, que deriva dun Libro Branco promovido polo Comité no ano 2009 e que avoga por unha maior coordinación da UE, Estados Membros e entes rexionais e locais.

Unha vez adoptado funcionará como un instrumento político que consagrará o compromiso dos poderes públicos coa aplicación dos valores e mecanismos da gobernanza multinivel.

Este compromiso é de vital importancia para o CdR como representante das administracións más próximas ao cidadán, xa que o texto promove a responsabilidade compartida entre os distintos niveis de poder territorial, e basea o seu funcionamento na acción coordinada dos mesmos. Ademais, apóstase por unha maior participación dos axentes políticos e económicos, da sociedade civil e dos cidadáns no proceso europeo de toma de decisións. “Á marxe de tecnicismos, a Carta da Go-

bernanza Multinivel significa achegar Europa aos cidadáns, nun momento complicado onde se observa unha importante desafección da xente cara a construcción europea”, puntuou Jesús Gamallo.

Durante a reunión CIVEX tamén se aprobou un proxecto de ditame sobre a Estratexia de ampliación e retos principais 2013-2014 onde se confirma a vixencia dos criterios de Copenhagen, aqueles que deben cumplir os países candidatos para incorporarse á Unión, e se debateu sobre o futuro da política da UE en xustiza e asuntos de interior.

A comisión de Cidadanía, Gobernanza, Asuntos Institucionais e Exteriores do Comité das Rexións (CIVEX) é unha das seis comisións nas que se organiza o traballo do Comité das Rexións. Ten competencia en múltiples eidos como a política de inmigración e asilo, a cidadanía activa ou a cooperación descentralizada para o desenvolvemento. Galicia forma parte desta comisión e tamén da Comisión de Cohesión Territorial desta asemblea consultiva comunitaria na que están representados os entes locais e rexionais da Unión Europea.

UN BARCO QUE UNE PAÍSES IRMÁNS

Tras meses de diálogo e, logo dunha denuncia xudicial, A Guarda e Caminha xa chegaron a un acordo para manter activo un dos atractivos que teñen estas dúas localidades; o barco que cruza o río Miño e que une aos dous concellos e os dous países irmáns, informou “Galicia Confidencial”. Tras o recente acordo entre os dous concellos, A Guarda pagará máis de 105.000 euros para cubrir os custos da operadora do ferri correspondentes ao cuarto trimestre de 2012 e ao primeiro semestre de 2013.

O desbloqueo desta situación foi posible logo de que na localidade portuguesa gañara o PS, o Partido Socialista de Portugal, xa que, ata hai uns meses a relación entre ambos os dous concellos era case inexistente, en parte, derivada polos enfrentamentos entre o rexedor guardés, socialista, e o seu homólogo de Caminha, do PSD, o partido de ámbito conservador de Portugal.

Precisamente, foi o ex rexedor de Caminha quen o pasado verán presentou no Tribunal Administrativo e Fiscal de Braga unha denuncia por “impago e desentendimento” por parte do Concello da Guarda sobre a súa parte na xestión do ferri, que é convxunta entre as dúas cámaras locais, e que os portugueses estiman en 2,6 millóns.

Tras este acordo, os dous municipios “abren un camiño de diálogo” e poñen fin os “lixitios dos últimos anos”. Os portugueses retiraron a denuncia e os galegos comprometeronse a pagar o que deben. De feito, a recadación que se faga no lado guardés, será ingresado nas contas do municipio de Camiña. Os dous municipios pretenden tamén chegar a un “acordo absoluto” sobre o importe total da débeda da Guarda e da forma de pagamento.

O ferri opera desde 1995 polos dous municipios pero, desde hai dous anos, afronta problemas de navegación polos problemas da canle que liga as dúas marxes. De feito, as recentes mareas vivas, agravaron a situación e deixaron o barco Santa Rita de Cássia inoperativo durante varias horas os últimos días.

Os portugueses agardan que a Xunta ou o Goberno de España realicen novas dragaxes na canle do río para desentullar os sedimentos depositados nel.

REFORZO DAS ACTIVIDADES CONXUNTAS

Na sexta edición da Asemblea da Agrupación Europea de Cooperación Territorial (AECT), celebrada en Vigo, presentouse o plano de actividades e se formalizou o cambio de dirección do organismo, cargo que agora asume a portuguesa María Geraldes. Na Asemblea na que participou o director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, tamén participaron os dous vicepresidentes do CC-DR-N, Álvaro Carvalho e Carlos Neves; e o coordinador da Comunidade de Traballo Galicia-Norte de Portugal, Nuno Almeida. Así mesmo, por par-

te da Xunta de Galicia asistiron o director xeral da Administración Local, Alberto Pazos Couñago; e o director xeral de Planificación e Orzamentos, Miguel Corgos.

O conxunto de actuacións previstas van fundamentalmente encamiñadas a reforzar a colaboración entre Galicia e Portugal, sobre todo no que atinxe á dinamización e posta en funcionamento do Plano de Investimentos Conxuntos da Eurorexión 2014-2020.

Neste contexto, están pre-

vistas actuacións específicas no eido da educación (como é o programa Iacobus de mobilitade no ensino superior) e no ámbito da innovación tecnolóxica (co apoio á colaboración entre incubadoras de empresas, centros tecnolóxicos e asociacións profesionais) e no eido laboral.

Neste último aspecto, hai unha clara aposta pola modernización do sistema de cualificacións profesionais axeitándoas ás necesidades reais dos mercados de traballo. Así mesmo prevese a celebración dunha feira do emprego e a posta en marcha dun programa piloto para estadias transfronterizas para profesionais, entre outros.

Así mesmo, no eido empresarial, o programa da AECT contempla a colaboración entre os empresarios de Galicia e do Norte de Portugal para o acceso aos mercados internacionais mediante a constitución de misións conxuntas.

Finalmente, na xuntanza deuse conta do balance de actividades desta oficina de cooperación transfronteiriza en 2013, e que se centraron en tarefas de apoio á mobilitade laboral, colaboración coas autoridades locais e actuacións conxuntas en materia de sani-dade, turismo ou deporte, entre outros.

En funcionamento desde 2010, a AECT Galicia-Norte de Portugal é o brazo executor da Comunidade de Traballo Galicia-Norte de Portugal. Dada a súa actividade, estase a consolidar coma un actor de cooperación transfronteirizo moi activo, sobre todo no que atinxe á cooperación de proximidade.

SANTIAGO Y CORUÑA, LAS MÁS ATRACTIVAS

Las áreas de Terras de Santiago, A Coruña-As Mariñas, Ría de Arousa y Ría de Vigo-Baixo Miño concentran el 64,1% de las pernoctaciones de viajeros en Galicia, de acuerdo con los datos del indicador de demanda turística elaborado por el Instituto Galego de Estatística (IGE).

El informe indica que las noches en alojamientos turísticos de la Comunidad gallega se situaron en 7.946.701, una cifra que si se divide por el tamaño de la población gallega da como resultado 2,86 noches al año por cada residente.

La demanda turística, apunta, “no se distribuye homogéneamente” por el territorio gallego, sino que se distinguen cuatro “grandes focos de atracción”: la ría de Arousa, con un 19,4% de las noches registradas en alojamientos; el área de Santiago, con el 18%; la zona de A Coruña y As Mariñas, con un 13,6%; y la Ría de Vigo y la comarca del Baixo Miño, con el 13%.

A continuación se sitúan la ría y el área de Pontevedra, con el 7,2%; Lugo y Terra Chá, con el 5,6%; Ferrolterra, con el 4,4%; A Mariña de Lugo, con el 3,5%; las Terras de Ourense y Allariz, con el 3,4%; y la Costa da Morte, con el 3,1%.

Las zonas con menos peso son Celanova-Limia, con el 0,6%; Manzaneda-Trevinca, con el 0,7%; Verín-Viana, con el 0,7%; y Ancares-Courel, con el 0,9%.

Además, el IGE ha elaborado un indicador que relaciona la población residente con el volumen de noches en alojamientos turísticos, según el cual son la ría de Arousa y las Terras de Santiago las que están a la cabeza. La “presión del turismo sobre los residentes” en la primera de las áreas era de 2,16 turistas por cada 100 habitantes en 2012. En el caso de Santiago era de 1,43 vistantes por cada centenar de residentes.

Otros tres destinos superan la media gallega según el instituto estadístico gallego. Se trata de A Mariña, con un 1,02%; los Ancares y O Courel, con un 0,92%; y la Ribeira Sacra, con un 0,83%.

El informe apunta que entre los cinco primeros puestos de la lista de noches se sitúan cuatro destinos que agrupan a ayuntamientos costeros. El 62,2% de las noches fueron en municipios del litoral.

La población de estos ayuntamientos, agrega, soporta una presión turística media de 0,85 viajeros por cada 100 residentes habituales, aunque el indicador varía entre las diferentes zonas. de nuevo, la zona de la ría de Arousa (con la excepción de Meis e Pontecesures, que no tienen mar) tiene una mayor proporción de visitantes (2,27 por cada 100 residentes).

En cuanto a la distribución según el origen de los viajeros, el 70,9% de las noches registradas en 2012 correspondieron a turistas de fuera de Galicia y en la mayor parte de los destinos los visitantes de fuera de la comunidad superaron a los originares de la misma.

En Santiago, el 78,5% de las noches correspondieron a no residentes en Galicia. También superan la media la ría de Arousa, la de Vigo y el área de Baixo Miño, así como A Coruña-As Mariñas y la Mariña lucense.

VALOR RECORDE DOS PRINCIPAIS PORTOS

Impulsionado pelo ritmo de crescimento das exportações portuguesas, o movimento de mercadorias nos sete principais portos do Continente atingiu no ano passado 79,3 milhões de toneladas, aumentando 16,7% em relação a 2012. Foi, de acordo com um boletim publicado pelo Instituto da Mobilidade e dos Transportes (IMT), o "maior valor anual de sempre" do movimento de cargas e de navios nos portos de Lisboa, Sines, Setúbal, Aveiro, Figueira da Foz, Viana do Castelo, e Douro e Leixões.

Das mercadorias movimentadas, 40,3% é carga geral, enquanto 38,7% são granéis líquidos e 20,9% são granéis sólidos. Todos os segmentos registaram um aumento, mais forte no caso da carga geral, que foi impulsionada pela carga contentorizada.

Apenas o porto de Viana do Castelo registou uma contracção (de 1,3%) face ao mo-

vimento de mercadorias em 2012, baixando para as 496 mil toneladas de carga.

Pelo contrário, a contribuição mais expressiva veio do porto de Sines, que no ano em que a Galp Energia inaugurou uma nova unidade de refinação, conseguiu crescer 27,8%, chegando a 36,5 milhões de toneladas. Com isto, quase metade do movimento de mercadorias passou por Sines, que representou já 46,1% do total dos sete portos.

Já o crescimento do porto de Aveiro foi de 19,2% (para 3,9 milhões de toneladas), seguindo-se Figueira da Foz, com um aumento de 18% (para 2,1 milhões de toneladas), e Setúbal, com um crescimento de 15,7% (para sete milhões de toneladas).

Com um crescimento inferior, de 8,21%, o porto de Lisboa totalizou 11,9 milhões de toneladas. Em Dezembro de 2013, período em que se registaram greves de trabalha-

dores portuários, o movimento cresceu 16,6%, comparando com igual período do ano anterior, em que houve paralisações dos estivadores.

O porto de Douro e Leixões, que totalizou 17,2 milhões de toneladas ao longo dos 12 meses do ano passado, foi o segundo maior movimento de mercadorias entre os sete portos analisados, mas aqui o crescimento foi de apenas 3,44%.

Segundo o IMT, o "cenário de forte crescimento da actividade portuária" é confirma-

do pelo número de navios que escalaram nestes sete portos, onde houve um aumento de 8,1% neste indicador. Também neste caso, Sines regista o maior crescimento, de 21,6%.

Para o secretário de Estado das Infra-estruturas, Transportes e Comunicações, Sérgio Monteiro, que ao Jornal de Negócios se congratulou com o crescimento de 25% das mercadorias movimentadas com destino a exportação, este aumento "deve-se à actividade das empresas portuguesas", mas é também resultado daquilo que diz serem as reformas do executivo no sector portuário.

A tonelagem de carga embarcada, onde está incluída a carga de exportação, representou 43% do movimento total dos portos, o que significa que as entradas superaram as saídas em catorze pontos percentuais, sublinha o IMT.

TODOS OS SEGMENTOS REGISTARAM UM AUMENTO, MAIS FORTE NO CASO DA CARGA GERAL, QUE FOI IMPULSIONADA PELA CARGA CONTENTORIZADA

MARZO

DÍA
1

■ Alto Minho critica encerramento do tribunal de Paredes de Coura.

■ Sp. Braga oficializa saída de Jesualdo Ferreira.

■ Porto de Viana novamente exportador em 2013 apesar dos efeitos do mau tempo.

DÍA
2

■ Rajoy ha de segar 23.000 millones más para contentar a Bruselas.

■ El 84 % de los gallegos creen que la corrupción política es generalizada.

DÍA
3

■ Los salarios acumulan en Galicia cuatro años consecutivos de caída.

■ Câmara de Viana pede intervenção urgente nas dunas de Castelo de Neiva.

■ Dinossauro português dos tempos jurássicos foi o maior predador terrestre da Europa.

■ La OCDE apuesta por aumentar la productividad como fórmula para mejorar los salarios en España.

DÍA
4

■ Galicia cierra febrero con

mil parados menos.

■ Vodafone se suma al pacto digital de Galicia con una inversión de 70 millones

■ Alterações climáticas podem deixar Jerónimos e centro histórico do Porto debajo de agua.

DÍA
5

■ Braga tem meios suficientes para proteger a população.

■ Aumenta el número de ahorreadores, aunque no llegan al 30 %.

■ Clubes avançam com pedidos de destituição dos dirigentes da Liga.

DÍA
6

■ Confrontos entre polícias em frente à Assembleia.

■ La emblemática empresa Sargadelos presenta suspensión de pagos.

■ Os temporais deixan en Galicia perdas de case 100 millóns.

■ Damm se salta los pre-acuerdos con la banca para reflotar Pescanova.

■ 425 mil desempleados sem subsídio de desemprego

DÍA
7

■ Feijóo exige a las ciudades que dejen ya de pelearse por los vuelos.

■ InvestBraga quer ser catalisadora do progreso.

■ El jefe de maquinistas mantiene que dio la alerta sobre

Angrois por los cauces “adequados”.

DÍA
8

- Tribunal decreta prescrição de todas as condenações do Banco de Portugal a Jardim Gonçalves.
- Cavaco alerta para risco de “custos de regressão elevados” com saída limpa.

DÍA
9

- Seguro quer salário igual para homens e mulheres.
- PPP rodoviárias acumularam défice de 432 milhões até Setembro

DÍA
10

- Reino Unido é o país para onde estão a ir cada vez mais portugueses.
- Cristiano Ronaldo é o futebolista mais rico do Mundo.
- El Parlamento gallego propone al Congreso que los emigrantes voten en urna sin obligación de pedirlo.
- Gómez Besteiro aparta a los políticos de las contrataciones en la Diputación de Lugo.

DÍA
11

- O Banco de Portugal recomenda que comissões das contas à ordem não dependam do saldo médio.
- Mário Soares recebe “Prémio Personalidade do Ano” da imprensa estrangeira.
- A West Sea compra em leilão um guindaste de 466 toneladas dos Estaleiros Navais de Viana.

- Câmara não vai cobrar multas dos parcómetros.
- Dívida não é sustentável sem décadas de austeridade.
- Espanha corre risco de atentado islâmico.
- La protesta de la flota del cerco acaba en batalla campal frente al Parlamento y con tres detenidos.
- Emoción, dolor y unidad en los actos del décimo aniversario del 11-M.

DÍA
12

- Abortado el primer intento de compra venta de órganos en España.
- Dois consultores de Cavaco subscrevem o manifesto pela reestruturação da dívida.

- Exportações aumentam 5,8% e TAP aumenta lucros em 42%.

DÍA
13

- Los pescadores del cerco mantienen su protesta pese a que Galicia gana cuota de xarda.
- La pugna entre la banca y Damm por el convenio coloca a Pescanova al borde de la liquidación.
- Morreu D. José Policarpo que foi a figura máxima da igreja católica em Portugal durante 15 anos.

DÍA
14

- El tren ya supera en pasajeros al avión en rutas de larga distancia desde Galicia.
- Obras en una veintena de playas para reparar los daños de los temporales.
- España sufre el mayor aumento de la brecha social en Europa por la crisis.

- Jardim pediu às Forças Armadas para que não deixem “fenecer” Portugal e para que “não confundam autonomia com separatismo”.

- Câmara de Braga quer valorizar centro histórico.
- Viana já investiu 13 mil-

hões na reabilitação urbana.

DÍA
15

- Militares no Parlamento contra cortes e humilhação.
- Mas no descarta una declaración unilateral de independencia de Cataluña.

■ Parlamento chumba coadção por casais gay.

DÍA
16

- Ordem investigou 280 casos de falsos advogados em 2013.
- 4500 famílias dependem da Cáritas todos os meses.
- Galicia bate su récord de producción de leche.

DÍA
17

- Primeiro-ministro critica a Justiça portuguesa.
- Los fallecidos en accidentes de tráfico se redujeron un 37% entre 2009 y 2012 en Galicia.

**DÍA
18**

- El 10% más rico de la población española se libra de la crisis.
- Putin firma la adhesión de Crimea a la Federación Rusa.
- España, el país de la OCDE donde más aumentaron las desigualdades con la crisis.
- Morreu Medeiros Ferreira, antigo ministro dos Negócios Estrangeiros.
- Merkel apoia Portugal em qualquer cenário do pós-troika.
- Los grandes inversores gallegos disparan la rentabilidad de su negocio a niveles precrisis
- Maioria chumba coadoçao por casais do mesmo sexo.

**DÍA
19**

- Norte fica com mais de metade dos incentivos ao co-

mercio.

- El BBVA coloca a Galicia a la cabeza de la recuperación española por la exportación.
- Guimarães dá “ao mundo exemplo de como se constrói uma universidade sem muros”.
- Inditex incrementó sus ventas un 5 % hasta alcanzar los 16.724 millones.

**DÍA
20**

- La planta de PSA en Vigo es ya la sexta fábrica que más coches produce de Europa.
- Los cerqueiros gallegos levantan el amarre y deciden salir a faenar después de que Euskadi les ceda 400 toneladas de caballa.
- PP y PSOE, incapaces de pactar sobre inmigración.
- Adiós al peor invierno en 45 años.
- Cavaco pede contenção na

campanha para as europeias.

- Câmara do Porto estuda instalação de videovigilância na movida da Baixa.
- Portugal é “um país pobre, sem jovens e sem futuro”, diz Ferreira Leite.

**DÍA
22**

- La reforma local se adapta y mantiene los servicios sociales de los concellos.
- Más de 479.500 gallegos residen en el extranjero.
- Empresas nacionais perderam 61 mil milhões desde o inicio da crise.

**DÍA
23**

- Seguro diz que não “prometerei tudo a toda a gente”.
- Forças Armadas pedem verificação da legalidade do fim do fundo de pensões.

**DÍA
24**

- Francisco Botas, nuevo primer ejecutivo de NovaGalicia Banco.

- Bruselas sostiene que “no hay ningún riesgo” de que Galicia pierda fondos europeos.

- La UE impide faenar en Guinea Conakry a barcos gallegos.

- Vuelo MH370: Malasia descarta que haya supervivientes del avión desaparecido.

**DÍA
25**

- Las potencias excluyen a Rusia del G-8 por la anexión de Crimea.

- Passos anuncia medidas de austeridad para abril.

- 7 milhões de mortos em 2012 devido à poluição do ar.

- Austeridade tira 29 mil milhões de euros aos portugueses.

- La pensión media en Galicia, casi 140 euros más baja que la media estatal.

DÍA
26

■ Pescanova advierte a la banca que no podrá superar el techo de la deuda postconcursal.

■ Feijóo admite que Galicia "sigue en crisis", pero "mejor que hace un año".

■ O Banco de Portugal estimou que o nível do PIB entre 2014 e 2016 fique "ainda abaixo do nível de 2008".

■ Berlín limitará el acceso a las prestaciones sociales de los inmigrantes europeos.

DÍA
27

■ En un acuerdo histórico, PP y PSOE pactan los presupuestos municipales de Vigo.

■ España, segundo país de la UE con mayor pobreza infantil tras Rumanía.

DÍA
28

■ El "pool" acreedor de la banca se queda sin Bankia para reflotar Pescanova.

■ Un tercio del vino de Rías Baixas se bebe en el extranjero.

FOMENTO DO EMPRENDEMENTO

A oficina da Fundación Galicia Europa en Bruxelas acolleu a reunión do grupo de trabalho sobre bioeconomía da Rede de Rexións Europeas para a Investigación e Innovación, unha asociación de rexións europeas centrada na I+D+i na que Galicia participa a través da Consellería de Economía e Industria.

ERRIN creouse no 2001 co obxectivo de reforzar a capacidade de investigación e innovación das rexións fomentando os intercambios de información e de boas prácticas entre os seus socios, así como apoioando o desenvolvemento por parte de axentes externos de proxectos europeos estratégicos que reforcen a competitividade das rexións que a conforman. ERRIN tamén realiza un labor fundamental na dotación dunha maior visibilidade e protagonismo dos entes rexionais na elaboración de políticas europeas relacionadas co I+D+i, facendo que a súa voz sexa escoidada por parte das institucións.

As reunións do grupo de trabalho de bioeconomía, un dos trece que conforman a estrutura de ERRIN, céntanse na promoción de proxectos relacionados coa biotecnoloxía, que afectan directamente a materias como a agricultura, a alimentación, a medicina ou a produción de enerxía, todas estratégicas para a economía galega. Estes sectores contan ademais cun gran potencial para a innovación ao agrutinar un amplio abano de ciencias e industrias tecnolóxicas.

Os obxectivos de ERRIN en materia de bioeconomía están centrados na execución do plan de acción estratégico da Comisión Europea "Innovando por un crecimiento sostible: unha bioeconomía para Europa", presentado en 2012, baseado nunha maior participación e compromiso das administracións na investigación

sobre bioeconomía, así como nun incremento dos investimentos na investigación da materia e no fomento do emprendemento e a competitividade. Para isto, o grupo de trabalho colabora con outras redes como o Consello Europeo de Bio-Rexións (CEBR) ou coa rede de Rexións Europeas pola Innovación Agrícola (ERIAF).

A xuntanza centrouse no que será o obxectivo principal de toda a rede ERRIN para este ano, a posta en marcha do programa de financiamento Horizonte2020 e as posibilidades de financiamento para axentes rexionais que este ofrece, afondando nas accións que se poden beneficiar del e nas características que han de ter os potenciais proxectos subvencionados.

DÍA
29

■ Criminalidade violenta e grave desceu 9,5% em 2013.

■ El plan director de Red Natura prohíbe nuevas minas y usos energéticos.

DÍA
30

■ Ferrolterra se moviliza en masa en defensa del naval.

■ Direita com 45,9% dos votos nas municipais francesas.

■ Pai, filha e menina de oito anos mortos em accidente em Espanha.

DÍA
31

■ Los gallegos buscan de nuevo futuro en México.

■ Crise faz aumentar jogo ilegal em Portugal.

■ La construcción de viviendas en Galicia cae a su nivel más bajo en 20 años.

■ Galicia destrona a Cataluña como líder en la exportación maderera.

■ Duarte Marques pregunta o Banco de Portugal sobre avisos de Barroso sobre BPN.

RECOÑECIMENTO DA UE Á XESTIÓN

O presidente da Xunta, Alberto Núñez Feijóo, salientou que a visita do comisario de Política Rexional, Johannes Hahn, a Galicia acredita a comunidade como exemplo da converxencia e de optimización e rendibilización na xestión dos fondos comunitarios, un acerto este, dixo Feijóo, no que Galicia vai insistir no novo marco financeiro 2014-2020. Así o sinalou logo de reunirse co comisario de Política Rexional, Johannes Hahn, que visitou Galicia para coñecer, de primeira man, algúns dos proxectos que se apoian grazas aos fondos europeos e para certificar, *in situ*, que Galicia fixo os deberes e xestionou con eficacia as axudas comunitarias.

Durante o tempo que o comisario de Política Rexional permaneceu en Galicia, tivo a oportunidade de coñecer o Campus Vida, visitando, neste marco, o Centro Singular de Investigación en Medicina Mo-

lecular e Enfermidades Crónicas, CIMUS; e un dos centros sanitarios e de investigación de referencia, o Complexo Hospitalario Universitario de Santiago, onde lle foron presentados os programas Hospital 2050 e Innova Saúde. Johannes Hahn visitou as instalacións de Televés, empresa dedicada ao deseño de equipos de telecomunicacións; e asistiu á presentación da Estratexia de Especialización Intelixente, RIS3.

Na súa intervención ante os medios de comunicación, o presidente da Xunta explicou que mantivo un intenso e frutífero encontro co comisario de Política Rexional, unha xuntanza que serviu para corroborar que Galicia é e quere seguir sendo referente en cooperación transfronteiriza e interrexional; que fixo ben as cousas e está comprometida a seguir xestionando con eficiencia os recursos comunitarios; e que tamén, no novo

marco financeiro 2014-2020 que se abre, quere seguir aspirando a estar na vanguarda de Europa na consecución e execución -con principios de eficacia e eficiencia- dos fondos europeos.

Feijóo explicou que os fondos comunitarios teñen sido fundamentais para modificar a estrutura económica e social de Galicia, posto que teñen posibilitado: construír redes de infraestruturas e mellorar a accesibilidade da comunidade; apoiar o tecido produtivo; apostar pola educación e pola formación; fomentar o desenvolvemento rural e o sector pesqueiro; ou incentivar a innovación. Segundo resaltou Feijóo, desde a adhesión de España á Unión Europea e ata o período 2007-2013, "a nosa comunidade recibiu 19.000 millóns de euros en concepto de fondos europeos".

A este respecto, o presidente galego lembrou que no novo marco financeiro que se abre, 2014-2020, Galicia sae por vez primeira, do obxectivo de converxencia, pasando ao grupo de rexións máis desenvolvidas, por superar o 90%

do PIB da UE. Pero, grazas á aceptación por parte de Europa da proposta liderada por Galicia para que se establecese unha axuda transitoria que garantise unha ateraxe suave neste novo escenario orzamentario, Galicia continuará recibindo unha axuda transitoria, sen interromper o esforzo investidor e de converxencia coa media comunitaria.

Isto debe ser valorado moi positivamente, aseverou Feijóo, xa que fai de Galicia un caso único ao beneficiarse desta rede de seguridade, aínda sobrepassando o 90% do PIB, algo polo que quixo reiterar o seu agradecemento ao comisario europeo de Política Rexional, dado o seu compromiso para que a UE escoltara e atendera as reivindicacións de Galicia, que nos permiten contar hoxe con esa rede de seguridade.

Así, engadiu, grazas a esta rede de seguridade e aos criterios introducidos a nivel nacional no reparto de fondos entre comunidades autónomas, para o período 2014-2020 Galicia contará con 2.771 millóns de euros de fondos Feder e do Fondo Social Europeo. Ademais, incidiu, a Xunta aumentará a súa capacidade de xestión de fondos estruturais, pasando a xestionar de forma directa case un 45% da axuda, fronte ao 41% actual.

"Galicia non perdeu nin un euro por falla de recursos ou retrasos na execución destes programas comunitarios", aseverou Feijóo, afirmando que a comunidade fixo un grande esforzo, por exemplo, a través da súa achega de confiñamiento e colaboración co Estado español para a xestión de programas no caadro do Fondo Tecnolóxico, que doutra maneira non se terían realizado, coa participación nos programas Interconecta, os proxectos Hospital 2050

ou Innova Saúde, que lle foron presentados ao comisario.

O mandatario autonómico subliñou, ademais, que se foi posible facer estas achegas e cofinanciar estes programas foi grazas á solvencia económica e financeira da comunidade galega e ao exercicio de contención de gasto, de racionalización dos recursos, de xestión eficaz e de control do déficit público.

A pesar de que os últimos anos foron de dificultades, "logramos que Galicia manteña o seu proceso de converxencia con España", insistiu Feijóo, quen lembrou que o comportamento da economía galega foi 1,2 puntos mellor que a media. Unha converxencia, dixo, que foi especialmente significativa nos anos 2012 e 2013, con unha mellora de 8 décimas con respecto á media estatal.

Pero ademais de dispoñer dos fondos necesarios para cofinanciar proxectos, Galicia tamén se esforzou en facer un bo uso deles. Tanto é así que, tal e como lembrou o presidente da Xunta, foi elixido como relator do díctame do Comité das Rexións sobre a eficiencia no gasto para lograr melhores resultados e aproveitar ao máximo os recursos cos que as rexións contarán no novo período orzamentario 2014-2020. Unha designación que, en palabras de Feijóo, supuxo un recoñecemento por parte da UE á xestión, con acerto e éxito, que desde Galicia se está realizando das axudas estruturais; e un recoñecemento ao que tamén se sumou o comisario de Política Rexional no encontro que mantivo co presidente da Xunta no mes de outubro pasado.

"Ese mesmo rigor co que vi-

ñemos executando os fondo europeos o imos seguir mantendo no período 2014-2020", indicou Feijóo, adiantando que no próximo marco orzamentario Galicia seguirá primando o criterio da eficacia na xestión dos fondos.

"Os parámetros de eficacia e esixencia da UE serán moi estritos para o período 2014-2020 pero esa esixencia non nos asusta. Pola contra, parécenos moi razoable e saudable que Europa esixa rigor na proposta e na execución dos fondos europeos e, a tal efecto, concretamos a mensaxe da no-

va orientación dos fondos europeos na RIS3, que serán presentados a máis de 300 axentes que traballan no ámbito da comunidade", engadiu.

A este respecto, destacou que a aposta ata 2020 pasa por concentrar os apoios en actividades con maior impacto potencial sobre o crecemento e o emprego, en liña coa Estratexia de Especialización Intelixente, RIS3, unha folla de ruta que permitirá mobilizar máis de 1.600 millóns de euros –dos 2.771 millóns– para innovación ata 2020 e que permitirá transformar o modelo económico cara un modelo baseado no coñecemento e na innovación.

RUI MOREIRA, EM TURISMO DO PORTO E NORTE

O presidente da Câmara do Porto, Rui Moreira, foi eleito para a presidência da dirección da Asociación de Turismo do Porto e Norte, escrutinio ao qual se apresentou com lista única, conseguindo 94% dos votos. As eleições para os novos corpos sociais da Asociación de Turismo do Porto e Norte (ATP) para o triénio 2014-2016 decorreram, tendo-se registo de una adesão de 60% dos asociados.

A ATP, estrutura responsável pela promoción externa da rexión e que conta con más de 135 asociados, anuncia en comunicado que a vice-presidencia é assegurada por Rodrigo Pinto de Barros, em representación da Asociación Portuguesa de Hotelaria e Restauración (APHORT), e por Nuno Botelho, pe la Asociación Comercial do Porto.

Já a assemblea-geral será presidida por Lino Ferreira, em representación da Área Metropolitana do Porto. "Esta equipa assume compromiso de trabalhar no sentido de conceber e implementar uma estratégia que posicione e afirme a marca Porto e Norte como una das trés marcas principais no panorama turístico nacional, em articulación con a estratégia definida pelo Turismo de Portugal e envolvendo os operadores privados", asegura Rui Moreira, citado no referido comunicado.

De acordo com o presidente eleito, "os premios internacionais e o aumento da procura do destino, que tem ocorrido nos últimos anos de forma crescente e sustentada, são una grande responsabilidade. Por isso é importante termos parceiros estratégicos e operacionais, que verdadeiramente partilhem a nossa visión e tenham a ousadia de transformar dificuldades em oportunidades", defendeu.

De acordo com o mesmo texto, esta estratégia "assenta en um novo modelo organizacional que irá abranger a gestão, financiamento, angariación e relacionamento con os asociados (públicos e privados) e que, sob alcada da ATP, vai integrar o acolhimento, a comercialización, o apoio à venda e a comunicación/promoción da marca Porto e Norte de Portugal".

A Câmara Municipal do Porto já detinha a presidência da ATP durante o mandato anterior, através do então vice-presidente da autarquia, Vladimiro Feliz, tendo dado lugar a Rodrigo Pinto de Barros, da APHORT, como presidente interino, na sequencia da mudança de executivo camarário.

ESTRATEGIA DESDE CIDADES E REXIÓNS

O VI Cumio das Rexións e Cidades, organizado polo Comité das Rexións (CdR) e a actual Presidencia grega da UE, celebrouse na capital grega como parte dos actos de celebración do 20º Aniversario de dito organismo comunitario. De tal xeito, foron invitados a participar máis de 700 autoridades de toda Europa, entre elas, e en calidade de membro do CdR, o director xeral de Relacións Exteriores e coa UE da Xunta de Galicia, Jesús Gamallo. Os convidados fixeron balance do camiño de volta ao crecemento e debateron sobre o futuro da UE desde unha perspectiva local e rexional baixo o lema "Recuperación europea, solucións locais".

Paralelamente ao foro principal do cumio, tiveron lugar dous seminarios nos que auto-

ridades rexionais e representantes de diversas organizacións europeas debateron sobre a busca de soluciones para a saída da crise desde unha perspectiva subestatal. O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, tomou parte no panel temático centrado na busca dunha maior contribución das rexións e cidades á recuperación económica, no que foron presentadas iniciativas exitosas ao respecto. Durante o panel, Jesús Gamallo avogou por unha maior implicación e protagonismo dos entes rexionais na execución da axenda económica e de crecemento da UE.

O cumio tivo lugar nun momento crucial para a Unión Europea, a unhas semanas das eleccións de maio, nas que 350 millóns de cidadáns

europeos están chamados a expresar a través do voto a súa opinión respecto ao papel das institucións comunitarias na busca dunha saída para a crise, así como sobre o futuro do proxecto europeo.

Por outra banda, durante este mesmo mes de marzo tamén se celebrou o Consello Europeo de primavera, onde os xefes de Estado e de Go-

berno fixeron unha avaliación intermedia da aplicación da estratexia Europa 2020, posta en marcha no 2010 froito dun acordo entre os Estados membros para establecer un camiño a seguir de cara á recuperación do continente.

Respondendo a este contexto, o cumio tomou como eixos programáticos estas dúas cuestións de actualidade, dedicándolle a cada unha delas unha das xornadas nas que se desenvolveu.

Os esforzos feitos ata o momento no camiño cara á creación de emprego e o crecemento por parte das administracións europeas, nacionais, rexionais e locais foron o centro da sesión durante a

A AVALIACIÓN E RESULTADOS DA ESTRATEGIA DE CRECIMENTO EUROPA 2020 E O FUTURO DO PROXECTO EUROPEO FORON OS DOIS EIXOS DO VI CUMIO DAS REXIÓN S E CIDADES, CELEBRADO EN ATENAS

primeira xornada do Cumio. Logo do discurso de apertura por parte do presidente do Comité das Rexións, Ramón Luis Valcárcel e do gobernador da rexión grega de Ática, Ioannis Sgouros, deuse paso ás intervencións sobre a estratexia Europa 2020. Os discursos do presidente do Banco Europeo de Investimentos (BEI), Werner Hoyer, do secretario xeral adxunto da OCDE, Yves Leterme, e do ministro de Asuntos Exteriores do goberno grego, Evangelos Venizelos, xiraron en torno ao resultado das iniciativas postas en marcha con vistas á consecución do crecemento inteliixente, sostible e inclusivo.

Tamén como parte do debate sobre o progreso da axenda europea de crecemento, Mercedes Bresso, vicepresidenta do Comité das Rexións, presentou a "Declaración de Atenas", aprobada pola Mesa do Comité das Rexións reunida durante a mañá do venres. Neste texto, a achega do CdR á futura avaliación intermedia de Europa 2020, solicítase unha maior participación dos entes locais e rexionais na persecución dos obxectivos desta estratexia, dado que xestionan áreas de vital importancia para a cidadanía. Esta maior implicación das entidades subestatais pasaría por unha asociación máis estreita entre os distintos niveis de goberno a través de acordos de gobernanza multinivel, así como pola introdución dunha "dimensión territorial" na estratexia que favoreza o establecemento de obxectivos diferenciados para as distintas rexións, de xeito que estas poidan contribuír á consecución dos obxectivos nacionais. Estas reclamacións entroncan coa aprobación da Carta da Gobernanza Multinivel por parte da Mesa do CdR, pendente ainda da aprobación polo pleno do Comité duran-

te o 2 e 3 de abril. Tamén sobre a consecución das metas da estratexia Europa 2020 se pronunciou en nome da Presidencia grega da UE Yiannis Michelakis, ministro de Interior heleno.

Durante esta última xornada do pleno, desenvolveuse o debate de alto nivel sobre o futuro de Europa, presentado polo propio Comité das Rexións como o punto de partida da campaña política das eleccións europeas. No foro, os líderes europeos reflexionaron sobre a necesidade de loitar contra a desafeción cidadá respecto ao proxecto comunitario, promovendo a participación e demostrando que a solución é "máis Europa". Tamén houbo lugar para debater as prioridades da Unión de cara á próxima lexislatura, así como a posibilidade de outorgar maior protagonismo aos entes rexionais e locais, como reclama a Carta da Gobernanza Multinivel.

O Comité das Rexións é asemblea consultiva comunitaria na que están representados os entes locais e rexionais da Unión Europea. Está composto por 353 membros, 21 dos cales son españoles. En representación da Comunidade Autónoma de Galicia, o membro titular é o propio Presidente da Xunta de Galicia, mentres que o cargo de membro suplente recae no Director Xeral de Relacións Exteriores e coa UE.

Na actualidade Galicia participa en dous das seis comisiones do Comité das Rexións: na comisión de Cidadanía, Gobernanza, Asuntos Institucionais e Exteriores (CIVEX) e na comisión de Cohesión Territorial (COTER). A Fundación Galicia Europa realiza labores de asesoramento e apoio á participación galega neste órgano comunitario, tanto nas comisiones de traballo como nas sesiones plenarias.

DOIS MILHÕES DE ORDENS DE PENHORA

Mais de dois milhões de ordens de penhora foram emitidos pela Autoridade Tributária em 2013, um total que confirma um crecemento progressivo desde 2011. De acordo com o balanço das penhoras e execuções fiscais, reportado pelo Ministério das Finanças, das 927,6 mil ordens efectuadas em 2011, o valor subiu para os 1,6 milhões em 2012, somando no ano pasado 2.070.315, informou Lusa.

Numa análise por tipo de ativos, verifica-se que, no ano passado, a maior parte das ordens de penhora incidiu sobre os créditos (611.941), seguido-se as contas bancárias e outros produtos financeiros (576.751) e os salários e vencimentos (532.042). Em menor número, também os imóveis (123.588), as rendas (33.824) e os veículos (884.162) constam na lista de ativos que foram alvo de ordens de penhora por parte da Autoridade Tributária em 2013.

Em declaraciones à agência Lusa, o secretário de Estado dos Assuntos Fiscais, Paulo Núncio, disse que "existe uma preocupación por parte da administración fiscal de penhorar primeiro os bens ou rendimentos mais líquidos, deixando a penhora de imóveis para último lugar".

O governante acrescentou que, no caso da penhora de salários, "apesar de a lei determinar que, em regra, um terço do valor do vencimento mensal é suscetíbel de penhora, a AT tem instruções precisas para apenas ordenar a penhora de um sexto do rendimento dos contribuyentes vencedores".

Isto "corresponde a metade do valor regla previsto na lei" e permite "salvaguardar os contribuyentes com rendimentos más baixos", reiterou Paulo Núncio. A penhora de bens ocorre "findo o prazo de 30 días posteriores á citação do devedor sem ter sido efetuado o pagamento", em respeito pelos principios da proporcionalidade, da prioridade e da adequação dos bens. Assim, a penhora é iniciada pelos bens de maior liquidez incidindo sucessivamente nas rendas, contas ou depósitos bancários e outros créditos financeiros, sendo que, apenas na auséncia deste tipo de bens, é promovida a penhora de vencimentos e salários.

A lo largo de 2013, foram enviadas 9.159.442 mensagens electrónicas pela AT para os contribuyentes com dívidas fiscais para informar "o mais cedo possível da existéncia de dívidas" ou de que os seus rendimentos ou bens correm o risco de virarem a ser penhorados.

De acordo com o Ministério das Finanças, "o impacto destas comunicaciones informais é bastante elevado", uma vez que "muitas das ordens de penhora não chegam a concretizar-se e um elevado número de vendas marcadas não chega a efectuarse, por efecto do pagamento das dívidas pelos devedores".

Quanto á cobrança coerciva, em 2013, foi atingida uma cobrança de cerca de 1.900 millones de euros, superando em mais de 800 millones o objetivo anual fixado á AT (de 1.100 millones de euros). A cobrança coerciva atingiu o valor mais elevado de sempre, ultrapassando en cerca de 300 millones de euros o valor registrado en 2007, de acordo com os dados divulgados.

“DIRECTORES COMERCIAIS” DE GALICIA

O presidente da Xunta, Alberto Núñez Feijóo, convidou aos empresarios galegos de México a que pensen na comunidade galega e a que fagan de “directores comerciais de Galicia en México”. Trátase, dixo, “dunha función que me consta que xa asumen, pero ás veces de máis inconsiente, e que a min me gustaría explicitar dunha forma máis concreta: eu propónolos a vostedes que asuman coa súa terra, coa terra dos seus pais, coa terra dos seus avós, o compromiso de ser, por que non, os directores comerciais de Galicia en México”.

Durante o encontro empresarial sobre Oportunidades de investimento e internacionalización, no que participou xunto ao conselleiro de Economía e Industria, Francisco Conde, o mandatario autonómico convidou ao empresariado a pen-

sar en Galicia: “Cando vostedes teñan unha oportunidade de que é necesario aquí facer algo, pensen que alí, ao mellor, o estamos facendo; cando teñan vostedes unha necesidade da industria agroalimentaria, pensen que temos a primeira cooperativa de Europa que dá emprego a 6.000 persoas, basicamente na provincia de Ourense e na provincia de Lugo. Cando vostedes pensen qué viño se pode tomar, pensen que os mellores viños do mundo son os galegos. Pensen vostedes, polo tanto, que poden facer un gran servizo ao seu país desde aquí”, subliñou o presidente da Xunta.

Na súa intervención, o xefe do Executivo autonómico lembrou que a el lle tocou xestionar Galicia en época de dificultades económicas: “Levamos xa cinco anos de vacas fracas”, pero “estamos xa vendo o final do túnel”, sinalou.

Nesta liña, explicou ao empresariado galego de México que Galicia tivo unha recesión menor que España; cun paro menor que España, un déficit público tamén menor; e unha débeda pública menor “que a inmensa maioría das comunidades autónomas. Galicia foi

o ano pasado a primeira comunidade autónoma no Índice de Producción Industrial, é dicir, a nosa industria foi a primeira de España”, engadiu Feijóo ao respecto, subliñando que tamén foi “moito más o que vendemos que o que compramos” ao exterior.

“Convertémonos nunha das comunidades, a segunda comunidade de España de maior exportación. Exportamos case 18.500 millóns de euros, un 11,7% más que o ano pasado”, argumentou, indicando, ademais, que “no ano 2012 tamén exportamos, e no ano 2011 fomos a primeira comunidade autónoma de España en exportacións”.

O mandatario galego resaltou que nos últimos catro anos Galicia incrementou un 29% o seu número de empresas exportadoras ata acadar actualmente as 6.400, e subliñou que o 33% de todo o que se produce na nosa comunidade ten como fin a exporta-

ción. “O noso obxectivo é chegar ao ano 2020 exportando o 44% de todo o que producimos e, se o conseguimos, equiparariamnos a Alemaña na porcentaxe de exportación sobre a riqueza da nosa terra”, concluíu.

Por outra banda, Alberto Núñez Feijóo, agradeceu ao director xeral de Pemex, Emilio Lozoya Austin, que se teña cumplido o acordo estratéxico asinado con Galicia, pois iso, sinalou, demostra que “as relacións entre Galicia, España e México son unhas relacións non soamente estreitas, senón cada vez mais intensas e más satisfactorias”.

Durante o encontro, Núñez Feijóo e Lozoya repasaron os acordos que xa se teñen materializado entre Galicia e a petroleira. A este respecto, o titular da Xunta quixo transmitirle ao director xeral de Pemex “o agradecemento do Goberno galego e do pobo galego coa concreción e a contra-

GALICIA INCREMENTOU UN 29% O NÚMERO DE EMPRESAS EXPORTADORAS ATA ACATAR ACTUALMENTE AS 6.400 E É A SEGUNDA COMUNIDADE DE ESPAÑA DE MAIOR EXPORTACIÓN CON CASE 18.500 MILLÓNS DE EUROS, UN 11,7% MÁS QUE O ANO PASADO

tación de dous floteis, un na ría de Vigo, e outro na ría de Ferrol; e tamén outros barcos adicionais na ría de Vigo, concretamente no estaleiro Barreras".

"Culminouse un acordo estratégico que asinou a Xunta de Galicia e Pemex xa no ano 2011. Ese acordo estratégico xa se concretou en pedidos, cun importe aproximado de 600 millóns de dólares", remarcou Feijóo, destacando o recoñecemento do pobo galego e o seu propio recoñecemento como presidente da Xunta "por ter satisfeito e por ter honrado a palabra dada por Pemex a Galicia".

Durante a xuntanza, o presidente da Xunta e o director xeral de Pemex tamén abordaron o desenlace da contratación da flota menor, tanto remolcadores como barcazas e buque-tanque (ou buque multipropósitos), unha flota menor que, segundo lle confirmou o propio Lozoya, a Secretaría

General de Marina concretará nas próximas semanas os estaleiros adjudicatarios.

O mandatario autonómico tamén aproveitou o encontro para transmitir "que queremos seguir traballando con Pemex, queremos seguir traballando desde Galicia con Pemex, con México e queremos seguir colaborando entre España e México porque temos moitas cousas por facer xuntos". Feijóo lembrou que México é a terceira economía de América,

un país de preto 120 millóns de cidadáns, "que cada vez está facendo as cousas mellor, que está facendo reformas estruturais na súa economía e que, sen dúbida, a converterá nun dos grandes países do mundo", indicou. "A nosa alianza estratégica con Pemex é unha alianza que queremos que dure moito tempo e esperemos que así sexa", concluíu Feijóo ao respecto.

Co obxectivo de afondar nestes intereses comúns, a

axenda do titular da Xunta en México tivo un encontro co ministro de Desenvolvemento Agrario, Territorial e Urbano, Jorge Carlos Ramírez. Ambos os dous coincidiron en que as empresas galegas do sector da enxeñaría teñen moitas oportunidades de mercado no plan iniciado polo Goberno mexicano en materia de construcción civil e infraestruturas para o desenvolvemento e recuperación de zonas urbanas nas principais cidades mexicanas.

Feijóo asegurou que foi un primeiro encontro "moi frutífero" que "imos intensificar", e apuntou que, nel, "establecemos puntos de contacto para que empresas galegas poidan presentar as súas credenciais, os seus antecedentes, os seus volumes de facturación e de cadros de persoal para traballar en obra pública do Goberno Federal e dos Estados Unidos de México".

Tamén Núñez Feijóo pediu aos emigrantes galegos en México, ao igual que fixo cos empresarios galegos, que continúen traballando por Galicia e fomentando os intercambios comerciais entre ambos os dous territorios xa que, lembrou, os emigrantes son o mellor activo de Galicia no exterior. Así o dixo durante o encontro que mantivo coa colectividade galega no país azteca, durante o cal se lle rendeu homenaxe a Luis Piñeiro, presidente durante doce anos do Centro Galego de México.

"Na xornada de onte eu propoñíalle a vostedes que tentasen traballar por Galicia e que se convertesen nos representantes de Galicia en México", un país de case 120 millóns de habitantes e unha cidade, México D.F., que conta con 20 millóns de cidadáns, indicou. "E quero reiterarles ese ofrecemento", subliñou Feijóo, lembrando a este respecto as posibilidades de im-

portación de produtos galegos cara ao país azteca, entre as que destacou a de produtos agroalimentarios como o viño galego ou o xamón de porcos criados con castañas.

Na súa intervención, o pre-

sidente da Xunta lembrou que a excelente acollida de Galicia en México e a alianza estratégica selada entre ambos os dous territorios é froito dun longo camiño percorrido antes polos emigrantes. "En México

ñamos previstos", manifestou Feijóo ao respecto.

O xefe do Executivo autonómico quixo destacar o labor desenvolvido polo Centro Galego de México, unha institución con 103 anos de historia, e o traballo levado a cabo por Luis Piñeiro, que pilotou a entidade nos últimos doce anos: "Luis estivo tres lexislaturas, doce anos, á fronte de Galicia en México e, polo tanto, estivo á fronte dunha entidade centenaria (...); unha entidade que ten tantos anos coma anos teñen as familias que viñeron a este país e que se quedaron, a maioría delas, e que se remontan xa ao século pasado", sinalou.

"Para mi é unha honra poder estar hoxe aquí, non para despedir, senón simplemente para agradecer a un amigo doce anos de traballo, doce anos de esforzo e doce anos de desvelos e de compromisos con Galicia e, en consecuencia, con España", aseverou Feijóo, incidindo en que Luis Piñeiro deixa un "centro remodelado e ampliado". "Ter aguantado durante doce anos as dificultades económicas de España e de Galicia non ten sido fácil", recoñeceu o presidente da Xunta, quen subliñou que o importante "non é ter superado os momentos fáceis", senón que é facerlle fronte aos momentos de dificultade.

O titular da Xunta rematou a súa intervención desexándolle ao novo presidente do Centro Galego de México, Florencio Gulás, éxito á fronte desta institución centenaria: "Florencio, moitas grazas polo teu traballo; sei que vas facer un excelente labor".

A colectividade galega de México está formada, actualmente, por arredor de 11.500 persoas, das que só preto de 3.000 son orixinarias de Galicia.

Na súa viaxe a Panamá, o presidente da Xunta, decla-

rouse partidario da existencia dun "lobby" galego-panameño que actúe a favor da internacionalización da nosa economía no país centroamericano e reclamoullas aos empresarios galegos alí afincados que teñan en conta a oferta competitiva de produtos da comunidade en moitos sectores. "Gustaría que, da mesma maneira que vostedes están traendo os seus produtos, as súas manufacturas, de calquera lugar de Asia ou de calquera lugar de Norteamérica, pensen que en Galicia estamos a facer moitas cousas", resaltou o mandatario autonómico.

Durante o encontro empresarial "España-Panamá. Oportunidades de investimento e internacionalización", o titular do Executivo autonómico expresou o compromiso da Xunta de seguir acompañando aos empresarios galegos que queiran investir nese Estado, e pediuullas aos empresarios galegos radicados alí que "lle dean oportunidades aos galegos". "Teño que pedirlles que vostedes teñan en conta nas súas decisións económicas, a posibilidade de pedir a oferta aos seus colegas que están a traballar en calquera lugar de Galicia", salientou.

O presidente autonómico lembrou que Galicia e Panamá xa incrementaron as súas relacións comerciais no último ano, cando as exportacións da nosa autonomía ao país americano medraron nun 13% e subiron, ao mesmo tempo, un 14% as empresas que por primeira vez tiveron unha exportación concreta a esa nación.

O mandatario galego aplaudiu a posta en marcha da Asociación de Empresarios Galegos en Panamá, "unha decisión intelixente, dixo, que o Goberno galego quere saudar e quere agradecer". Feijóo reconheceu que "os galegos sentímonos orgullosos do que so-

O PRESIDENTE DE GALICIA DESTACOU A EXCELENTE ACOLLIDA DE GALICIA EN MÉXICO E A ALIANZA ESTRATÉXICA SELADA ENTRE AMBOS OS DOUS TERRITORIOS, GRAZAS AO LONGO CAMIÑO PERCORRIDO ANTES POLOS EMIGRANTES

fomos acollidos polo Goberno mexicano, polo Goberno de Peña Nieto e pola gran empresa petroleira Pemex". "Hai un ano e medio, aproximadamente, asinamos un acordo estratégico con Pemex para facer barcos en Galicia, tanto en Vigo como en Ferrol, e hoxe podemos confirmar, despois da reunión que mantivemos co director xeral da petroleira, que conseguimos xa máis carga de traballo, máis barcos que os que inicialmente ti-

mos e temos unha enorme ambición por ser mellores”, polo que avogou por “non perder este século de presenza en Panamá” e por poñer a “enorme potencialidade económica de Galicia” á disposición deste país.

Nesta liña, asegurou que, en Panamá, Galicia ten posibilidades “que se abren xa e que xa están abertas”, vinculadas á ampliación do Canal. “Para Panamá é unha enorme posibilidade económica que pode modificar substancialmente áinda máis este país, pero nós somos o porto de entrada en Europa” con cinco portos de interese xeral, manifestou. Alegou, ao respecto, que Vigo “é o primeiro porto pesqueiro de Europa”, xunto co da Coruña, destinado a graneis e líquidos; o de Marín (Pontevedra), un porto de mercancías abrigado; ou o de Ferrol, para tráfico de contenedores e cunha actividade naval importante.

“Temos, en consecuencia, que poñer a disposición os nosos portos e tentar chegar a acordos, tentar chegar a joint ventures, no que a mercancías se refire, entre América e Europa”, aseverou. “Imos traballalo porque a duplicación da capacidade do canal pódemos dar unha gran capacidade de ser receptores e un hub internacional entre os dous continentes”, precisou.

Xunto con isto Feijóo sublinhou que Galicia e Panamá teñen a posibilidade de colaborar noutros sectores e puxo o acento na calidade dos produtos que se realizan na Comunidade autónoma en eidos como o téxtil, o agroalimentario, o vitivinícola, ou, como demonstra a alianza estratégica con Pemex, o da industrial naval. Ademais, resaltou o carácter estratégico que en Galicia teñen terreos como o forestal, o turismo, a xestión de servizos ou as novas tecnoloxías.

UN EUROPEÍSMO QUE ENRIQUECE IDENTIDADES

O papel do Comité das Rexións é de gran relevancia como “actor principal da construcción europea” ao representar dous vectores “esenciais”: por un lado, por ser “voceiro do desexo de comunidades autónomas, estados, provincias ou rexións de non perder a súa idiosincrasia, de continuar deixando a súa impronta no gran mosaico europeo”; e por outro, ao reflectir “a ansia” de que o proxecto de Europa avance cara a unha maior “unidad, coordinación e solidariedade”. Así o sinalou o presidente da Xunta de Galicia, Alberto Núñez Feijóo, durante a presentación do presidente do Comité das Rexións e da Comunidade Autónoma de Murcia, Ramón Luis Valcárcel, na inauguración da xornada “¿Por que nos importa Europa? O futuro das rexións na Unión Europea”.

O acto foi aproveitado por Feijóo para destacar que a etapa do Comité das Rexións con Valcárcel á fronte, foi “especialmente frutífera” por canto que o Marco financeiro plurianual da Unión Europea se aprobou cun destacado protagonismo do Comité; se subscribiu o acordo entre o Comité das Rexións e o Parlamento Europeo, en xaneiro deste ano; ou se ten impulsado a Carta Europea da Gobernanza Multinivel, que recolle unha maior presenza das rexións.

Na súa intervención, Feijóo incidiu en que o más grandioso do europeísmo é que non anula as identidades, senón que as agrupa e enriquece. “A identidade dun europeo calquera adquire

forma de círculos concéntricos sen que ningún dos seus patriotismos exclúa a outro”, afirmou, lembrando que “se é europeo sendo español, galego e murciano”, porque non é necesario elixir entre unha pertenza ou outra xa que “todas elas se potencian”.

“O anacrónico nos nosos tempos é precisamente ese patriotismo que illa e enemista”, advertiu, lembrando que a moderna idea europea “nace como antídoto dos nacionalismos que precisan buscar inimigos para alimen-

tar a súa retórica”.

“O europeísta abre pontes, tende a man, estreita a colaboración”, afirmou Feijóo incidindo en que se Europa segue a ser atractiva é, fundamentalmente, porque “se ten convertido nun espazo de paz, de convivencia e desenvolvemento sen parangón no mundo”.

Nesta liña, lembrou a contribución do Comité das Rexións a este obxectivo desde que se constituíu como un dos “piares institucionais” da Unión Europea, posto que, aseverou, “representa un recordatorio de onde procede Europa e de onde ten Europa as súas raíces”.

O presidente da Xunta concluíu a súa intervención destacando a experiencia de Ramón Luis Valcárcel; unha experiencia que segundo afirmou lle serviu para saber que o mundo é global e que se unha rexión ten as portas abertas a Europa e ao mundo terá máis oportunidades que se só se mira a si mesma.

SALIENTA QUE SE EUROPA SEGUE A SER ATRACTIVA É PORQUE “SE TEN CONVERTIDO NUN ESPAZO DE PAZ, DE CONVIVENCIA E DESENVOLVEMENTO SEN PARANGÓN NO MUNDO”

ADIÓS AL ARTÍFICE DE LA TRANSICIÓN

Adolfo Suárez falleció en Ámbaro, a los 81 años, tras más de diez años luchando contra una enfermedad neurológica. Fue su hijo, Adolfo Suárez Illana el que anunció que el estado de salud de su padre había empeorado y que las previsiones apuntaban a un fallecimiento “inminente”. 48 horas después, el portavoz de la familia Fermín Uriola, confirmó el fallecimiento del expresidente. Tras el óbito, se produjo un torrente de reacciones, mensajes de condoleancia y valoraciones de su figura. Entre ellas destaca la publicación de un vídeo en el que el rey de España glosaba emocionado la trayectoria de su antiguo amigo y aliado.

Adolfo Suárez ingresó el 17 marzo en la clínica Centro de Madrid por una infección respiratoria, “considerada habi-

tual en el proceso de enfermedad que padece”, informó entonces la familia del expresidente en un comunicado. Según comunicó el presidente del Gobierno, Mariano Rajoy, se declararon tres días de luto oficial y Suárez fue enterrado en el claustro de la catedral de Ávila.

El primer presidente de la democracia española llevaba muchos años apartado de la política y de la vida pública después de que en el 2003 se hiciese público que padecía una enfermedad neurológica. Fue en el año 2005 cuando su hijo, Adolfo Suárez Illana, habló por primera vez públicamente de la enfermedad de su padre, y ya por aquel entonces afirmaba que “ya no recuerda que fue presidente del Gobierno, no conoce a nadie y solo responde a estímulos afectivo

como el cariño”.

El camino de Suárez en la política no fue fácil. Tras la dimisión de Arias Navarro, don Juan Carlos lo nombró presidente del Gobierno el 3 de julio de 1976. No fue bien recibido por los sectores más conservadores del régimen, que desconfiaban de un joven político sin experiencia y afán reformista. Tampoco la oposición veía a Suárez la figura para liderar el cambio político. Su pasado como gobernador civil de Segovia en 1968, director general de la Televisión Española y secretario general de Movimiento en los estertores del franquismo no lo avalaban.

Nacido en Ávila, Suárez, que siempre se definió como un hombre normal, apostó por el diálogo y el consenso para intentar impulsar la difícil travesía de la dictadura a la monarquía constitucional. Conocedor de las instituciones políticas del franquismo, y con la ayuda de Torcuato Fernández Miranda, logró la Ley de Reforma Política, que abrió las puertas a la democracia. Luego le siguieron la legalización de partidos

y sindicatos, la amnistía para presos políticos y el regreso del exilio de los principales del PCE. Once meses después de ser nombrado presidente, se celebraban, el 15 de junio de 1977, las primeras elecciones democráticas desde la Segunda República. Las urnas respaldaron a Suárez y a la UCD, un partido que había ayudado a formar uniendo a varios grupos de ideología variada. Fue su época dorada, aunque estuvo cargada de dificultades. Se aprueba el IRPF y la Constitución de 1978. Fueron tiempos de cambio, pero convulsos. La actividad del GRAPO y sobre todo la de ETA azuzaba constantemente la estabilidad de la democracia.

El inicio de una nueva década cambia el rumbo político de Suárez. Convertido en el primer presidente constitucional tras las elecciones de abril de 1979, pudo superar, un año después, una moción de censura, pero no parar la gangrena que corroía UCD, un partido fracturado, Suárez no superó el golpe y dimitió como presidente en enero de 1981. Gobernó cuatro años y siete me-

ses, con cinco gabinetes distintos y afrontó dos intentos de golpes de Estado, la operación Galaxia en 1978 y el asalto al Congreso encabezado por Tejero en 1981.

Adolfo Suárez lo volvió a intentar formando su propio partido, el CDS. Obtuvo pésimos resultados electorales en 1982, cuando logró solo dos escaños; en 1986 consiguió 19 diputados y situó a su formación como tercera fuerza política. Fue un fugaz segundo momento de esplendor. Pero su estrella ya había alcanzado su céñit en la transición y declinó definitivamente en 1989, cuando un CDS que aspiraba a ser bisagra perdió cinco de sus actas y fue desplazado por IU del podium parlamentario. Suárez dimitió como presidente de su partido en 1991, tras sufrir un varapalo en los comicios autonómicos y municipales celebrados en primavera de ese año. En 1993 el CDS se quedó fuera del Congreso y se convirtió en marginal. Nunca se recuperó. Y tampoco Suárez, que desapareció del primer plano de la política activa para siempre y solo resurgió

como mito de la transición.

Adolfo Suárez contrajo matrimonio con Amparo Illana Elórtegui, madre de sus cinco hijos, el 15 de julio de 1961. Preocupado por su familia, sabía que le necesitaban y no dudó un momento en cuidar a su mujer y a su hija, ambas afectadas de cáncer.

El primer síntoma público de que Adolfo Suárez no estaba bien fue en 2003, cuando perdió el hilo mientras hablaba en un mitin político a favor

de su hijo Adolfo en Albacete. Y fue él mismo, Adolfo Suárez Illana, el que en el año 2005 anunció que su padre padecía una "demencia senil degenerativa", enfermedad similar al Alzheimer que le había provocado la pérdida progresiva de la memoria. Más de cuatro años después de sucumbir a la enfermedad, el periodista y eurodiputado del PP Luis Herrero relataba en su libro "Los que le llamábamos Adolfo" aspectos poco conocidos de su cruel enfermedad. Cuenta anécdotas como cuando los escoltas tuvieron que impedirle salir a la calle para repartir billetes de quinientos euros a las personas que paseaban por la calle como era su propósito, o aquella ocasión en la que se bajó del coche y se puso a dirigir el tráfico como si

fueran un guardia municipal.

Especialmente dramático fue el momento en el que le informaron, el 7 de marzo del 2003, de que su hija Mariam, su ojito derecho, había muerto víctima de cáncer, al igual que su madre, contra el que había luchado encarnecidamente. "Papá, Mariam ha muerto", le dijo su hijo Adolfo. Al oírlo, puso cara de extrañeza y respondió: "¿Y quién es Mariam?". Era la prueba más demoledora de que la amnesia había ocupado su mente.

Otra de sus hijas, Laura, la pintora, se instaló en su casa de La Florida para atenderle y un cuidador extremeño se ocupaba de que no se descuidara y se tratara a la figura más importante de la transición. Adolfo Suárez estuvo protegido por los suyos, le veía poquísimas gente, solo sus amigos íntimos. Su última fotografía pública fue aquella en la que se ve de espaldas, abrazados, charlando por el jardín del expresidente, el rey don Juan Carlos le dijo, "soy tu amigo". La última imagen de un hombre que hizo historia, aunque él no la recordara.

ADOLFO SUÁREZ GONZÁLEZ EJERCÍO COMO PRESIDENTE DEL GOBIERNO DE ESPAÑA DESDE JULIO DE 1976 HASTA SU DIMISIÓN EL 29 DE ENERO DE 1981 Y FUE DESIGNADO POR EL REY DON JUAN CARLOS COMO ÚLTIMO PRESIDENTE DE LA ETAPA PREDEMOCRÁTICA

EL MAR TIÑE DE LUTO LA EURORREGIÓN

Un posible error en el rumbo mientras parte de la tripulación dormía en un mar en calma son las hipótesis en la tragedia del arrastrero portugués "Santa Ana" en las inmediaciones del cabo Peñas, en Avilés. El buque chocó contra un peñasco cerca de la isla La Erbosa y se hundió en minutos. Sólo uno de los nueve marineros del barco fue rescatado con vida, el gallego Manuel Simal Sande; dos fueron encontrados muertos y otros seis desaparecidos, entre ellos otros dos gallegos.

El accidente resulta "inexplicable" a ojos de los expertos, toda vez que los barcos suelen navegar por la zona de Peñas dejando, por motivos de seguridad, al menos una milla de margen con La Erbosa. De las declaraciones que realizó el único superviviente y del testimonio de los tripulantes de otros barcos que navegaban en grupo con el Santa Ana en dirección a caladeros situados en la vertical de Gijón para pescar xarda se deduce, como primera hipótesis del accidente, que el buque tomó un rumbo erróneo y nadie a bordo advirtió este hecho, probablemente porque casi todos dormían en el momento del accidente (las 5.15 horas). "Tal vez se marcó mal el rumbo", reconoció Manuel Simal. Más extraño resulta que el patrón al mando de la nave no rectificase el rumbo cuando saltaron los chivatos de emergencia que con toda seguridad debieron activarse en el momento en que el "Santa Ana" se aproximó a la zona de bajíos donde embarrancó.

El barco hundido, con base en el puerto de Muros (A Coruña), era propiedad del armador José Balayo Portela. La

noticia del naufragio conmocionó tanto a Galicia como a Asturias y Portugal; la localidad de Muros, de donde son naturales varios de los náufragos, y varias autoridades gallegas acudieron a Avilés para arropar a los familiares de las víctimas y seguir en directo el curso del rescate. Es el accidente pesquero más grave del que se tiene constan-

cia en aguas asturianas desde que la galerna de 1961 se cobró la vida de 24 personas en cinco barcos.

El "Santa Ana" operaba desde finales de febrero desde el puerto de Avilés, junto a otros tres barcos del mismo armador y alguno más de base ga-

llega pero bandera portuguesa, con motivo de la pesquería de la xarda, habilitada para los buques de pabellón portugués en base al acuerdo bilateral que tiene el Gobierno luso con España.

José María Cambeiro, patrón de otro de los barcos de Balayo, el "Ciudad de Abufeira", destacó tras haber sido de los primeros en tratar de auxiliar al barco naufragado que el Santa Ana había sido objeto de una importante reforma entre 2010 y 2011, al punto de que según la empresa armadora pasaba por ser el más moderno de la flota de Portugal entre los de su clase. "El buque estaba dotado con los sistemas más modernos de ayuda a la navegación y con toda clase de dispositivos de emergencia que avisán al patrón al mando cuando el rumbo es equivocado o cuando navegas por aguas con poco calado; a lo que pasó no es posible encontrarle explicación", manifestó Cambeiro.

PERSONALIDADES CONTRA DA DÍVIDA INSUSTENTÁVEL

O movimento Manifesto 74, que reúne personalidades de todos os quadrantes da sociedade portuguesa, anunciou que está a realizar uma petição para levar a reestruturação da dívida ao plenário da Assembleia da República.

A petição, que teria de atingir um mínimo de quatro mil assinaturas para ser discutida no hemiciclo, pretende que os deputados aprovem "uma resolução, recomendando ao Governo o desenvolvimento de um processo preparatório tendente à reestruturação honrada e responsável da dívida", como se salienta na página oficial do Manifesto 74.

"O abaixamento significativo da taxa média de juro do "stock" da dívida, a extensão de maturidades da dívida para

40 ou mais anos e a reestruturação, pelo menos, de dívida acima dos 60% do Produto Interno Bruto (PIB), tendo na base a dívida oficial" são as condições preconizadas pelos signatários da petição.

A iniciativa do Manifesto 74 visa ainda que a Assembleia da República desencadeie "um processo parlamentar de audição pública de personalidades relevantes" sobre a reestruturação da dívida de Portugal, contraída no âmbito do programa de reajustamento.

O constitucionalista Jorge Miranda, um dos subscritores da petição à Assembleia da República sobre a reestruturação da dívida de Portugal, realçou a necessidade de aprofundar o debate na sociedade, porque, salientou, "o problema vai-se agravando". Miranda disse que "o sentido essencial da petição" é o de "tornar patente perante a Assembleia da República, perante o órgão representativo dos cidadãos, o órgão por excelência do mundo democrático, toda a problemática que está à volta da dívida e a necessidade de responder ao problema, o que não tem sido feito até agora".

No entender do constitucionalista, "à medida que o tempo vai passando e que os juros da dívida vão sendo pagos, não nos conseguimos libertar da dívida e o problema vai-se agravando".

Além de Jorge Miranda, também assinaram a petição Alfredo José de Sousa (ex-provedor da Justiça), Lídia Jorge (escritora), Pinto Ramalho (ex-chefe do Estado Maior do Exército), Melo Gomes (ex-chefe do Estado Maior da Ar-

mada), Januário Torgal (ex-bispo das Forças Armadas), Seixas da Costa (ex-secretário de Estado dos Assuntos Europeus), Eugénio da Fonseca (presidente da Cáritas Portuguesa), Pacheco Pereira (professor universitário) e Ana Gomes (eurodeputada), entre outros.

O Manifesto 74, intitulado "Reestruturar a dívida insustentável e promover o crescimento, recusando austeridade", foi igualmente subscrito por 74 economistas estrangeiros. Dois dos subscritores, Sevinote Pinto e Vítor Martins, consultores do Presidente da República, foram exonerados por Cavaco Silva.

Mais de duas dezenas de militares de alta patente assinaram a petição, que se encontra online e que já recolheu quase 17 mil assinaturas, de apoio ao Manifesto dos 74, que defende a reestruturação da dívida portuguesa. Os chefes do Estado-Maior do Exército e da Armada, general Pinto Ramalho e almirante Melo Gomes, respectivamente, são dois dos principais subscritores do documento, que agora conta com o nome de mais 26 militares.

Os tenentes-generais Carlos Ferreira e Costa, Mourato Nunes, João de Vasconcelos Piroto, Paiva Monteiro, Joaquim Formeiro Monteiro, Samuel Marques Mota e Mourato Cabrita constam da lista de subscritores, da qual fazem também parte os vice-almirantes João Neves, Conde Baguinho, Vargas de Matos, Teles Palhinha, Artur Sarmiento e Correia Gonçalves. A favor da reestruturação da dívida portuguesa estão também os maiores-generais Augusto Sequeira, Norberto de Sousa

Bernardes, Matos Coelho e Piros Nunes, os contra-almirantes Fernando David e Silva e Rui Abreu e ainda os coronéis Rodrigues Lopes, Santos Dias, Abílio Ferreira Gomes, Nunes Baltazar, Martins da Costa, José Fernandes Henriques, para além do major António Fernandes Baptista.

O antigo ministro socialista das Obras Públicas João Cravinho, um dos rostos do manifesto, declarou à Lusa não estar surpreendido com o número de assinaturas obtidas até ao momento, considerando que tal demonstra que "os portugueses querem tratar com seriedade e com bastante determinação os problemas fundamentais do país, como é o caso da dívida". "Está claramente demonstrado que os cidadãos querem ver este assunto tratado e querem ver os interesses nacionais defendidos com força e com vontade de dar eficácia à reestruturação da dívida. Suponho que a única pessoa que se terá surpreendido é o dr. Paulo Rangel, pelas declarações que tem feito", sublinhou João Cravinho. Paulo Rangel, cabeça de lista da Aliança Portugal ao Parlamento Europeu, afirmou que o Manifesto dos 74 "não teve a adesão dos portugueses", que "já saiu da agenda" e que "ninguém fala dele". Os portugueses "sabem que um perdão de dívida teria consequências catastróficas nesta altura para a sua vida diária" e não "apenas para o país", diz Paulo Rangel.

ABRIL

DÍA
1

- Tres muertos y dos desaparecidos al chocar un mercante y un pesquero en la Ría de Vigo.
- Duas dezenas de generais e almirantes subscrevem petição de apoio ao Manifesto dos 74.
- La banca ofrece capitalizar Pescanova con 115 millones y un nuevo plan de viabilidad.
- El fraude fiscal aflora en Portugal a base de premios.
- La deuda externa española cae del 160% del PIB por primera vez en cuatro años.

DÍA
2

- Défice orçamental fixou-se nos 4,9% do PIB.
- Novagalicia ganó 2,4 millones al día el año de su venta a Banesco.
- Braga prepara candidatura para intervenção de fondo no Parque de Exposições.
- Fuga de cérebros pode causar “sérios danos à economía nacional”, admite relatório do Governo.
- Bruxelas avisa que não financiará más estradas em Portugal, nem sequer obras de “last mile”
- Guimarães capta 20 mil-

hões com apoio ao investimento.

- Alunos do Chipre, Noruega, Finlândia e Croácia visitam Monção.

DÍA
3

- La Xunta pide a Industria que salve a Sogama de la reforma energética.
- La confianza de los consumidores crece en marzo por la situación actual y futura.
- Turismo de saúde e bem-estar pode render mais de 400 milhões de euros por año.

DÍA
4

- Hacienda prevé devolver 604 millones a contribuyentes de Galicia.

- NovaGalicia Banco diseña una cúpula con nueve direcciones generales y dos áreas de control.

- O Governo aprovou um conjunto de 59 investimentos prioritários que envolvem um investimento global de 6067 milhões de euros.

- Seguro acusa Passos de ser “porta-voz” de grupo técnico europeu sobre dívida.

ción que rompe la barrera del carbono-14.

- Deloitte avala el plan de Damm para Pescanova ante el juez y los concursos exprés en las filiales.

- Leche Río abre mercado en África con un envío a Guinea.

- A presidente do Conselho de Finanças Públicas defendeu que Portugal não tem condições de repor salários e pensões.

- Miguel Frasquilho é o novo presidente da AICEP.

DÍA
5

- El 40 % de los pacientes gallegos que acuden a urgencias no tienen dolencias graves.

- El fin de la cuota láctea, una amenaza para el campo gallego.

- Estímulo à investigação com “Príncipe da Beira e Duque de Guimarães”.

- “Os pobres não podem esperar”, avisa novo bispo do Porto.

- España incautó en el 2013 el 27 % de la cocaína confiscada en la UE.

■ Responsabilidade sobre a ponte do Infante de Porto pode ser decidida em tribunal.

■ Porto Vivo tem projecto para ilha habitada em ruína mas falta investimento.

■ El código ético de la Xunta prohíbe aceptar regalos de más de 90 euros.

■ Los altos cargos de la Xunta con cuentas en paraísos fiscales tendrán que dimitir.

■ Batalla campal en Bruselas en las protestas contra la austeridad.

■ Fósiles de O Courel para probar una técnica de data-

**DÍA
7**

■ Los ocupados de más de 65 años repuntan en Galicia.

■ Cerca de 1.200 establecimientos comerciales cerraron en Galicia en 2013, la mitad que el año anterior.

**DÍA
8**

■ El tramo de Angrois tenía fallos de seguridad ocho días antes de su apertura.

■ Rechazo en Galicia a la norma que suprime los partidos judiciales.

■ Según el Tribunal de Cuentas, la falta de representación del FROB en el Banco Gallego pudo “dificultar” el plan de recapitalización.

■ Para este año em Portugal, FMI revê em alta crescimento de 0,8% para 1,2%.

■ Portugal lidera redução orçamental para desenvolvimento.

■ Pinto da Costa suspenso por um mês.

■ 181 mil famílias com casa em risco.

■ El Congreso rechaza mayoritariamente la consulta catalana sobre soberanismo.

**DÍA
9**

■ Fisco detecta mais de 5000 casos de empresas e singulares que não registravam facturas.

**DÍA
10**

■ La Xunta crea un bono social para pagar parte del recibo de la luz.

■ FMI teme que a reforma do Estado seja um fracasso em Portugal.

■ Portugal vai ter défices até 2019.

■ Feijóo defiende “siete tribunales de instancia” para Galicia.

**DÍA
11**

■ Acordo histórico melhora proteção civil em Braga.

■ Tráfico laboral está a aumentar em Portugal.

■ La Xunta regula la segunda opinión médica y la elección de hospital.

**DÍA
12**

■ 120 mil crianças sofrem com falta de comida.

■ Braga forma “embaixadores” para a segurança rodoviária.

**DÍA
13**

■ Viana vai ter mais equipas de intervenção permanente.

■ DU de Gaia quer “ativar” Ponte da Arrábida com melhorar condições para peões e ciclistas.

**DÍA
14**

■ La deuda pública sube y alcanza el 96,5 % del PIB.

■ Só 6% dos processos por corrupção no Estado terminam em condenações.

■ Casi 300 desaparecidos y cuatro muertos en un naufragio en Corea.

■ Francia congela pensiones y sueldos públicos.

**DÍA
15**

■ Galicia supera en desempleo a 246 de las 272 regiones europeas.

■ España, segundo país de la UE donde más fracasan las ayudas públicas contra la pobreza infantil.

**DÍA
16**

■ Núñez Feijóo denuncia un “acuerdo” para vender el gasóleo un 5% más caro en la Comunidad gallega.

■ Benfica elimina F. C. Porto e rumo à final da Taça.

**DÍA
18**

■ Muere Gabriel García Márquez.

■ Autarca de Gaia acredita que vai estabilizar a dívida de 252 milhões.

**DÍA
19**

■ Galicia pierde 120.000 jóvenes en los últimos seis años.

■ Braga investe um milhão para renovar o comércio.

■ Bispo do Porto quer mais justiça na distribuição dos sacrifícios.

**DÍA
20**

■ Há duas décadas que o Benfica não era campeão por antecipação.

■ Portugal quer retomar relação política com Cuba.

■ Passos diz que haverá sempre avaliações da troika, mas não como as actuais.

**DÍA
21**

- Científicos gallegos logran clonar especímenes de robles singulares.
- El Banco de Portugal denuncia farsa nas exportações.
- Los trabajadores gallegos piden la mitad de bajas que antes de la crisis.
- Lisboa también abdica de candidatura ao Euro 2020.

**DÍA
23**

- Desafio entre cursos termina em três mortes junto à Universidade do Minho.
- El Gobierno descarta la devaluación fiscal que piden sus "sabios" y la UE.

**DÍA
24**

- La UE descuenta 443 millones del déficit del 2013 por la venta de NCG.
- Los bancos aceptan la oferta de Damm para salvar Pescanova sin la cervecera de socio.

**DÍA
25**

- Hacienda descarta una amnistía fiscal a los miles de emigrantes retornados.

■ Durão Barroso diz em Coimbra que desempleo é a "principal praga" na economía europeia.

■ Mato cree un "problema de Estado" la caída demográfica e insta al Gobierno y a la UE a "ponerse al frente".

■ La Universidad de Vigo acapara el 60% de contratos de I+D con empresas en Galicia.

**DÍA
26**

- Morreu Hernâni Gonçalves, o "professor bitaites".
- Los extranjeros colocan 6.500 millones en ladrillo.
- Pescanova aprueba un rescate sin Damm capitaneado por la banca.

**DÍA
27**

- Sweat-shirt da Super Bock pode desvendar o desaparecimento de Maddie.
- Ponte de Melgaço cortada contra linha de alta tensão.

**DÍA
28**

- Rússia a "provocar" Ucrânia para começar guerra.
- Isabel García Tejerina, nueva ministra de Agricultura.
- El Estado no encuentra compradores para sus propiedades en Galicia.
- Los trabajadores afectados por un ERE caen un 61 % en un año.
- CGTP diz que recuo nas indemnizações era inevitável.

RECORDANDO EL 25 DE ABRIL

El 40 aniversario de la Revolución de los Claveles monopolizó la actualidad durante semanas en Portugal, donde se aprovechó la efeméride para hacer balance del camino recorrido en democracia por el país. "No debemos celebrar el mismo día, porque el siguiente ya no es noticia. Se tiene que celebrar cualquier efeméride un día antes, por eso, el 24 de abril es una buena fecha para hacerlo", manifestó el presidente de la Comisión Europea (CE), el portugués José Manuel Durao Barroso e informó el diario español ABC.

De hecho, la efeméride empezó a celebrarse en el país con varias semanas de antelación con la publicación de decenas de libros sobre lo ocurrido entonces y la celebración de múltiples conferencias y exposiciones.

Para el presidente de la CE, que asistió a la inauguración de un centro de investigación de biotecnología en la localidad lusa norteña de Cantanhede, el legado de la Revolución es innegable: "Ayudó a Portugal a salir de una situa-

ción de subdesarrollo".

El país "progresó mucho. Es cierto que hoy en día tenemos muchos problemas todavía, el mayor es el paro, pero también es verdad que el país, hoy, es mucho más moderno, mucho más fuerte, mucho más próspero", juzgó Durao Barroso, primer ministro de Portugal entre el 2002 y el 2004. Según el dirigente conservador, lo esencial que Portugal conquistó fue "la libertad" después de vivir casi 50 años bajo el régimen António de Oliveira Salazar.

Por eso, el 25 de abril fue objeto también de una atención inusitada en los medios de comunicación lusos, tanta que incluso relegaron a un segundo plano noticias de alcance como la visita de la troika a Portugal antes de salir de su programa de asistencia financiera.

Suplementos que recordaron lo ocurrido hace 40 años en periódicos y revistas, así como programas especiales en la radio y la televisión son una prueba más de que el país estuvo volcado en rendir homenaje a una Revolución que

- Prestações de desemprego deixaram de fora 445 mil, em março.

**DÍA
29**

- Galicia tiene ya 5.000 gallegos más con 80 años de edad que jóvenes de 18.
- El juez valida el convenio de la banca para Pescanova y legitima un "cambio de ciclo".

logró poner fin a casi medio siglo de dictadura y que ya figura en los libros de Historia.

Papel especial jugaron los protagonistas de entonces, entre ellos el coronel Vasco Lourenco o el histórico dirigente socialista Mário Soares, y que participaron en numerosas charlas, debates y foros en los que se analizó el impacto de lo sucedido hace cuatro décadas. Precisamente Vasco Lourenco también fue protagonista debido a su condición de presidente de la Asociación 25 de Abril, entidad de la que forman parte varios de los militares que participaron en el golpe de Estado y que se ha visto envuelta en una agria polémica por su decisión de no tomar parte en los actos oficiales que se celebraron en el Parlamento.

La Asociación optó por rechazar la invitación realizada por la presidenta del Parlamento, Assunção Esteves, después de que ésta negara la posibilidad de que Lourenco interviniere en el estrado.

Quienes sí lo hicieron fueron los portavoces de todos los grupos parlamentarios y el jefe del Estado, Aníbal Cavaco Silva, en un acto cargado de simbolismo y que en los últimos años ha estado marcado por la severa crisis que atra-

viese el país.

También se celebraron marchas y concentraciones en diferentes puntos del país. En Lisboa, un acto homenajeó a Fernando Salgueiro Maia, considerado el héroe militar de la Revolución y que arrancó la rendición oficial del entonces primer ministro, heredero del dictador Salazar, Marcello Caetano.

En la capital lusa volvió a repetirse la tradicional "Carrera de la Libertad", que celebró su 37 edición con el objetivo de reunir a miles de corredores para conmemorar tan señalada fecha haciendo deporte.

Especialmente llamativo fue el elevado número de obras publicadas por las editoriales lusas centradas en la Revolución de los Claveles, la mayoría de tipo histórico o relacionadas con la evolución del país en este período. La abundancia de títulos sobre el 25 de Abril es reflejo de que el interés entre los portugueses por lo que ocurrió entonces sigue vivo 40 años después, y de que el debate entre quienes defienden cómo se llevó a cabo el proceso democratizador y quienes lamentan la actual situación que vive Portugal, hoy continúa más vigente que nunca.

■ Governo admite prolongar cortes no valor das horas extra até ao final do ano.

■ Contas da Carris e Metro apresentam recuperação histórica.

■ Feijoo confirma la congelación de las tasas universitarias.

■ Ex-diretor geral do MAI detido e constituído arguido.

DÍA 30

■ Zona Franca de Vigo invertirá 21 millones en el polígono de Citroën para construir dos naves.

■ Portugal propone subir el IVA y la contribución a la Seguridad Social.

■ Citroën saca a la venta la furgoneta eléctrica que fabrica en Vigo.

APLAUSOS E SILENCIO

Fortes aplausos da maioria PSD/CDS, que contrastaram com o silêncio absoluto da esquerda parlamentar, pontuaram com frequência o discurso do Presidente da República na sessão solene da Assembleia da República. Os aplausos da direita fizeram-se ouvir particularmente na parte final do discurso de Cavaco Silva, quando este, renovando apelos a um "compromisso de futuro quanto aos grandes desígnios nacionais", disse que "é tempo de abandonarmos a política de vistos curtos, ditada pelo taticismo e pelos interesses de ocasião".

Para Cavaco Silva, "é difícil compreender que numa democracia consolidada agentes políticos responsáveis não consigam alcançar entendimentos sobre questões essenciais para o nosso futuro coletivo".

À margem da sessão solene, o presidente honorário do PS, Almeida Santos, criticou o discurso de Cavaco dizendo que o facto de o Presidente ter sido aplaudido apenas por uma parte do plenário significa que Cavaco ficou "mais isolado".

Para o Presidente "não se trata de confundir a abertura ao compromisso com uma unanimidade de pontos de vista nem com uma neutralização da dinâmica de alterância que é própria das democracias. Não é por acaso que o espírito de abertura ao compromisso e de entendimento entre as diferentes forças políticas está na base das regras do sistema democrático consagradas na nossa Constituição."

Numa afirmação que Jerónimo de Sousa qualificaria depois de "desabafo reacionário", Cavaco Silva sublinhou que esse "espírito de compromisso" reinou na construção da democracia, por exemplo "contra a ameaça de novos totalitarismos" nos "tempos difíceis em que este Parlamento chegou a ser cercado e os seus deputados sequestrados" (referência famoso "cerco à Constituinte", em 12 de novembro de 1975). Ou seja: "Sempre que estivemos unidos estivemos mais próximos do ideais de Abril."

Atualmente, acrescentou, a "vida pública portuguesa" é marcada com "preocupante frequência" pelo facto de "serem postos em causa valores essenciais, como o rigor e a seriedade e até a urbanidade". São estes, disse o PR, os valores que devem "pautar o convívio democrático entre os que têm ideias e opiniões diferentes".

Mas em vez disso "privilegia-se o insulto e a difamação, o imediatismo e a superficialidade", o que levará a um "progressivo afastamento dos cidadãos". Conclusão: o "necessário e saudável escrutínio cívico das instituições e da ação dos titulares de cargos políticos será substancial e perigosamente reduzido".

Cavaco Silva diz ainda que "importa que o combate à corrupção seja assumido como uma prioridade". Contudo, avisou, isso "não pode fazer-se através de intervenções populistas" e do "desrespeito de princípios fundamentais" como "a presunção da inocência, o segredo de justiça ou o direito ao bom nome. Os que trilham o caminho da demagogia podem ter uma popularidade efémera mas nunca conseguirão combater eficazmente a corrupção".

O ESTADO VAI SALVAR O DÉFICE

Oguião para a reforma do Estado ainda está a ser preparado por Paulo Portas para ser apresentado, mas o Governo já anunciou que será graças a essa reforma do Estado que o objectivo de défice público de 2,5% em 2015 irá ser atingido. Por conhecer fica ainda, até ao final do mês, a forma como o executivo pretende tornar permanentes os cortes nos salários da função pública e nas pensões.

Maria Luís Albuquerque teve a tarefa de revelar ao país quais as medidas que irão ser aplicadas em 2015 para cumprir os objectivos definidos pela troika para o défice público. Ao contrário do que aconteceu nos três primeiros Orçamentos feitos após a chegada da troika, não serão cortes de salários, reduções de pensões ou aumentos de impostos a chave para equilibrar as finanças

públicas, garantiu a ministra. Qual é então a solução? "Aquilo de que tanto se fala como a reforma do Estado é isto", afirmou a ministra, ao explicar as medidas que o Governo tem previstas para 2015, num valor global de 1400 milhões de euros.

Mais de metade da diminuição da despesa, 730 milhões, virá da redução dos custos nos diversos ministérios, nomeadamente através de fusões e reestruturações de serviços e organismos. Maria Luís Albuquerque não precisou qual o contributo de cada ministério para o bolo total, afirmando que a poupança estimada resulta de "muitas medidas diferentes", que têm a ver "com a introdução de eficiências, fusões, centralização de funções". Mais detalhes estarão no Documento de Estratégia Orçamental. A minis-

tra deu a entender que este é um trabalho ainda em aberto e avisou que até à elaboração da proposta do Orçamento do Estado para 2015 "haverá nova informação".

O segundo maior contributo, no valor de 320 milhões de euros, virá da redução dos custos intermédios com comunicações, consultorias, pareceres e pelo efeito do programa Aproximar.

A terceira parcela diz respeito a uma poupança de 180 milhões de euros, resultante da diminuição do número de funcionários públicos através das aposentações e dos programas de rescisões amigáveis. A ministra garantiu que esta estimativa de poupança tem por base os programas de rescisões em curso, de técnicos superiores e professores, e dos programas que já terminaram, direcionados para assistentes técnicos e operacionais, cujos efeitos deverão estender-se para o próximo ano. "Não estão previstos novos programas de rescisões", reafir-

mou. Finalmente, o Governo espera poupar 170 milhões de euros com as fusões e com a redução das indemnizações compensatórias no sector empresarial do Estado.

Não se sabe qual a relação destas medidas agora apresentadas pelo Governo com o guião da reforma do Estado que o vice-primeiro-ministro está a preparar. Paulo Portas discutiu o documento com os partidos com assento parlamentar e prevê-se a sua apresentação até ao final do mês, em paralelo com o DEO.

De qualquer modo, esta intenção de cortar nas despesas dos ministérios e em particular naquilo a que se designa em finanças públicas como "consumos intermédios" (as despesas com o funcionamento do Estado que não incluem salários e pensões, por exemplo) está longe de ser uma novidade. No final da sétima avaliação da troika, há cerca de um ano, o Governo comprometeu-se a cortar os consumos intermédios em 334 milhões de euros durante o ano de 2013 e em mais 520 milhões em 2014. Em 2013 o Governo falhou o objectivo, já que a redução registada foi apenas de 92 milhões de euros. De notar que, entre 2010 e 2013, a despesa com consumos intermédios caiu 1634 milhões de euros (ou 18,3%), mas 1040 milhões foram em 2011, 503 milhões em 2012 e 92 milhões em 2013. O Governo espera agora contrariar esta tendência de abrandamento das poupanças.

Maria Luís Albuquerque anunciou ainda que outro dos objectivos do Governo é reduzir as dívidas acumuladas no sector da saúde. A meta será alcançada através das poupanças conseguidas com a racionalização da despesa no sector. Mas até que "as reformas estruturais" produzam

efeitos, a ministra disse que “poderão ser equacionados contributos adicionais do lado da receita, designadamente na indústria farmacêutica, ou de tributação sobre produtos que têm efeitos nocivos para a saúde”.

O Governo apenas aprovou os cortes adicionais necessários para alcançar um défice de 2,5% do PIB no próximo ano. Por conhecer estão as medidas que irão substituir a redução dos salários dos trabalhadores do sector público e a contribuição extraordinária de solidariedade (CES) que está a ser aplicada às pensões acima de 1000 euros. “Estes temas terão de ser discutidos com atroika na última avaliação do programa, que começa no dia 22 de Abril. Até ao final do mês, previsivelmente, estaremos em condições de anunciar as medidas duradouras que estão a ser estudadas e analisadas”, garantiu a ministra das Finanças, salientando que as alternativas que estão a ser estudadas não implicarão “qualquer contributo adicional para a consolidação orçamental, ou seja, não implicam sacrifícios adicionais”.

É nos detalhes em que se costuma esconder o essencial destas entrevistas a primeiros-ministros, no horário nobre das TVs. Desta vez, a sub-

tileza diz respeito aos rendimentos de todos os portugueses. Se em 2016, como admitiu Pedro Passos Coelho, será ou não “possível” vir a “desonerar salários e pensões”. Esta é, com boa vontade, a boa notícia a tirar de quase uma hora de entrevista à SIC. “Desonerar” significa, neste contexto, aumentar, mas não é bem assim. Significa libertar de impostos e contribuições extraordinárias. E apenas tendo em conta o que eram esses rendimentos em 2011, antes do resgate. A subtileza é essa, adianta Passos Coelho: “O Governo já disse que não consegue repor os níveis de salários e pensões, em 2015, aos níveis do que estavam em 2011.”

O Governo, garante o seu líder, não vai “alargar os cortes” sobre salários e pensões. “Não corresponde à verdade, nem faz sentido estar a criar nas pessoas essa ansiedade”, garantiu o primeiro-ministro. Porém, alargar aqui não significa prolongar, significa aumentar. Porque o Governo vai, mesmo, manter os cortes por mais tempo: “Medidas temporárias vão ter de permanecer mais algum tempo enquanto a economia não permitir a sua reversão.”

Pedro Passos Coelho anunciou, também, que pode vir a caminho uma má notícia para os trabalhadores do sector privado: “Não podemos aumentar salários acima da produtividade”, defendeu, clificando que não podia propor uma “indexação”, mas que teria de ser discutido um travão para evitar que os “salários aumentem de forma insustentável”.

O GOVERNO ESPERA POUPAR 170 MILHÕES DE EUROS COM AS FUSÕES E COM A REDUÇÃO DAS INDEMNIZAÇÕES COMPENSATÓRIAS NO SECTOR EMPRESARIAL DO ESTADO

CUARENTA DÍAS NEGROS

Han sido cuarenta días para el olvido. Cuarenta días negros, en el que el luto ha llegado a las familias de marineros de Galicia y Portugal. Dieciocho vidas se cobró el mar en este corto plazo. Marzo y abril de 2014 serán páginas teñidas de muerte en la historia del sector marítimo gallego, y el Jueves Santo quedará marcado por la tragedia del “Mar Noso”, donde no perecieron gallegos, pero si tres compañeros lusos y otros dos desaparecieron. Se suman a la triste lista de los trece fallecidos en los siniestros del “Santa Ana” en Asturias y del “Mar de Marín” en la ría de Vigo.

El día de Jueves Santo el pesquero “Mar Noso” volcaba a 20 millas de la costa asturiana, en la salida de la ría de Navia. Tres muertos y dos desaparecidos, de nacionalidad portuguesa, y siete supervivientes, entre ellos los cinco gallegos tripulantes del barco, es el triste balance de este drama, un drama que se acentúa porque es el tercero en 40 días.

Desde el diez de marzo 18 personas, incluidos los dos desaparecidos para los que ya no se albergan esperanzas, han perdido la vida en tres accidentes en aguas cántabras y gallegas. A la desgracia frente a Asturias hay que sumar el siniestro del “Santa Ana”, el 10 de marzo, en el que perdieron la vida ocho marineros, cinco de ellos gallegos, y el del “Mar de Marín”, el uno de abril que se cobró la vida cinco de sus tripulantes sin que haya aparecido el único de sus miembros desaparecido.

Guarda algunas similitudes con el siniestro de ayer el primero que abrió esta etapa aciaga para el sector pesquero gallego. Las dos embarcaciones navegaban bajo bandera portuguesa, pero su armador es gallego, de Muros, el del “Santa Ana”, y de Marín, el del “Mar Noso”. Sus tripulaciones eran una mezcla de nacionalidades. Cinco gallegos y siete portugueses iban a bordo del segundo barco a la pesca de caballa y cuatro gallegos, dos portugueses, dos indonesios y un asturiano estaban a la captura de xarda.

Además el trágico final de ambos tuvo lugar en aguas asturianas. El “Santa Ana” se hundió de madrugada tras chocar contra el islote asturiano La Erbosa, junto al Cabo Peñas, poco después de partir de Avilés. El mar segó la vida de 8 marineros, cinco de ellos gallegos, en una noche calma en el agua y en el cielo.

El segundo accidente, que es la mayor tragedia de las Rías Baixas en diez años, sucedió apenas hace quince días. El “Mar de Marín” se iba a pique en la ría de Vigo, frente a las islas Cíes, tras colisionar con el mercante Baltic Breeze. Cuatro de sus marineros perdieron la vida y un quinto continúa desaparecido, pues el mal tiempo complicó las labores de búsqueda. Las víctimas son de Cangas, Barro, Marín, Marruecos y Ghana. Hubo cinco supervivientes.

En este siniestro también se apunta al error humano como posible causa. El barco giró en dirección al carguero al creer que le venía de frente.

A DEMOGRÁFÍA TAMÉN CONTA

Aconselleira de Traballo e Benestar, Beatriz Mato, en representación de Galicia, e xunto con outras cinco comunidades autónomas, demandou ante a Comisión Europea que se introduza o parámetro da demografía na execución dos fondos europeos 2014-2020. Así o destacou a titular do departamento autonómico, tras unha xornada de traballo na que mantivo encontros en diversos estamentos da Unión Europea. Os representantes das seis comunidades autónomas tomaron parte nun encontro no Comité das rexións, xunto con outros territorios europeos. Mantiveron tamén unha xuntanza co comisario europeo de Emprego, Asuntos sociais e Inclusión, László Andor, así como con eurodeputados. Por último, reuníronse co embaixador representante permanente adxunto ante a UE, José Pascual Marco Martínez.

Na visita participaron as comunidades autónomas que tamén asinaron, o pasado mes de febreiro, a II Declaración institucional polo cambio demográfico: Asturias, Castela A Mancha, Aragón, Castela e León, Estremadura e Galicia. Estes territorios están tamén integrados na Rede europea de rexións con desafíos demográficos.

O obxectivo desta xornada de traballo foi abordar o problema demográfico, que xa está a afectar a moitas rexións españolas e europeas. En concreto, recordou Mato, segundo as últimas proxeccións do Instituto Nacional de Estatística (INE) España perderá progresivamente habitantes nas próximas décadas. Dentro desta tendencia nacional, as seis comunidades autónomas

que se desprazaron hoxe a Bruxelas son as que “peores perspectivas” teñen, xa que o seu saldo vexetativo e a taxa de natalidade están por debaixo da media española.

Aínda así, Mato precisou que non se trata dun “problema exclusivo” de España, senón que a Unión Europea (UE) tamén está enfrentando ás consecuencias da crise demográfica. Segundo o informe Rexións 2020, ao redor dun terzo das rexións europeas rexistrarán, no prazo de seis anos, un descenso da poboación. Polo tanto, este é un dos principais retos que a medio e longo prazo “deben afrontar as autoridades da UE”.

Ante esta situación, Galicia, e as outras cinco comunidades autónomas, abordaron co comisario europeo a posibilidade de introducir o obxectivo de loita contra a crise demográfica na revisión que se vai acometer nos próximos meses da Estrategia Europa 2020. Neste sentido, Andor recordou a especial relevancia de que as rexións participen na actualización deste plan, dado que será a nova Comisión Europea, saída das eleccións do próximo mes de maio, a encargada de executalo.

Solicitaron, ademais, que se teña en conta a diversidade dos problemas demográficos que afrontan as distintas rexións na definición de “zonas con desvantaxes naturais ou demográficas graves e permanentes”.

En materia de financiamento, concretaron a súa petición en dous núcleos fundamentais: que o cambio demográfico sexa incluído como un criterio na execución de todos os programas de finan-

mento comunitario no período 2014-2020; e que os criterios poboacionais pesen con maior forza no deseño das novas políticas, especialmente na rexional e de desenvolvemento rural, durante o debate sobre o seguinte período financeiro 2020-2027. A finalidade é conseguir dotar ás zonas más afectadas por esta situación dun orzamento e de instrumentos específicos.

Estas peticións a nivel europeo súmanse ás xa demandas

xa presentadas a nivel nacional tras a reunión de Zaragoza do pasado mes de febreiro. Alí estas seis comunidades autónomas fixeron fincapé na necesidade de acadar un Pacto de estado en materia demográfica, de crear un grupo de traballo no Ministerio, e de elaborar unha estratexia nacional neste sentido.

No que se refire á xuntanza mantida no seo do Comité das Rexións, no que participaron tamén rexións de Alemania, Finlandia, Lituania, Suecia e Polonia, valorouse especialmente a oportunidade de continuar con este tipo de encontros de forma periódica co obxectivo de aplicar aquelas iniciativas que teñan dado bons resultados nas diferentes rexións europeas.

Ademais da implicación do resto de institucións, Galicia xa está tomando as medidas que están na súa man para fa-

GALICIA DEMANDA Á UNIÓN EUROPEA QUE SE INTRODUZA O PARÁMETRO DE DEMOGRÁFÍA NA EXECUCIÓN DOS FONDOS EUROPEOS

cer fronte ao problema, sina-
iou Mato. Deste xeito, impul-
souse de forma pioneira o pri-
meiro Plan de dinamización
demográfica da historia da
autonomía, composto por un
total de 69 medidas.

Entre os seus eixos, Mato
destacou especialmente o da
sensibilización, xa que “reco-
ñecer o problema é o primeiro
paso para resolvelo”; e o das
políticas de familia, no que se
inclúen desde incentivos á
natalidade a accións dirixidas á
conciliación da vida laboral,
persoal e familiar.

Neste sentido, recordou que
Galicia ten aumentado nun 61
por cento as prazas de esco-
las infantís desde 2009, e que
neste curso empezarase a am-
pliar a exención de pago da
matrícula do segundo fillo nas
escolas infantís. Ademais, xa
se están desenvolvendo novas
medidas como as casas-niño,
ou o servizo de axuda no fogar
para a infancia.

Xa por último, e en canto
aos incentivos, Mato lembrou
que increménたese nun 20 por
cento a dedución fiscal por na-
cemento.

INNOVACIÓN, COMPETITIVIDADE E CAPACITACIÓN

O director xeral de Rela-
ciones Exteriores e coa
UE, Jesús Gamallo, compare-
ceu no Parlamento para expli-
car as tarefas realizadas pola
Comunidade de Traballo Ga-
licia-Norte de Portugal no ei-
do da cooperación interrexio-
nal e transfronteiriza. Na súa
intervención, centrouse no que
se considera o cerne da políti-
ca de cooperación da Comuni-
dade de Traballo Galicia-Norte
para novo período de progra-
mación comunitaria: o Plan de
Investimentos Conxuntos da
Eurorrexión Galicia - Norte de
Portugal 2014-2020 (PIC).

O PIC elaborado pola Euro-
rexión ten unhas caracterís-
ticas radicalmente novedosas
que o diferencian dos prece-
dentes, xa que se trata do pri-
meiro plan de investimentos
conxuntos transfronteirizo na
UE, que ademais traslada a
cooperación inter rexional ao

mesmo punto de arranque do
proceso de programación.

Segundo explicou Gama-
llo, a idea de dispoñer dun do-
cumento único, o mais com-
prendivo posible, que poten-
ciase compartir recursos, su-
bliñase as complementarieda-
des e integrarse as institucións
da Eurorrexión, estaba na liña
dos acordos adoptados polo
Presidente da Xunta e a Comi-
sión de Coordinación e Desen-
volvimento Rexional do Norte
de Portugal.

Tal e como recolle o PIC,
nos vindeiros sete anos os in-
vestimentos conxuntos da
Eurorrexión centraranse na in-
novación, a competitividade,
o medio ambiente e a capaci-
tación; buscando a promoción
do emprego e a eficiencia na
administración pública. O PIC
é un documento consolidado
único, que será integrado cos
programas e liñas de inves-
timento que implementen os
diferentes departamentos de
cada Administración.

Algunhas das liñas de inves-
timento que se definen no PIC
son liñas de moita potencia e
percorrido, como a integración
das RIS3 e o fortalecimen-
to e estruturación de clústers
transfronteirizos orientados
cara os dominios das RIS3; ou
a consolidación de polos de
excelencia internacional, co-
mo o Laboratorio Ibérico de
Nanotecnoloxía ou o Cam-
pus Mar.

Tamén aparecen recolli-
do no Plan o fomento da mo-
bilidade laboral transfronteiri-
zo; a promoción de viveiros
de empresas, especialmente
as de base tecnolóxica; a pro-
moción de produtos turísti-
cos eurorexionais; ou a elimi-
nación dos custos de contex-

to transfronteirizo, compartin-
do equipamentos das áreas de
fronteira.

Gamallo destacou que xa se
está a poñer en marcha unha
das actuacións que se recolle
no PIC: o Programa de coope-
ración cultural, científica e pe-
dagóxica Iacobus, que vai fa-
cilitar a integración entre os
centros de ensino superior da
Eurorrexión, para ultrapasar a
cooperación universitaria ou o
mero plan de mobilidade pro-
prio e converterse nun viveiro
de novos proxectos.

Doutra banda, o director xe-
ral tamén analizou outros as-
pectos da cooperación trans-
fronteiriza e inter rexional e
lembrou o traballo da Xun-
ta perante as institucións co-
munitarias na busca dunha
“ateraxe suave” para aquelas
rexións que, como Galicia, es-
taban a piques de abandonar
por primeira vez o obxectivo
converxencia.

Tamén se referiu á actua-
ción coordinadada da Euro-
rexión Galicia-Norte de Portu-
gal, cerne da Macrorrexión Re-
soe, á que despois sumaríase
Castela e León -no ano 2010-,
e en breve Asturias e a Rexión
Centro de Portugal. Esta ma-
correxión da Rexión Suroeste
de Europa conseguiu estender
a súa cooperación a outras
rexións como Cantabria, a
Riosa, Navarra, o País Vasco,
Aragón ou Aquitania.

Por último, Jesús Gamallo
referiuse aos proxectos de co-
operación territorial, lembran-
do que durante este período
executamos máis de 140 mi-
llóns de euros nos ámbitos
mais variados, cofinanciados
polo Programa Operativo de
Cooperación Territorial Espa-
ña-Portugal (POCTEP); e que
temos creado e consolidado
dúas Eurocidades: Tui-Valenza
e Chaves-Verín, esta última
que acaba de poñer en mar-
cha a segunda Agrupación Eu-
ropea de Cooperación Terri-
torial da Eurorrexión.

PIONEIROS NA COOPERACIÓN DE PROXIMIDADE

O presidente da Xunta, Alberto Núñez Feijóo, sublinhou que a constitución da Eurocidade Chaves-Verín en Axencia Europea de Cooperación Territorial (AECT) permitirá aproveitar os instrumentos da UE para facer a colaboración entre ambas as vilas “máis visible, máis ampla e máis útil para os ciudadáns”. O mandatario autonómico lembrou o carácter histórico do traballo en común entre Chaves e Verín, que avanzou nos últimos anos cara á súa integración institucional e agora dá “un novo paso nunha senda antiga, pero, sen dúbida, un paso de xigantes”, afirmou.

Así, durante o acto de presentación da entidade, o titular da Xunta remarcou que a creación da AECT Eurocidade Chaves-Verín supón crear “un marco xurídico regulador da traxectoria de colaboración existente entre os dous municipios”, posto que se trata dun instrumento nado do derecho

comunitario, con personalidade xurídica propia para contratar actuacións e servizos de interese para os dous socios.

Xunto con isto, Feijóo puxo en valor que a posta en marcha da entidade permite que, “logo de facer da Eurocidade Chaves-Verín o primeiro la-

FEIJÓO SUBLIÑOU QUE CONSTITUÍR A EUROCIDADE CHAVES-VERÍN EN AXENCIA EUROPEA DE COOPERACIÓN TERRITORIAL PERMITIRÁ APROVEITAR OS INSTRUMENTOS DA UE PARA FACER A COLABORACIÓN “MÁIS VISIBLE, MÁIS AMPLA E MÁIS ÚTIL PARA OS CIDADÁNS”

boratorio oficial de colaboración transfronteiriza, volvemos ser pioneiros, ao afondar na cooperación de proximidade como modelo de cidadanía europea”. Non en van, segundo salientou, esta é a segunda AECT que nace na Eurorrexión Galicia-Norte de Portugal pero é a primeira destas características que se crea na UE.

Entre as vantaxes que levava a constitución da Eurocidade en AECT, o presidente galego destacou, finalmente, que supón “abrir a porta ao financiamento necesario para tirar o máximo rendemento do potencial das relacións entre ambas as dúas cidades”.

Na súa intervención, o mandatario galego sinalou a necesidade de aproveitar a potencialidade da AECT para continuar o camiño iniciado co obxectivo de acadar unha xes-

tión “coordinada, coherente e más eficiente das zonas limítrofes”, polo que avogou por afondar en tres eixes estratégicos. En primeiro lugar, referiuse a que se debe proseguir a construcción “dese gran logro do espazo común Chaves-Verín que é a Eurocidadanía”.

Nesa liña, apostou por facer chegar a moitos más veciños e servizos as vantaxes da xestión conxunta e compartida de instalacións e funcións municipais, evitando duplicidades e aforrando custos, e continuar na liña de organización de eventos deportivos conxuntos, da bolsa de emprego transfronterizo ou das accións formativas.

Feijóo chamou a atención sobre a proposta na que se traballa actualmente para asinar un convenio de cooperación sanitaria que faga posible optimizar os hospitais públicos de Verín e Chaves, especializando cada un deles en áreas concretas de intervención. Neste sentido, expresou o seu convencemento “de que faremos ese convenio, que será o inicio da cooperación sanitaria entre dous países e dous hospitais que dan servizo a máis de 100.000 habitantes”.

En segundo lugar, o presidente da Xunta defendeu a capacidade da cooperación para dinamizar a economía, polo que considerou preciso afondar na posta en valor de recursos endóxenos comúns, especialmente as augas termais e mineiro medicinais. Neste punto, remarcou o proxecto Termalagua, unha eurocidade termal e da auga, orientado a converter a Eurocidade “nun referente do termalismo no sur de Europa”, formando profesionais altamente cualificados e desenvolvendo investigacións neste eido, dentro dun futuro Centro de Formación Termal e de Investigación da Auga.

GALIZA APOSTA NO ENSINO DO PORTUGUÊS

O Parlamento da região espanhola aprovou por unanimidade uma lei que obriga o Governo galego a introduzir o português no ensino e a estreitar laços com os países da lusofonia e já entrou em vigor, informou Miguel Rodríguez, de "Público".

Quando, em 1979, o cantor Zeca Afonso incluiu no seu disco "Fura Fura" o cantar galego "Achégate a mim", Máruxa, estava a fazer algo mais do que a popularizar uma canção tradicional do país vizinho. Querendo ou não, Zeca mostrou a proximidade linguística de Portugal a uma cultura, a galega, na qual poucas vezes se pensa ao falar do mundo lusófono. Agora, após 35 anos, o parlamento desta região da Espanha acabou de aprovar uma lei a qual pretende estreitar os laços com os países da lusofonia e introduzir a língua portuguesa como matéria de estudo em todo o seu sistema educativo. A proposta, conhecida como Iniciativa Legislativa Popular Valentín Paz-Andrade entrou em vigor.

A medida não tem muitos precedentes na região. Ao facto de ser aprovada com o voto favorável de todos os partidos do Parlamento, uma unanimidade rara especialmente em questões relativas à língua, soma-se o feito de ter nascido da sociedade civil. Os seus impulsoriadores conseguiram as 17 mil assinaturas necessárias para levar a proposta ao Parlamento. A nova lei obriga o governo galego a "incorporar progressivamente a aprendizagem do Português em todos os níveis de ensino", a reconhecer o seu

domínio como um mérito especial para aceder à função pública e a tomar "quantas medidas sejam necessárias" para lograr a recepção em território galego das televisões e rádios portuguesas.

A iniciativa, promovida maioritariamente por membros de associações lusófonas da Galiza, começou a dar-se a conhecer entre os cidadãos da região há quase dois anos. O porta-voz da comissão promotora, Xosé Morell, assegurou que o apoio social e de todas as formações políticas à proposta de lei supõe "um novo consenso linguístico" na Galiza e a compreensão de o galego ser "um idioma promissor". "Se calhar por causa da crise, hoje há mais gente que vê o galego como uma língua internacional e útil para se comunicar com Portugal, Brasil ou Angola", assegurou Morell.

Assim, a finalidade desta nova lei não é só cultural, mas também económica. Outro dos pontos estabelecidos como um objetivo estratégico do governo galego é "o relacionamento, a todos os níveis, com os países de língua portuguesa", participando em fóruns luso-fonos internacionais e fomentando o comércio das empresas galegas com os mercados destes países. Miguel Penas, presidente da Associação Galega da Língua (AGAL), de que fazem

parte muitos dos promotores da lei, qualifica de "importante sucesso" o apoio parlamentar e aguarda que, quanto antes, se avancem medidas concretas para cumprir os compromissos aprovados. "Nos orçamentos do próximo ano deveríamos prever investimentos destinados à introdução do português no ensino e, já agora, o governo poderia começar a tomar medidas para que a Galiza seja reconhecida de algum modo na Comunidade dos Países de Língua Portuguesa (CPLP)", nota Penas.

A Galiza não é a primeira região da Espanha a fazer uma aposta no português no seu sistema educativo. Paradoxalmente, na Extremadura, onde não existe uma língua tão próxima do português como o galego, há anos que o têm fomentado entre os estudantes e também no meio empresarial. Segundo os dados do governo regional extremeno, mais de 14 mil alunos dos centros de ensino público da comunidade aprenderam o Português no passado ano lectivo em mais de 140 centros da região. Quanto à televisão, o canal público regional emite um pro-

grama chamado Falamos Português, em colaboração com o Instituto Camões.

Na Galiza, há experiências de escolas secundárias onde o Português tem uma implementação importante, mas, de momento, são residuais. Um deles é o centro de ensino A Sangrinha, em A Guarda. No actual curso, 123 alunos entre os 12 e os 17 anos aprendem Português, dos quais somente 27 o elegem como primeira língua estrangeira, em vez do Inglês. O director do departamento de Português do centro, Alberto Viso, assinala a proximidade geográfica e linguística com o galego como um dos factores que fizeram o centro apostar nesta língua há 10 anos. O facto de muitas empresas portuguesas empregarem jovens do Sul da Galiza também é um incentivo para a aprendizagem do Português. "Tínhamos medo de que só viessem a estas aulas aqueles que não gostavam de aprender Inglês por ser mais difícil, mas não está a ser assim e os resultados são estupendos", assegura Alberto Viso.

MAYO

- DÍA 1**

 - Los impuestos bajarán 2.000 millones tras subir 30.000 en tres años.
 - Los sindicatos reclaman empleos de calidad en el Primero de Mayo.
 - El 1% más rico en España acumula el 8% de las rentas, según la OCDE.
 - Damm perderá su inversión en Pescanova tras un año de batalla.
 - Millones de trabajadores se manifiestan en todo el mundo pidiendo mejoras salariales y trabajo.

DÍA 3

 - La comunidad gallega es la cuarta en tasa de graduados en ESO con un 78,8%.
 - Fundos europeus finançiam recuperação do Bom Jesus.
 - Troika avisa que Portugal precisa de um mercado de trabalho "mais dinâmico".
 - Maddie desapareceu há sete anos e McCann criticam justiça.
 - Português, espanhóis e gregos na corrida a ferry rejeitado pelo Açores.
 - China, lista para arrebatar
- DÍA 2**

 - Prejuízos da TAP caem para seis milhões em período de incertezas sobre privatização.

DÍA 4

 - a Estados Unidos el cetro de primera potencia global.
 - Quatro mortos em acidente com motociclo e automó-
- DÍA 5**

 - Financiamento comunitário não chega para recuperar estragos do mau tempo.
 - El sector lácteo factura 125 millones más por la subida del precio de la leche.
 - Galicia, líder en certificaciones Q de calidad turística.

DÍA 6

 - Los gallegos tienen más dinero en el banco que nunca.
 - La UE augura una recuperación débil y casi sin empleo en España.
 - El paro baja en 111.000 personas, el mayor descenso en 18 años.
 - Novo corte de salários na Função Pública.
 - Portugal tem de adotar cortes anuais de 1,9% até 2030.
 - Treinador espanhol Lopetegui assina por três anos pelo FC Porto.
-

DÍA 7

 - La pesca europea tiene un presupuesto de 6.396 millones de euros.
 - Barreras construirá un atunero para el grupo mexicano Procesa.
 - A Cámara galega pide o mantemento de todos os partidos xudiciais.
 - Arquitectos querem que projeto "Avenida da Ponte", de Siza Vieira, avance.
 - Câmara do Porto reclama junto do Governo isenção do IMI no centro histórico.
 - El Banco de Portugal deu ao Estado 202 millones de euros, em 2013.
 - Alto Minho mais tranquilo com futuro dos serviços de saúde.
 - Navantia Ferrol construirá un barco para la Armada, por 200 millones, que genera-

DÍA 8

 - Prejuízos da TAP caem para seis milhões em período de incertezas sobre privatização.
 - a Estados Unidos el cetro de primera potencia global.
 - Quatro mortos em acidente com motociclo e automó-

rá unos 500 empleos durante treinta meses.

DÍA
8

■ La Xunta multa con 1,8 millones a las eléctricas por abusos al cliente.

■ 62% dos eleitores europeus “não están interessa-dos” nas eleições.

■ España y Portugal revisan el diseño de la autopista eléctrica.

■ El capitán del “Prestige” frena el proceso judicial al no firmar la sentencia.

■ Banesco deposita 403 mi-lones como primer pago de la compra de NCG.

DÍA
0

■ Arranca la campaña de las europeas con el desafío de luchar contra la apatía de los votantes.

■ Navantia diseñará com-ponentes de la eólica marina para Iberdrola.

■ La Xunta pacta con las concesionarias de autovías gallegas para evitar su que-bra.

■ Câmara do Porto e Gover-no põem fim a diferendo em torno da SRU.

■ Renfe com comboios espe-ciales entre Madrid e Lisboa para a final da “Champions”.

■ Standard & Poor's eleva perspectiva de Portugal para “estável”.

■ Passos admite subida de impuestos em caso de novos chumbos do TC.

■ Dez milhões de euros para reabilitação urbana do Porto.

DÍA
10

■ Afinal há consenso: tem de haver maioria absoluta para o pós-2015.

■ Más de 250.000 gallegos salen de su municipio a dia-rio para ir a trabajar.

DÍA
11

■ El Gobierno controlará los datos bancarios de todos los españoles

■ Há 3400 candidatos pa-ra ficar com 14 novas far-mácia.

DÍA
12

■ La renta de los gallegos se aleja seis puntos de la media europea.

■ Governo quer cortar 15% dos salários dos privados.

■ Matan a tiros a la presi-denta de la Diputación y del PP de León.

DÍA
13

■ Itínere, la propietaria de la AP-9, a la venta.

■ El crédito no despegará hasta el año que viene, se-gún Funcas.

■ Galicia vive una “vigor-o-sa” adaptación a los tiempos, asegura Feijóo.

■ Estado perdeu 22 mil fun-cionários em 2013.

■ Los españoles, entre los más pesimistas de la UE con la economía y el empleo.

■ Portugal é o segundo país da UE onde mais gente acha que a situação está pior.

DÍA
14

■ La banca ha recortado ca-si 4.000 empleos en Galicia en cinco años.

■ El puerto de A Coruña du-plicó el número de cruceris-tas en el primer trimestre del año.

■ Ministro diz que arderam 1,9 mil-hões de hectares de floresta em 14 anos no país.

■ Luiz Filipe Scola-ri está a ser inves-tigado por alegada fuga ao fisco.

DÍA
15

■ Por cada puesto de trabajo que se ofrece en España hay más de 110 parados.

■ Portugal e China “num novo ponto de partida histó-rico”.

■ Câmara do Porto avança com programa cultural de 1,2 milhões de euros.

■ Israel añade al Parlamento Gallego a sus “peores y más extremistas enemigos”.

■ O português Beto prolon-ga a maldição europeia doi Benfica.

DÍA
16

■ Núñez Feijoo reconoce que “é xusto que a xente estea decepcionada con nós”

■ Grandes fortunas crescem

milhões em Portugal nos 3 anos de troika.

■ El Gobierno gallego im-pulsará las gasolineras inde-pendientes para abaratar el gasóleo.

■ A Sociedade de Transpor-tes Coletivos do Porto trans-portou, em 2013, 78,7 mil-hões de passageiros, uma quebra de 7,5% face ao ano anterior.

■ Autoestrada Transmonta-na vai ter portagens.

■ La venta de medicinas que ya no cubre la Seguridad So-cial cae a la mitad en Galicia.

■ Portugal deve continuar reformas em vários setores.

DÍA
17

■ O propietario de Sonae destaca o incremento das exportações portuguesas a territorio galego e apost-a por Galicia.

■ Patrimonio é tema central da política bracarense.

DÍA
18

■ Los concellos deben a los bancos un 12 % más que an-

tes de la crisis.

■ Casi mil kilómetros de autovías gallegas, listas para el coche inteligente.

■ La UE ha puesto cada día en manos de la Xunta 1,1 millones desde 1986.

DÍA 19

■ Más de 220.000 jóvenes españoles emigraron a otro país de la UE en cinco años.

■ La industria gallega en el PIB vuelve al nivel precrisis con 58.000 empleados menos.

DÍA 20

■ La automoción y los bienes de equipo impulsan las exportaciones gallegas otro 7 % hasta abril.

■ Cada 12 minutos, un piso para la banca.

■ Morreu Eurico Dias Nogueira, arcebispo emérito de Braga.

■ Universidades británicas recrutan alumnos en Portugal.

DÍA 21

■ Galicia, única comunidad que salva la crisis sin ir al rescate del Estado.

■ Vigo será propuesto como puerto que acoja una infraestructura para combustibles alternativos.

■ Portugal quer liderar luta contra muertes na

estrada.

■ Qualidade e inovação reforçam aposta na exportação de vinho verde

■ Bruselas concede el visto bueno definitivo a la autopista del mar de Vigo de Suardiaz.

■ Portugal estudia reforzar la línea Vigo-Oporto con trenes "mejores y más cómodos".

DÍA 22

■ Cien mil pensionistas en Galicia tienen unos ingresos inferiores a 350 euros al mes.

■ Pemex construirá en México 16 buques a los que optaban astilleros gallegos.

■ La Xunta abre una línea de financiación para la industria auxiliar del naval.

■ Portugal é um dos países com eletricidade e gás mais caros da UE.

■ El comercio textil prevé crecer al fin este 2014 tras siete años de caídas.

■ Descoberta arqueológica coloca Esposende no mapa dos descubrimientos marítimos.

■ Madrid plantea un cupo de 20.000 toneladas de sardina para evitar la tijera de Bruselas.

■ Governo garante que hospital de Viana não vai perder nenhuma valência.

■ Galicia recibirá 78 millones de fondos europeos para 37.000 jóvenes.

■ Portugal é o país do mundo que mais deve ao FMI, quase 27 mil milhões de euros.

■ La Xunta cifra el sobrecoste de la dispersión y el envejecimiento en 500 millones cada año.

■ Câmara do Porto aprova entrega da gestão do Silo-Auto à Porto Lazer.

■ Polícia diz que caso Maddie vai entrar em "fase de atividade substancial".

DÍA 23

■ La investigación de la Pokémon se extiende ya a 18 municipios gallegos.

■ A dívida pública portuguesa subiu para os 132,4% do Produto Interno Bruto (PIB) no final do primeiro trimestre.

■ La Xunta advierte que los servicios públicos básicos están en peligro.

■ Portela bate recorde e PSP espera 120 mil adeptos espanhóis em Lisboa.

■ Administrações públicas com défice nos 2,2 mil milhões.

■ La nueva ministra de Agricultura compromete apoyo al sector ganadero.

DÍA 24

■ Uno de cada cuatro gallegos en paro lleva más de 3 años sin trabajo.

■ Pescanova supera en un año el segundo mayor concurso de la historia empresarial de España.

■ Vinhos de Portugal no Rio esgota na primeira hora.

■ Portugal mais longe do "lixo" com perspectiva mais optimista da DBRS.

■ Mais de 30 câmaras estão contra fechos de escolas.

■ Maioria dos 14 mil presos não votou devido a atraso de documentos.

■ El Real Madrid alza la décima Copa de Europa en Lisboa.

**DÍA
25**

- El Concello de Ourense ultima un plan para salvar el comercio local que une patrimonio, tapas y citas culturales.

**DÍA
26**

- Dona da MultiOpticas invierte 7,3 millones en fábrica em Gaia.

- El 25-M precipita el adiós de Rubalcaba en el PSOE.

**DÍA
27**

- Seguro agarra-se à vitória para resistir às pressões internas.

- Papa critica "sistema económico desumano".

- Mais 8,3 millones movimentados com cartões extranjeros.

**DÍA
28**

- Deloitte descubre 750 mi-

APOIO AOS PEREGRINOS

A cidade portuguesa de Braga acolleu a reunión da Subcomisión do Camiño Portugués que contou coa presenza de representantes de Turismo de Galicia, do Eixo Atlántico e mais dos concellos que atravesa o Camiño Portugués.

Os obxectivos deste grupo de traballo pasan polo regulamento e coordinación de accións desenvolvidas nos camiños, a sinalización institucional dos itinerarios, a disponibilidade de información de natureza histórica e patrimonial e a creación de estruturas de apoio ao peregrino, así como a coordinación de accións municipais.

De igual modo, no eido da promoción perséguese a implementación dunha imaxe conxunta e a creación de ferramentas e accións de promoción integradas.

Os traballos que se abordan divídense en accións comúns, como a creación de dosieres, o traballo nunha imaxe conxunta ou a realización de seminarios, exposicións e ferramentas de divulgación conxuntas, así como accións de cooperación institucional entre os entes implicados, e en accións concretas, a través da edición de folletos municipais, sinalización direccional e informativa, apertura de albergues ou acondicionamento das rutas e creación de puntos de apoio e descanso para os peregrinos.

Durante o encontro celebrado abordouse a definición do plan de traballo que levará a cabo o grupo durante esta anualidade.

- Passos diz que não governou por imposición da troika.

- O Banco de Portugal avisa que "reequilibrio estructural da economía não está completo".

**DÍA
30**

- Duas obras de artistas portugueses censuradas na China durante visita oficial de Cavaco Silva.

- Portugal "perdeu" quase um milhão de crianças em 30 anos.

- Maioria chumba moção de censura do PCP ao Governo.

**DÍA
31**

- El crecimiento gallego se estanca, mientras España tira tímidamente.

- Seguro rechaza congresso e convoca primarias para primer ministro.

- Rajoy anuncia un plan de 6.300 millones de euros para relanzar la economía.

- La mayoría de los gallegos rechazan la desaparición de partidos judiciales.

- El Dépor regresa a la Primera División del fútbol español.

llones más de agujero patrimonial en Pescanova.

■ Rajoy descarta cambios en el Gobierno pese a los resultados en las europeas.

■ Demolição de 27 casas em

**DÍA
29**

- Metro do Porto diminui prejuízo (90,3%) em 2013 com un resultado líquido de 47,6 ME negativos.

UNHA MACRORREXIÓ EN CRECemento

O presidente da Xunta, Alberto Núñez Feijóo, sublinhou a determinación da Macrorrexión de Rexións do Suroeste de Europa (RESOE) de empregar a cooperación para sumar recursos e ideas e complementarse co obxectivo de erixirse en referente do crecemento intelixente, sustentable e integrador que procura a Unión Europea a partir da innovación. Lembrou que todos os integrantes do proxecto deseñaron a súa propia Estratexia de Especialización Intelixente para os vindeiros anos e avogou por unha posta en común que deixe á luz es pazos de cooperación “onde a eficiencia sexa sinónimo de maior ambición”.

O mandatario galego asinou o Memorando que formaliza a incorporación de Asturias e da Rexión Centro de Portugal á Macrorrexión que Galicia, o Norte de Portugal

e Castela e León puxeron en marcha en 2010 co obxectivo de incrementar o peso dos seus territorios en Europa, defender xuntos os intereses comúns e, ao mesmo tempo, contribuír a seguir construíndo o proxecto comunitario. Este novo fito, segundo sinalou Feijóo, permitirá estender o alcance das iniciativas nas que se ven traballando para promover o aumento da conectividade do suroeste de Europa, os proxectos de preservación ambiental e o fomento da sociedade do coñecemento.

Ademais, salientou a posibilidade que se abre de ensaiar a escala respostas aos problemas compartidos _mai especialmente a preocupación demográfica_ que poidan ser logo extrapolables a calquera outra rexión e que redunden nun éxito para todos. “O problema demográfico é un gran problema que desde esta Ma-

crrorrexión estamos convencidos de que temos que liderar e levalo, en primeiro lugar, ás axendas nacionais dos nosos países e, simultaneamente, ás axendas europeas, tanto no Comité de Rexións como na propia Comisión Europea”, precisou.

Na súa intervención, Feijóo

O PRESIDENTE GALEGO DESTACOU QUE A AMPLIACIÓN DA RESOE PERMITIRÁ ESTENDER O ALCANCE DOS PROXECTOS EN MARCHA PARA PROMOVER O AUMENTO DA CONECTIVIDADE DO SUROESTE DE EUROPA

destacou que coa ampliación da RESOE se segue o ditado da Declaración Schuman a prol dun proceso de pequenos pasos fronte a unha Europa creada dun só golpe, e, desta volta se trata de “avanzar na cooperación transfronteiriña cara a unha colaboración interrexional de maior alcance para os nosos territorios e construtiva para o conxunto”. Así, sinalou que esta iniciativa supón progresar nesa aposta pola cohesión territorial que a UE fixou na Estratexia de Lisboa como fórmula para acadar un continente social e economicamente más equilibrado e integrador.

O mandatario autonómico resaltou a dependencia enerxética de Europa e considerou que é interesante para o conxunto reforzar a importancia da economía marítima, mellorar as conexións entre os portos, as redes enerxéticas, o transporte de cabotaxe, a industria naval, así como todas as infraestruturas que articulan estes elementos e os conectan ás grandes redes transeuropeas. A ese respecto, avogou por optimizar as capacidades loxísticas do gas licuado, que necesariamente pasaría polo noso territorio, para atender mellor a demanda enerxética da sociedade e da industria europea.

Para o presidente da Xunta, a ampliación da Macrorrexión

do Suroeste de Europa se produzese no momento preciso, posto que nos atopamos no punto de inflexión en que comeza a programarse o destino dos Fondos Estruturais e de Investimento Europeos ata o final da década. "Galicia, que afronta neste período o desafío de pasar de ser rexión de converxencia a un novo estadio de rexión máis desenvolvida, necesita situarse canto antes no lugar correcto xunto aos socios axeitados. E atopounos", remarcou.

Con motivo da efeméride do "Día de Europa", Feijóo puxo en valor a fonda vinculación de Galicia co proxecto comunitario, cuxa vixencia defendeu, pero indicou que cómpre combater con determinación o risco de irrelevancia que se cerne sobre el no actual escenario político e económico. E enumerou a necesidade de superar a crise económica, de gañar competitividade industrial fronte a terceiros países, de frear o envellecemento da poboación, de garantir o financiamento do Estado do Benestar e de converterse en voz autorizada fronte ás tensións territoriais como desafíos importantes que revelan que "Europa e todos os que a integramos afrontamos un transo histórico".

Fronte a eles, o presidente da Xunta subliñou que a estratexia do suroeste de Europa é "sumar, unir e cooperar", e engadiu que o 25 de maio temos a oportunidade de ratificar a tradición europeísta "votando libre e masivamente" nos Comicios ao Parlamento europeo. "Sen un constante referendo democrático, o gran proxecto europeo deviría en inútil e murcho e nada sería máis lesivo para Galicia, para España e para Portugal. Ao cabio, o fracaso ou o éxito de Europa será tamén o noso", concluíu.

NOVAS POSIBILIDADES PARA INNOVAR

O conselleiro de Economía e Industria, Francisco Conde, sinalou a importancia da cooperación empresarial na Eurorrexión de cara a que as pemes de Galicia e o Norte de Portugal gañen tamaño abrindo novas posibilidades para innovar e saír ao exterior. "O noso contexto empresarial común está dominado polas pemes", explicou Conde, motivo polo que resulta imprescindible a colaboración co obxectivo de "facilitar o crecemento e o fortalecemento empresarial".

O conselleiro, que participou na Asemblea Xeral da Federación Luso-Galaica de Industrias Metalúrgicas (FELUGA) antes de manter un encontro con empresarios lusos e galegos na Casa de España en Portugal, afondou nas posibilidades de potenciar sectores irmáns altamente competitivos, como é o caso do metalúrxico, impulsando deseito a competitividade das compañías da Eurorrexión a través da innovación e a busca de novos mercados.

Neste contexto, Conde anunciou reunións coas autoridades lusas, que teñen por obxectivo Galicia e Portugal sigan a traballar de modo coordinado de cara a "sacar o máximo partido aos fondos europeos".

O titular de Economía e Industria sinalou que Europa ofrece unha serie de instrumentos encamiñados a incrementar a competitividade das pemes. Así, o programa Horizon 2020 conta con máis de 7.500 millóns para o fomento de iniciativas innovadoras de diversa índole, e o COSME suma 2.300 millóns para impulsar a mellora competitiva do tecido empresarial. "En total, a Unión Europea ofrece ao sector industrial da Eurorrexión preto de 10.000 millóns de euros para seguir xeando riqueza e emprego a ambos lados do Río Miño", apuntou.

Neste eido innovador, o conselleiro destacou tamén a importancia da Estratexia de Especialización Intelixente - RIS 3, un documento que se configura como "unha oportunidade histórica" para Galicia e para as súas pemes, que participarán no 75% dos proxectos. Así, avogou por buscar puntos de unión coa Estratexia que o Norte de Portugal está terminando de desenhar.

"Se o envellecemento activo e saudable, por exemplo, é protagonista da RIS3 de Galicia, as Ciencias da Saúde e a Vida son prioridade da Rexión Norte de Portugal. E podemos ir más alá, buscando sinerxías

no aproveitamento e valorización dos nosos recursos mariños, ou a modernización dos nosos sectores turísticos", incidiu.

Así mesmo, o titular de Economía e Industria apostou por aproveitar as boas cifras de internacionalización acadadas por ambas rexións, ao ser o Norte de Portugal o territorio que máis exporta de todo o país luso, e o rexistrar Galicia o seu mellor ano exportador con case 18.500 millóns de euros. Neste contexto, explicou, a Eurorrexión ofrece o entorno propicio para fomentar as exportacións explorando vías comúns a través de misións comerciais conxuntas, o acceso a licitacións internacionais ou a posta en común de servizos e oportunidades para implantarse en novos destinos.

Neste contexto, valorou, a Eurorrexión conta cunha vantaxe engadida: o Plan de Investimentos Conxuntos (PIC), que recolle as liñas de actuación a acometer, situando a Galicia e ao Norte de Portugal no mellor escenario posible tanto para consolidar a RIS 3 como para fomentar a colaboración transfronteriza a través do POPTEC. Este Programa de Cooperación Transfronteriza España-Portugal ten permitido levar a cabo proxectos conxuntos de gran calado no ámbito da I+D+i, investindo 178 millóns na Eurorrexión desde o ano 2007.

A esta colaboración cabe sumarlle múltiples actuacións que Galicia e o Norte de Portugal xa están a levar a cabo en distintos eidos como as infraestruturas, o emprego, as eurociudades ou a enerxía. Neste ámbito, Conde lembrou as posibilidades que ofrecen as dúas regasificadoras coas que conta a Eurorrexión: a de Mugardos e a de Sines, "ambas con experiencia en carga e descarga de GNL".

PP Y EL PSOE RESBALAN EN LAS EUROPEAS

Descalabro de los dos principales partidos españoles en las elecciones al Parlamento Europeo, en las que la suma de los dos no alcanza la mitad de los votos, cuando en el 2009 superaron el 80 %. Populares y socialistas se dejaron más de cinco millones de votos, 17 escaños y 31 puntos porcentuales respecto a los comicios europeos de hace cinco años. Entre ambos acapararon solo 7,5 millones de papeletas, dos millones por debajo de la peor cifra histórica en unos comicios europeos.

El PP logró una victoria muy ajustada con el 26 % de los votos, 16 escaños y poco más de cuatro millones de votos, 16 puntos, 8 eurodiputados y 2,6 millones de papeletas menos que en el 2009. El desplome respecto a las elecciones generales de noviembre del 2011 es de 18,5 puntos.

El desgaste después de casi dos años y medio en el poder le pasó factura, lo que se traduce en un importante voto de castigo. La secretaria general del PP, María Dolores de Cospedal, resaltó que solo en España y Alemania han ganado los partidos en el poder y justificó el voto de castigo sufrido por su partido por las duras medidas que ha tenido que adoptar el Gobierno.

Los socialistas se hundieron con el peor resultado de su historia y obtuvieron el 23 %, 14 escaños y 3,5 millones de sufragios, 15,8 puntos, 9 escaños y 2,6 millones de votos por debajo de sus resultados de hace cinco años y cinco puntos y medio menos que en las generales, que ya fueron un desastre sin precedentes.

El liderazgo al frente del

PSOE de Alfredo Pérez Rubalcaba quedó pulverizado. Elena Valenciano admitió el fracaso: "Los resultados son malos y duros". Rubalcaba no dio la cara en la amarga noche electoral. Tampoco apareció el presidente del Gobierno.

En tercer lugar se situó Izquierda Unida, con el 10 %, 1,5 millones de votos y seis diputados, un importante ascenso de cuatro escaños respecto al 2009. Pero la gran sorpresa fue Podemos, la nueva formación de izquierdas creada apenas cuatro meses antes, liderada por el mediático tertuliano y profesor universitario Pablo Iglesias, que se convirtió en la cuarta fuerza política con cinco europarlamentarios y el 7,9 % de las papeletas. Su irrupción en la Comunidad de Madrid resultó espectacular, ya que fue el tercer partido con el 11,2 %, por delante de su gran competidor, Izquierda Unida.

UPyD también subió, con el 6,4 % de los votos y 4 escaños, tres más de los que tenía. También entraron en el Parlamento Europeo Coalición por Europa (3), ERC (2), Ciudadanos (2), Los Pueblos Deciden (1) y Primavera Europea (1). Vox, la escisión del PP por la derecha se queda fuera. La abstención fue muy elevada, 54,42 %, aunque siete décimas inferior que en el 2009.

Pero junto al bataclan del bipartidismo el otro aspecto a resaltar de los comicios fue la histórica victoria de ERC en Cataluña, la primera desde los tiempos de la Segunda República, con el 23,6 % y 590.000 sufragios, sobreponiendo a CiU, que se quedó en el 21,8 % y 545.000 votos.

UMA DERROTA NÃO CORRESPONDE UMA VITÓRIA

Vitória socialista aquém das expectativas, em parte por causa do avanço da CDU e da entrada de leão de Marinho Pinto. PS não aproveita abalo da Direita para disputar as legislativas na "pole position". Há eleições assim, em que a uma derrota de grande dimensão não corresponde uma vitória esmagadora. Coligada, a Direita registou o pior resultado de sempre em europeias, abaixo dos 31,1% do PSD em 1999, tendo Pacheco Pereira como cabeça de lista, mas o PS não conseguiu assumir-se na plenitude como merecedor do voto útil.

A fragmentação do eleitorado penalizou os partidos que subscreveram o pedido de assistência financeira externa, que (também) esteve em discussão na campanha. Em conjunto, recuaram de 66,6% para menos de 60%.

Rostos ocasionais da austerdade, Paulo Rangel e Nuno Melo provaram valer menos juntos do que separados - em 2009, a soma de PSD e CDS superou os 40%. No entanto, o resultado dos socialistas não é suficientemente robusto para abalar o Governo.

É certo que António José Seguro tem a segunda vitória depois das autárquicas. E pode até admitir-se que Francisco Assis tem razão, quando afirma que o país já se reconciliou com o partido. Mas daí a falar-se em "novo ciclo" vai uma distância enorme. Certo é que a entrada de José Sócrates na campanha teve pouco impacto: não assustou o eleitorado, como desejaria a Aliança Portugal, nem representou o valor acrescentado em que o PS apostava.

Maior percentagem do que em 2009, mais eleitos e, so-

bretudo, mais votos em termos absolutos, apesar do aumento da abstenção, tal como nas autárquicas: os comunistas figuram entre os vencedores, sendo mesmo os mais votados no distrito de Beja. Melhor do que João Ferreira, só Carlos Carvalhas em 1989 (14,4%). Assim de comprehende o peito cheio de Jerónimo de Sousa. O anúncio da apresentação de uma moção de censura ao Governo deixou o PS engasgado.

Embora vaticinada pelas sondagens, a eleição de Marinho e Pinto fica na história. Com poucos meios e escassa cobertura mediática na campanha, superou o BE. À sombra do ex-bastonário dos advogados, o MPT multiplicou por dez a sua votação, tornando-se terceira força nas ilhas e em seis distritos do Continente.

Pela porta pequena sai o Bloco de Esquerda. Se houve voto útil, no campo anti-troika, concentrou-se na CDU. E é inegável que os 70 mil votos no Livre e os cerca de 12 mil no MAS saíram do redil

bloquista - e dificilmente são recuperáveis. De três eleitos, resta Marisa Matias. Nada de comparável com o que aconteceu na Grécia com o Syriza, que inspirava o partido de Catarina Martins e João Semedo.

Em Europa, os partidos de centro direita – PPE – voltaram a ser os mais votados, conseguindo um avanço de quase 30 eleitos face aos socialistas, que manterão o segundo lugar no novo Parlamento Europeu (PE). Apesar desta vitória, o PPE (que inclui o PSD e o CDS/PP) terá perdido cerca de 70 deputados fa-

ce às últimas eleições europeias de 2009, enquanto os socialistas deverão ter limitado as perdas a 11 eleitos.

Segundo os resultados, o PPE tem 28% dos votos e eleger 212 deputados (contra 274 em 2009) num total de 751 membros da assembleia europeia. Os socialistas deverão ter 25,7% dos votos e elegido 185 deputados (contra 196 em 2009). Os liberais manterão o seu actual terceiro lugar, com 9,9% dos votos e 74 eleitos (contra 83) e os verdes permanecerão no quarto lugar com 7,7% dos votos e 58 deputados (mais um do que actualmente).

O PPE ganhou as eleições em países como a Alemanha, Espanha, Finlândia, Irlanda ou Eslovénia, enquanto os socialistas, além de Portugal, terão ganho em Itália ou Suécia. O novo PE contará, por outro lado, com 120 a 130 deputados extremistas, eurocépticos

ou soberanistas, um número sem precedentes que era largamente esperado em resultado da revolta contra a União europeia (UE) que está a crescer num elevado número de países.

O resultado mais dramático foi alcançado pelo partido de extrema-direita francesa, a Frente Nacional de Marine Le Pen, que terá conseguido cerca de 25% dos votos. A extrema-direita ficou à frente igualmente na Áustria e Dinamarca, e conseguiu bons resultados na Finlândia – 13% dos votos e dois deputados – e Grécia, onde o partido neonazi Aurora Dourada, praticamente inexistente há cinco anos, conseguiu 9,3% dos votos e três deputados. Na Alemanha, o partido nazi também conseguiu eleger de forma inédita um deputado. No extremo oposto, o partido grego Syriza, esquerda radical, que tem travado um combate sem quartel contra a austeridade associada ao programa de ajuda da zona euro e FMI ao país, ganhou as eleições com cerca de 26,4% dos votos.

EUROCÉPTICOS ROMPEM DOMÍNIO BIPARTIDÁRIO COM MAIS DE UM SÉCULO E WILDERS, O PAI DA ALIANÇA DE EXTREMA-DIREITA, SOBE PARA SEGUNDO NA HOLANDA

GALICIA PRESÉNTASE NO XAPÓN

A Xunta de Galicia deu a coñecer en Xapón as posibilidades turísticas que ofrece a Comunidade galega coa visita posta en incrementar o número de turistas do país nipón que se decantan pola nosa terra. Foi nun acto celebrado na Embaixada de España en Xapón, que estivo presidido polo titular do Goberno galego e no que participaron máis dun centenar de touroperadores do país nipón. Un acto no que tamén estiveron presentes o conselleiro de Economía e Industria, Francisco Conde, e a directora de Turismo de Galicia, Nava Castro.

Así, con esta presentación do turismo de Galicia en Xapón preténdese dar a coñecer todas as posibilidades que oferta a nosa terra neste ámbito, fundamentalmente o ter-

malismo, a gastronomía, o turismo de natureza ou outras iniciativas divulgativas como a Ruta dos Viños ou a Ruta das Camelias, mantendo o Camiño de Santiago como produto estrela.

“Para nós é importantísimo facer este tipo de actos porque así podemos ter o contacto persoalmente e explicarles de primeira man que podemos ofertar en Galicia”, asegurou a directora de Turismo de Galicia, Nava Castro. Na mesma liña, resaltou que “é importantísimo que desde Xapón se venda Galicia combinado, loxicamente, explicou, con Barcelona ou con Madrid”, e lograr que quen nos visita “pase máis dun día na nosa Comunidade autónoma e, sobre todo, que coñeza en profundidade todo o que nós podemos ofer-

tar como é o Camiño de Santiago, como producto por excelencia, a capital de Galicia, e esas Rutas da Camelia ou as coincidencias que ten Galicia con Xapón”.

O turismo internacional ten cada vez máis peso no destino Galicia, ao producirse un incremento do 10,1% na cifra de viaxeiros e do 6,4% no referente a pernoitas, acadando o máximo histórico de viaxeiros internacionais aloxados en Galicia en 2013. En canto aos turistas procedentes de Xapón en 2013 foron máis de 10.000 os que visitaron Galicia –un 5,2% máis que no ano 2012-, sendo 840 os xaponeses que recolleran a Compostela en 2013.

O presidente Xunta, o conselleiro de Economía e a directora de Turismo tamén mantiveron unha reunión co gobernador de Kagawa, unha das prefecturas que forman o Camiño de Shikoku. Unha xuntanza durante a cal, segundo salientou Nava Castro, manifestaron o interese “dos catro gobernadores” das prefecturas polas que discorre o Cami-

ño de Shikoku para que este sexa declarado Patrimonio da Humanidade.

Neste sentido, o Goberno galego manifestou o seu apoio a esta candidatura e o seu interese en establecer un protocolo de colaboración para a promoción conxunta do Camiño de Santiago e do Camiño de Shikoku, como xa se ten feito coa Prefectura de Wakayama para a divulgación do Camiño de Santiago en Oriente e do Camiño Kumanō en Occidente. “Para nós é importantísimo porque así temos referentes en dúas partes de Xapón que son importantísimas, Shikoku, que é unha illa dentro do Xapón e sobre a Prefectura de Wakayama”, sinalou a directora de Turismo de Galicia ao respecto.

Tamén o presidente se reuniu co herdeiro de Xapón, o príncipe Naruhito, quen lle trasladou o seu afecto por Galicia e o seu interese por volver visitar a Comunidade. “Fun recibido pola Súa Alteza Imperial, o príncipe herdeiro de Xapón e foi una entrevisa dunha enorme emotividida-

de", sinalou Feijóo, lembrando a importancia desta xuntanza por canto "non é habitual que o príncipe herdeiro reciba na súa residencia oficial a autoridades autonómicas".

No encontro o príncipe Naruhito trasladoulle a Feijóo a "calidez" e o "enorme recorrido cara ao Camiño de Santiago, cara a Galicia e cara ao pobo galego". "Transmitiu-me, con moita nitidez as distintas paraxes, o seu asomo ao Monte do Gozo, a súa presenza na Catedral, o xantar que lle ofrecemos no Hostal

dos Reis Católicos", sinalou o presidente galego, incidindo en que o príncipe herdeiro do país nipón tamén recordaba "un produto que me citou en dúas ocasións, que son os peamentos de Herbón que, como é natural, me comprometín a trasladarlos en cada colleita", asegurou.

O presidente da Xunta resaltou que para Galicia esta foi unha visita "dunha enorme importancia" xa que "estamos falando da segunda autoridade, que será a primeira autoridade de Xapón nos próximos anos, dun país que é a terceira economía do mundo con máis de 120 millóns de habitantes e cunha renda per cápita das más altas do mundo".

O mandatario galego revelou, ademais, o interese do príncipe Naruhito por volver visitar Galicia: "ao final da audiencia, confirmoume que es-

tará encantado de poder vir a Galicia, se é posible, antes do Ano Santo do ano 2021 e, se non, nese Ano Santo".

Durante a visita, o presidente resaltou o "pouso común" existente entre as rutas de espiritualidade de Galicia e de Xapón, rutas, dixo que "transcenden fronteiras" e "desafían o tempo". Na inauguración, na Embaixada de España en Xapón, da mostra Peregrinatio. O Camiño de San Francisco a Santiago e da Exposición de Obras de Munehiro Ikeda -esta última organizada en colaboración coa Asociación de Amigos do Camiño de Santiago en Xapón- o mandatario galego incidiu na "continuidade" existente entre "os nosos Camiños". "Somos pobos determinados polos Camiños. O Camiño conecta pobos distantes, rompe o illamento, abre horizontes e invita ao

diálogo", aseverou.

O titular da Xunta aludiu, na súa intervención, aos elementos comuns que unen e caracterizan os pobos galego e nipón: "o pasado", "a tradición" ou "a heranza dos maiores", que dixo, "sempre está presente, non para ancorarnos na nostalxia, senón para facernos más fortes no presente".

Así, tras confesar que admira "moitas cousas" do pobo xaponés, o mandatario galego referiese, en particular, á sua capacidade para "irmendar o novo e o vello". "A modernidade non desnaturalizou Xapón. O Xapón moderno non é unha mera imitación de modernidades estranxeiras, senón nación orgullosa do seu paso pola historia", sinalou ao respecto.

Na mesma liña, lembrou que tanto o galego coma o nipón son "pobos tradicionais" pero tamén "pobos moder-

DEUSE A COÑECER AS OPORTUNIDADES TURÍSTICAS DE GALICIA COMO O TERMALISMO, A GASTRONOMÍA, O TURISMO DE NATUREZA, SENDO O PRODUTO ESTRELA O CAMIÑO DE SANTIAGO

nos". "Onde algúns observan unha contradición, xaponeses e galegos vemos reforzo, complementariedade". O presidente da Xunta aludiu, en especial, ao Camiño de Santiago. A este respecto indicou que a actual Unión Europea "non nace en torno a tratados negociados por grandes dirixentes; máis ben, habería que decir que eses tratados foron consecuencia dunha irmandade que comeza a forxarse en torno ao Camiño de Santiago".

Durante a visita, o presidente Núñez Feijóo, avanzou a apertura de vías para a colaboración entre a automoción

galega e nipoa así como para a comercialización de produtos agroalimentarios da Comunidade. O mandatario autonómico mantivo unha reunión cos responsables do Instituto Xaponés de Investigación da Automoción (JARI) e un encontro cos responsables da Asociación Xaponesa de Fabricantes de Automóviles (JAMA) e, posteriormente, visitou a sede dos grandes almacéns ISETAN Mitsukoshi Holdings.

O titular da Xunta indicou que o Instituto Xaponés de Investigación da Automoción centra os seus estudos nos eidos da seguridade, na diminución dos consumos de combustible, no transporte intelixente e, especialmente, nas solucións eléctricas. Nese sentido avanzou que durante o encontro que mantivo cos seus responsables se concretou "a posibilidade de ampliar a colaboración do Centro Tecnolóxico da Automoción de Galicia (CTAG) con este centro de innovación da automoción xaponesa".

"A partir de agora empezamos a intercambiar información, a intercambiar distintas disciplinas onde se está innovando e poñeremos en contacto os dous centros para que posibiliten e estuden a posibilidade de cooperación entre ambos", engadiu.

En relación coa reunión que a continuación mantivo coa agrupación de fabricantes de todas as marcas de automóviles de Xapón, un sector que xera unha facturación similar ao 50% do PIB de Espa-

ña, Feijóo avanzou que o seu vicepresidente, responsable da área internacional, Yoshihiro Yano, "se comprometeu a vir a Galicia, a vir a Vigo, a ver o CTAG, pero tamén, todas as industrias de compoñentes do automóbil galegas e, tamén, por suposto, a planta e a factoría de Peugeot-Citroën en Vigo".

O mandatario galego considerou que tiveron lugar "contactos importantes" que establecen "a posibilidade de colaborar entre os dous centros de investigación e innovación no sector da automoción xaponesa e galega, e tamén o feito de que o vicepresidente de todos os fabricantes de vehículos de Xapón poida visitar Galicia e coñecer a nosa industria do automóbil", o que considerou "unha oportunidade que é interesante aproveitar".

O presidente da Xunta realizou tamén unha visita á sede dos grandes almacéns ISETAN Mitsukoshi Holdings, que, segundo lembrou, é unha das grandes cadeas do país, que

emprega a 19.000 persoas e factura 9.000 millóns de euros e está expandida a outros países, como China. Durante a reunión que mantivo co presidente do grupo, Hiroshi Onishi, o mandatario galego presentoulle "a nosa carta dos mellores produtos de agroindustria", facendo especial fincapé en tres ámbitos: o sector das conservas, o sector do viño e o sector porcino, nomeadamente, da carne de porcino criada con castañas.

Alberto Núñez Feijóo avanzou o compromiso da cadea de "mandar unha serie de compradores deste grupo a visitar determinados produtos galegos", aos que "con moito gusto lle faremos unha axenda para que cando visiten Galicia poidan coñecer os mellores viños, os mellores caldos galegos, as mellores marcas de conservas e, tamén, por suposto, toda a industria de porcino instalada en Galicia. Creo que foron tres contactos importantes, sen dúbida, coas principais industrias de Xapón,

FEIJÓ DESTACOU QUE ESTA FOI UNHA VISITA "DUNHA ENORME IMPORTANCIA" E REVELOU O INTERESE DO PRÍNCIPE NARUHITO POR VOLVER VISITAR GALICIA, SE É POSIBLE, ANTES DO VINDEIRO ANO SANTO E, SE NON, DURANTE A CELEBRACIÓN DO XACOBEO, NO ANO 2021

e que teñen unha gran repercusión de cara a abrir as industrias galegas a este país que é a terceira economía do mundo", concluíu.

O balance da viaxe a Xapón supuxo, para o presidente un acerto para Galicia achegarse ao país que representa a terceira economía mundial e afondar no intercambio entre ambas as dúas culturas. "Despois destes cinco días de traballo en Xapón creo que acertamos plenamente en que Galicia se acerque á terceira economía do mundo, desde o punto de vista cultural, turístico, económico e institucional", apostillou. "Penso que fo-

ron cinco días ben investidos" e para Galicia, agregou, foi unha visita "produtiva" cuxos resultados "veremos nos vindeiros trimestres".

Feijóo considerou que Xapón representa para Galicia "unha enorme oportunidade pola súa capacidade adquisitiva, pola súa situación xeoes-tratéxica, e por ser a terceira economía do mundo nos sectores que máis nos interesan: o agroindustrial, o sector das TIC, das tecnoloxías da información, e o sector da automoción", sinalou. E, nesta liña, destacou que a viaxe serviu, tamén, para "confirmar a amizade profunda da Casa Imperial de Xapón co Camiño de Santiago; en definitiva, dixo, con Galicia".

"Abrir o mercado galego ao mercado xaponés é unha oportunidade histórica que temos que aproveitar, e as empresas galegas teñen que saber que é posible vender produtos en Xapón e é posible ser un provedor de Xapón. Isto sería a proba clara e práctica da calidade e da competitividade da economía galega", salientou.

A visita foi, recoñeceu o presidente galego, unha axenda cultural apoiada no irmandomento do Camiño de Santiago e do Kumano Kodo, que, sen dúbida, "é algo máis que unha mostra de cariño, é unha mostra de interese cultural por intercambiar experiencias e intercambiar culturas ancestrais como as do Camiño de Santiago e as espirituais de Xapón". E, unha axenda turística destinada a "presentar Galicia como producto turístico; a Galicia única, a Galicia das catedrais, a Galicia dos ríos, a Galicia das rías, a Galicia do Camiño de Santiago", manifestou.

PRIMERA PÁGINA CON DOMINIO .GAL

La página "www.dominio.gal", la primera web bajo el dominio de internet de Galicia y definida por los promotores de la iniciativa como "un éxito colectivo de la sociedad gallega", ha sido activada en la víspera del "Día das Letras Galegas" y del "Día Mundial de Internet". Los portales pioneros del dominio empezaron a funcionar el 25 de julio.

"Es un hito histórico", ha proclamado el presidente gallego, Alberto Núñez Feijóo, en el transcurso de un acto en el que también intervinieron el catedrático de la USC Xosé António Gómez Segade, y el presidente de la Asociación PuntoGAL, Manuel González, quien ha dado las gracias a todos los que han contribuido a este "éxito colectivo de la sociedad gallega".

Y es que la Asociación está formada por 114 entidades de todos los sectores, incluidas las principales organizaciones culturales gallegas y docenas de asociaciones culturales de base. González ha destacado la implicación de la Xunta dirigida por Emilio Pérez Touriño y del actual Gobierno, antes de subrayar que en 7 años de trabajo se logró que más de 12.000 personas "apoyasen" esta iniciativa "integradora y democrática".

Este "apoyo", ha reivindicado, resultó "fundamental" para que la Internet Corporation for Assigned Names and Numbers (Icann) aprobase la candidatura en 2013 y delegase el dominio esta primavera. Una vez logrado, González ha proclamado que, con un dominio propio, los gallegos serán "más respetados en el mundo". "Repercutirá en su autoestima", ha señalado.

También explicó que generará beneficio económico para Galicia, toda vez que "una parte importante de la recaudación" por el uso de cada dominio .gal "quedará en Galicia en vez de emigrar al exterior". No en vano, todos los beneficios que genere su gestión se dedicarán al fomento de la presencia del gallego en la red y en las nuevas tecnologías.

Feijóo celebró este extremo y dijo que será en la comunidad donde "se diseñe y aplique la política de comercialización, de marketing o de comunicación", lo que sitúa a la comunidad en una buena posición para participar en la expansión de esta industria. ".gal es el barco por el que la lengua y la cultura gallegas van a navegar por el ciberespacio".

“SAÍDA LIMPA” DO RESGATE

O primeiro-ministro, Pedro Passos Coelho, anunciou a saída do programa de assistência financeira sem “recorrer a qualquer programa cautelar”, garantindo que esta solução tem o apoio dos parceiros europeus. Mas alertou que Portugal tem pela frente um longo caminho para percorrer e que o rigor orçamental é para manter.

“É a escolha certa na altura certa” justificou. “A que defende mais eficazmente os interesses de Portugal e dos portugueses. Pudemos fazer esta escolha porque o programa está no bom caminho para o seu termo e colocou Portugal no caminho da estabilidade financeira e da competitividade”, acrescentou, durante uma comunicação ao país, transmitida em directo pelas televisões.

Passos Coelho, ladeado pelos membros do Governo, considerou ser esta “a decisão certa”, mas deixou claro “que há um longo caminho a percor-

rrer”. “Não é de um dia para o outro que gozaremos de todos os benefícios de sermos totalmente autónomos”, acrescentou.

O primeiro-ministro deixou ainda a garantia de que “a recuperação do emprego e da economia estará no centro das prioridades do Governo”. Passos Coelho não esclareceu se a decisão do Governo tem subjacente algum compromisso com as instituições inter-

nacionais. Mas durante o seu discurso, disse que a escolha tem o apoio dos parceiros europeus e que Portugal poderá “contar com eles nesta nova fase”.

“A nossa escolha está alicerçada no apoio dos nossos parceiros europeus, que de forma inequívoca o manifestaram fosse qual fosse a opção que viéssemos a tomar. O que os Portugueses conseguiram nestes últimos três anos converteu-se num grande voto de confiança por parte dos nossos parceiros. Sabemos que podemos contar com eles nesta nova fase da nossa história, como contámos até agora com todas as instituições e em particular com a Comissão Europeia”, destacou.

Poucos minutos depois de Passos Coelho ter anunciado a decisão, a Comissão Europeia enviou um comunicado a dizer que tomou nota da decisão de sair do actual programa sem uma linha de crédito

PASSOS COELHO, LADEADO PELOS MEMBROS DO GOVERNO, CONSIDEROU SER ESTA “A DECISÃO CERTA”, MAS DEIXOU CLARO “QUE HÁ UM LONGO CAMINHO A PERCORRER”

de precaução, ou seja, sem o apoio de um programa cautelar. Bruxelas irá, segundo o vice-presidente da Comissão Europeia, Siim Kallas, “apoiar o povo português e o Governo nesta sua escolha soberana”. Após fazer um curto balanço dos três anos da troika de credores, e dos “progressos impressionantes” que foram alcançados, Kallas destacou que “há ainda desafios importantes” a enfrentar.

Manter os “níveis de ambição” nas reformas da economia do país, diz a Comissão Europeia, será de “extrema importância para consolidar e prolongar o sucesso do programa no médio e longo prazo”, de modo a “atingir um maior crescimento, sustentável”, com mais e melhores empregos.

Também o FMI se pronunciou, através de um comunicado no qual a directora executiva, Christine Lagarde, afirma estar pronta para continuar a desenvolver “de perto”, o “trabalho com as autoridades portuguesas à medida que estas irão enfrentar os desafios que ainda persistem”.

Numa nota enviada ao jornal “Público”, fonte oficial do FMI afirmou que a última avaliação da troika a Portugal “incluirá apenas uma carta de intenções”, “tal como aconteceu com a Irlanda”, sem que haja lugar a um novo memorando de políticas económicas e financeiras. Este documento deverá enumerar as reformas estruturais que estão previstas e cujo calendário ultrapassa a vigência do programa. A “carta de intenções”, uma “carta de boa vontade”, segundo a expressão de uma fonte europeia, destina-se a confortar as três instituições sobre a continuação das políticas seguidas até agora.

Falando à esquerda de Rui Machete e Paulo Portas ao centro, Passos Coelho repe-

tiu a ideia de que este resultado foi alcançado com os portugueses e apesar da oposição, como já tinha enunciado no 1º de Maio. "Quando em 2011, o Programa de Asssistência foi negociado, o Governo de então pôde beneficiar do apoio dos principais partidos da oposição, apesar das nossas discordâncias. (...) Infelizmente, quando foi preciso cumprir o Programa, um apoio idêntico não existiu", lamentou o chefe de Governo, referindo-se à oposição política. Mas salvaguardando o papel da sociedade e dos parceiros sociais: "Foi a determinação extraordinária dos Portugueses – e, é justo dizê-lo, de muitos parceiros sociais – que nos permitiu superar todos os obstáculos".

As autoridades portuguesas estabeleceram um histórico forte de implementação de políticas para atacar os problemas estruturais de longa duração do país. Este é um bom augúrio quando Portugal saiu do programa apoiado pela União Europeia e pelo Fundo Monetário Internacional", disse Christine Lagarde, numa nota escrita emitida pela instituição.

A diretora-geral do FMI destacou ainda que, "embora permaneçam incertezas e desafios, Portugal está agora numa posição forte para completar a consolidação das finanças públicas e aprofundar ainda mais as reformas estruturais, que são essenciais para alcançar um crescimento sustentado e [para a] criação de emprego". "Vamos procurar continuar a trabalhar de perto com as autoridades enquanto combatem os desafios que permanecem", afirmou Lagarde, no dia em que o Governo português anunciou que não vai pedir um programa cauterelar, seguindo o exemplo da Irlanda.

António José Seguro decla-

rou que a decisão de o Governo optar por saída limpa do programa de assistência financeira, "deve-se essencialmente a taxas de juro baixas nos mercados financeiros, que não têm a ver com os indicadores fundamentais no nosso país". Numa reacção à declaração de Pedro Passos Coelho, o secretário-geral do PS disse que há três razões fundamentais para a saída limpa, citando em primeiro lugar, o "papel activo do Banco Central Europeu, como sempre o PS defendeu".

O líder do PS, que sempre foi a favor de uma saída do resgate financeiro, alertou que "a questão da sustentabilidade do stock da dívida e do serviço da dívida é um problema que continua a estar no centro das preocupações de qualquer política". Seguro considerou que o anúncio de uma saída limpa não deixa de ser "uma situação estranha". E explicou que "na mesma semana em que o Governo dispensa ajuda para regressar aos mercados financeiros, os portugueses ficaram a saber que o IVA vai aumentar, que todos os trabalhadores vão pagar mais TSU, que os cortes nas reformas e nas pensões passaram a definitivos, e que vai haver mais despedimentos na função pública".

Para o dirigente socialista, "o país regressa aos mercados, mas os portugueses têm que suportar mais sacrifícios e isso só acontece porque o programa falhou nos seus objectivos fundamentais". O secretário-geral do PS referiu depois que "o país está mais endividado, tem mais desemprego, tem mais pobreza está mais desigual e voltou a ser uma país de emigração. Os portugueses estão a pagar caros estes resultados nos impostos, nos salários, nas pensões, no acesso à saúde e no desemprego".

LLUVIA DE BANDERAS AZULES

Galicia se sitúa a la cabeza de España con mayor número de banderas azules, tras haber conseguido 123 distinciones a playas de 36 municipios costeros. En el conjunto del Estado se han otorgado 681, de ellas 573 a playas y 108 a puertos deportivos, en 2014, manteniéndose a la cabeza del hemisferio norte y registrando su mejor resultado histórico tras sumar 23 banderas en arenales y 11 en puertos deportivos.

El municipio con más banderas sigue siendo Sanxenxo, con 14 playas, mientras que se une a los municipios distinguidos el ayuntamiento pontevedrés de Redondela. El Ayuntamiento de Cangas do Morrazo, además, se mantiene como uno de los ayuntamientos con mayor número de arenales, ya que a los siete que tenía el año pasado, añade tres más, Arneles, Francón y Areacova, seguido de Vigo. Además, el municipio de Bueu obtiene una nueva bandera, para la playa de Lapamán.

En la provincia de A Coruña, el municipio de Arteixo es el que acumula el mayor número de galardones de este tipo, mientras que en Lugo son Barreiros y Foz los más premiados.

El resultado del conjunto del Estado supone que en una de cada cinco playas españolas ondeará este verano la 'bandera azul', así como una de cada seis 'banderas azules' que ondean en el mundo lo harán este verano en el litoral español.

De esta forma, España recibe 34 banderas más que en 2013, gracias a los aumentos registrados en Baleares con 85 (+23) y Murcia con 33 (+7) que recuperan y superan las pérdidas acumuladas en años anteriores. Con sus 573 playas premiadas, España se encuentra por delante de Grecia (407), Turquía (397), Francia (379) y Portugal (298). Si se cuentan solo los puertos con 'bandera azul' España encabeza también

la lista, por primera vez, con 108, seguida de Alemania (103), Holanda (101), Francia (90) e Italia (62).

En cuanto al total de "banderas azules" tras España con 681, aparecen Francia (469), Turquía (419), Grecia (417) e Italia (333) hasta un total de 48 países con "banderas azules" en los cinco continentes.

La secretaria de Estado de Turismo, Isabel Borrego, celebró estos datos asegurando que el récord de 'banderas azules' confirma a España como destino vacacional y sitúa al país en el "camino de la excelencia. La sostenibilidad económica, social y medioambiental es fundamental para hacer esta actividad más productiva, competitiva y rentable", explicó la secretaria de Estado.

“DOS PAÍSES, UN DESTINO”, NUEVA GUÍA

Dos países, un destino” es el nombre de la nueva Guía Turístico del Eixo Atlántico, una de cuyas presentaciones transcurrió, en la ciudad de Braga. Esta publicación contiene diversas informaciones sobre la riqueza etnográfica, patrimonial, cultural y paisajista de las 34 ciudades que integran la entidad en la Euroregión Galicia-Norte de Portugal, visando el turismo como área de promoción del desarrollo de los territorios.

En esta guía es posible encontrar información relativa a los Caminos de Santiago, al turismo de ocio y aventura, a la componente patrimonial y etnográfica, al enoturismo, el turismo de playa y náutica y el turismo termal de las todas las ciudades que componen el Eixo.

Precisamente “el Eixo Atlántico tiene como objetivo lo “desarrollo económico de la Euroregión”, se dijo en la presentación que, para Ricardo Río, alcalde de Braga y vicepresidente de la entidad transfronteriza, tendrá su principal actividad en la “promoción turística de forma articulada entre todos miembros del Eixo, para a valorar la oferta y estimular la movilidad dentro de este espacio territorial”.

Esta es una publicación que, según Ricardo Río, refleja la “proximidad y complementariedad de cada uno de los Municipios del Eixo. Es una guía singular, que se dirige a un público muy ampliado y que es distribuida en los principales puntos de promoción turística de toda la región”, refirió, añadiendo que esta publicación es, también, “un compro-

miso que todos los miembros asumen para trabajar en red, valorando su oferta de calidad en las varias vertientes turísticas”.

Esta presentación contó además con la presencia de Xoán Vázquez Mao, secretario-general del Eixo Atlántico, que destacó la importancia de esta publicación y asumió que esta guía forma parte de una estrategia más amplia de divulgación y promoción de las varias iniciativas que el Eixo ha protagonizado y que está teniendo buenos resultados.

“Todo lo que hemos hecho ha tenido enorme destaque en los medios de comunicación de los dos países. Como ejemplo cito, tenemos el Camino de Santiago, con una Comisión presidida por el Ayuntamiento de Braga, que fue destacada por parte de los medios de comunicación gallegos, con especial foco en el Camino Portugués de Santiago, que pasa por esta ciudad. Como resultado tuvimos un aumento notable de peregrinos, durante la Semana Santa, en esa ruta”, señaló Xoán Mao, destacando la importancia del “trabajo en conjunto entre todas las instituciones de forma a promover el territorio”.

Aludiendo la importancia de recuperar el camino portugués para Santiago, el secretario-general del Eixo Atlántico adelantó que “se está haciendo un inventario de la situación de los caminos portugueses a Santiago y su coste, para una posterior candidatura a fondos comunitarios. Con esta recuperación Braga volverá a ser el epicentro del turismo religioso, que es un elemento importantísimo de de-

LA GUÍA ABARCA, DE FORMA TEMÁTICA Y EN 167 PÁGINAS, LA RIQUEZA TURÍSTICA DEL EIXO ATLÁNTICO AGRUPÁNDOLA EN LAS SIGUIENTES ÁREAS:

sarrollo económico”, concluyó Xoán Mao.

La Guía Turística es gratuita, estando también disponible en el formato digital en tres lenguas, portugués, español e inglés, en la web del Eixo Atlántico

También el alcalde de A Coruña y presidente del Eixo, Carlos Negreira, presentó la guía “Dos países, un destino”, en un acto al que asistieron el secretario del Eixo Atlántico, Xoán Vázquez Mao, Belén do Campo y José Luis Maestro,

en representación de la Xunta, y la concejala de Turismo, Luisa Cid.

Carlos Negreira mostró su satisfacción por poder presentar una guía que supone “la cooperación de 34 ciudades en la que habitan 7 millones de habitantes” con el objetivo de dar a conocer “los valores turísticos de una de las zonas más importantes de Europa por su espiritualidad, sus monumentos y su entorno natural”. El alcalde también destacó que esta publicación brinda a los turistas la posibilidad de quedarse más de dos días “para perderse y recorrer todo este territorio”.

“El turismo sigue siendo una fuente de empleo importante para todo el área. Queda mucho por avanzar y mejorar en todo lo relativo a nuestra oferta y servicios. Se trata de uno de los sectores económicos que puede dar más

A FORMACIÓN PROFESIONAL NO HORIZONTE

y mejor empleo de futuro”, aseguró Negreira, tras recordar los buenos datos turísticos del primer trimestre en la ciudad, cuando se registraron 146.000 pernoctaciones, superando a Santiago por primera vez. “Más que competir, queremos colaborar para fomentar este sector en el que hay muchas oportunidades y en el que hay que apostar por un turismo sostenible, innovador e inclusivo”, subrayó y recordó las acciones conjuntas que se están realizando con Oporto o la integración en la plataforma “Saborea España”, como ejemplos de colaboración.

AXunta de Galicia a través da Fundación Galicia Europa e co apoio da Representación da Comisión Europea en España, celebraron unha xornada informativa sobre a “Dimensión europea da Formación Profesional: formación, mobilidade e emprendemento”. O seminario, que tivo lugar no Centro Integrado de Formación Profesional (CIFP) Politécnico de Santiago, foi inaugurado polo director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, e Jochen Müller, da Representación da Comisión Europea en España.

O público ao que se dirixiu son os profesores e orientadores de Formación Profesional de Galicia, aos que se deu a coñecer o marco europeo da Formación Profesional, as iniciativas existentes para apoiar o emprendemento e as oportunidades de mobilidade coas que contan os estudantes e titulados de FP, co obxectivo de que poidan uti-

lizar a información obtida no seu exercicio profesional e na súa relación co alumnado.

A primeira sesión da Xornada estivo dedicada á importancia da “Formación e o Emprego dentro da Estratexia Europa 2020”, a axenda de crecemento adoptada en 2010 para promover un crecemento económico intelixente, sostible e integrador no seo da UE. Varios dos obxectivos concretos que foron establecidos para 2020 están centrados na educación e no mercado laboral, como son o aumento da taxa de emprego, o crecemento do número de titulados superiores e a redución do abandono escolar.

Na mesa redonda que abriu este bloque temático abordaronse, as medidas tomadas para contribuír a tales obxectivos dende as autoridades comunitarias e dende a Xunta de Galicia. Representantes da DG Emprego, Asuntos Sociais e Inclusión da Comisión Europea falaron da necesaria adaptación dos plans formativos ao mercado laboral, ao tempo que Manuel Corredoira López, director xeral de Educación, Formación Profesional e Innovación e Odilo Martíñá Rodríguez, director xeral de Traballo e Economía Social introduciron o Plan Galego de Emprego Xuvenil 2014-2015. A continuación desta mesa redonda tivo lugar un obradoiro para a busca de emprego, con representantes de departamentos de Recursos Humanos da empresa privada.

O segundo eixo temático foi o do emprendemento, fundamental para o crecemento económico e a creación de emprego, que se está a fo-

mentar a través de iniciativas de eido nacional e comunitario orientadas a facer que a posibilidade de montar unha empresa se converta nunha opción atractiva e factible para os cidadáns. Estas iniciativas foron discutidas nunha mesa redonda na que participaron un representante do Instituto Galego de Promoción Económica (IGAPE) e representantes da DG Empresa e Industria da Comisión Europea, que presentarán o Plan de Acción de Emprendemento 2020 posto en marcha dende a UE. Neste mesmo foro de debate explicárpense o Programa Erasmus para Novos Emprendedores e déronse exemplos de boas prácticas en materia de promoción do emprendemento implantadas en centros educativos.

Segundo coa promoción do autoemprego, presentáronse algunas das iniciativas de apoio á creación de empresas en Galicia, entre as que se inclúen o programa EduEmprende, da Consellería de Cultura, Educación e Ordenación Universitaria, as tomadas dende as Cámaras de Comercio de Galicia e dende o Consorcio da Zona Franca de Vigo, ou o novo portal Eugo.es, xanela única para a posta en marcha dun negocio.

Persoal da Consellería de Cultura, Educación e Ordenación Universitaria expuso as posibilidades de mobilidade existentes na UE para os estudiantes e titulados de Formación Profesional dentro do novo programa Erasmus +, que vén a substituír o antigo Leonardo Da Vinci.

Tamén foron presentadas outras ferramentas imprescindibles para a mobilidade dentro da Unión Europea como o CV Europass ou a rede EURES de colaboración entre oficinas de emprego público e a súa iniciativa “O teu primeiro emprego EURES”.

JUNIO

DÍA
1

■ Marco António acusa TC de "arrastar o país para o passado".

■ Ministro Poiares Maduro elogia exemplo das empresas do Alto Minho.

DÍA
2

■ El BCE estudia cómo prestar 40.000 millones a las pymes del sur de Europa.

■ Deloitte sentencia que Pescanova ya estaba en situación de quiebra al menos desde 2011.

■ Dimite la mitad de la corporación municipal de Santiago tras ser condenados a nueve años de inhabilitación.

■ El rey Juan Carlos abdica por sorpresa a favor del Príncipe de Asturias.

■ Feijóo elogia la figura de Juan Carlos I y agradece su trabajo

DÍA
3

■ Bruselas se suma al FMI para exigir más impuestos y recortes laborales.

■ Milhares de espanhóis reivindican referendo sobre monarquia.

■ Incêndio destrói estamparia têxtil de Guimarães.

■ Venezuela podrá integrar português no sistema de ensino.

■ Bruxelas aceita novo aumento de impostos para compensar "chumbo" do TC.

■ González-Robatto presidirá Nueva Pescanova.

■ Mayo registra la mayor creación de empleo desde julio de 2005.

DÍA
4

■ La mitad de los gallegos, partidarios de un referendo sobre la monarquía.

■ La comisión de investigación de Fomento culpa al maquinista del descarrilamiento que causó 79 muertos en Angrois.

■ Pemex sale de Repsol con la puesta a la venta de su 7,86%.

■ Lavacolla, Alvedro y Peinador caen un 24% durante la crisis, y Oporto crece un 60%.

■ Los clúster de proveedores de Inditex suman 630.000 personas.

■ Primeiro medicamento português para cáncer pode chegar ao mercado em cinco anos.

DÍA
5

■ Moreira dice que retorno financeiro do Primavera Sound será "fantástico".

■ Comboio Celta com paragens em Nine, Viana e Valença.

■ Producir leche en Galicia es ahora menos rentable que hace diez años.

DÍA
6

■ El BCE inyecta 400.000 millones de euros para reactivar el crédito.

■ Com sete meses de antecedência, Governo sujeita pensões ao teste constitucional.

■ Guimarães investe 4,8 milhões em novos centros escolares.

■ Câmara de Braga inaugura nova relação com as juntas.

■ Ministro diz que arderam 1,9 milhões de hectáreas de floresta em 14 anos no país.

DÍA
7

■ Segundo una encuesta de Metroscopia, una mayoría prefiere a Felipe VI que a un presidente republicano y el 62% pide referéndum.

■ Consumo de combustíveis em Portugal não voltará a níveis pré-crise antes de 2016.

■ Assunção Cristas realça "bom momento" da agricultura portuguesa.

■ Portugal na mira de jihadistas espanhóis.

■ Aprobado un plan de impulso económico que movilizará 11.000 millones en Es-

paña.

DÍA 8

- Aplausos al rey en su despedida de las Fuerzas Armadas.
- Futuro incierto por los procesos judiciales, para los grandes concellos a un año de las elecciones.
- Em cinco anos 1,8 milhões de portugueses perdeu contrato colectivo.
- La Xunta recurre ante el Supremo el fallo absolutorio del "Prestige".
- Seguro pede a Cavaco para "agir" e deixar "palavras de circunstância".
- El termalismo gallego busca socios para atraer a usuarios de la UE.
- A economía portuguesa é muito arcaica em muitos aspectos, diz o guru Daron Acemoglu.
- Queiroz Pereira é o gestor mais bem pago em Portugal.
- Navantia compite con Co-

rea del Sur por la venta de dos buques a Australia.

- El termalismo gallego busca socios para atraer a usuarios de la UE.

DÍA 9

- Sucessão de Durão Barroso coloca governos e instituições da UE à beira de uma grave crise.
- Amantes ibéricos de Vespas concentram-se em Braga.
- Braga paga 300 mil euros para "salvar" Teatro Circo.
- "Grave" situação financeira do Coliseu do Porto determina reunião com Governo.
- Los concursos de acreedores caen a lo largo de este año un 11,5% en Galicia.

DÍA 10

- Cavaco Silva sentiu-se mal durante discurso do 10 de Junho na Guarda.
- Mais de 80% de inquilinos devedores da Câmara do Porto aderem a plano de incentivos.

DÍA 11

- Terra é mais velha 60 milhões de anos do que se pensava.

DÍA 12

- O melhor CSI do mundo é português.
- Governo já convocou sindicatos para discutir novos cortes na função pública.

■ El PIB subirá hasta un 4,5% con un nuevo cálculo que incluye prostitución y drogas.

DÍA 13

- La venta de NCG representa el 44,5% de lo recuperado por el Estado.
- La eólica gallega da por muerto el concurso con el fin de las primas.
- El rescate a la banca española ha comprometido en cinco años casi 175.000 millones.

■ BBVA ultima la venta de su banco en Portugal a Caixa de Crédito

Agrícola.

- Viana acolhe o primeiro museu multimédia dedicado ao chocolate.

DÍA 14

- Estaleiros de Viana levam um par de muletas a leilão.

DÍA 15

- Portugal y España salen goleadas del primer partido del Mundial de fútbol de Brasil.

DÍA 16

■ Mil niños gallegos precisan comedor escolar en verano en Galicia.

- Um milhão de pessoas nascidas em Portugal reside noutro país da União.
- Portugal perdeu 90% das explorações leiteiras em 20 anos.
- Galicia necesita 1.200 compañías más que exporten, según los empresarios.

DÍA 17

■ Guimaraes alicia investidores com benefícios fiscais.

- Tribunal Constitucional diz que o Governo retirou ilações indevidas.
- Casal McCann acusa Gonçalo Amaral de utilizar "estratégia dilatória".
- Ethel Vázquez sustituye a Agustín Hernández, nuevo alcalde de Santiago, en Medio Ambiente.

■ El Senado da vía libre definitiva a la proclamación del rey Felipe VI.

DÍA 18

- Salário médio sofreu cortes anuais de 400 euros só com as alterações às leis laborais.
- Alfândega do Porto distinguida como melhor centro de

conferências da Europa.

- La selección española de fútbol queda eliminada del Mundial tras una vergonzosa derrota con Chile.

**DÍA
19**

- La riqueza de los espa-

ñoles se desploma frente al resto de Europa.

- España tiene nuevo rey, Felipe VI.

- Pescanova pierde su mayor filial de pesca y acuicultura.

- Autarca de Viana exige pa-

ra fundo dos municípios o mesmo apoio dado à banca.

- Gaia rejeita Fundo de Apoio Municipal que vai "atrofiar" municípios.

- Dor crónica custa mais de 4600 milhões de euros por ano em Portugal.

**DÍA
20**

- El IRPF bajará un 12,5% de media hasta 2016 y un 23,5% para las rentas inferiores a 24.000 euros.

**DÍA
21**

- Câmara de Braga avança em 2015 com reabilitação do centro histórico.

**DÍA
22**

- El INE rebaja la población de Vigo a niveles de 2007 con 294.910 vecinos y se aleja del padrón municipal.

- La retención a los autónomos con renta menor de 12.000 euros bajará en julio.

- La nueva NCG inyectará cuatro millones diarios en la economía gallega.

- La renta per cápita gallega retrocede 8 años en comparación con Europa.

- Casi tres mil titulados a la búsqueda de una de las 93 plazas fijas de profesor.

- Rui Costa faz história na Volta à Suíça com o terceiro triunfo consecutivo.

- Navantia subcontrata el 70 % del flotel y tiene a su plantilla parada.

- Festival Aéreo levou 25 mil pessoas a Braga.

**DÍA
23**

- Feijoo invita a los emigrantes en Alemania a ser los "embaixadores do nosso país".

- Morreu Manuel Oliveira Marques ex-presidente da Metro do Porto.

- Austeridade, sacrificios e empobrecimento: os erros da troika em Portugal.

- Feijóo rechaza que Gali-

LA CARRERA DE LA FRONTERA

La convocatoria fue un absoluto éxito. Más de ochientos corredores cruzaron la frontera en la "Eurociudad 10" para participar en la prueba que comenzó en Tui y finalizó en Valença do Minho. Y es que el running está de moda como puede comprobarse en el alto número de participantes en las diferentes carreras populares que se celebran prácticamente cada fin de semana y quedó de manifiesto en la carrera "Euociudad 10", organizada por el Club Atletismo Tui-Thermalia y la Eurociudad Tui-Valença, y que tenía como objetivo hacer turismo mientras se realiza deporte.

El éxito de participación, la competitividad y el buen ambiente hacen pensar en una larga vida a la prueba.

El recorrido de esta carrera fue de 10 kilómetros y dio comienzo en el Paseo da Corredoira de Tui. Era el inicio y el desenlace de esta prueba que muestra los atractivos de las dos ciudades fronterizas. Uno de los puntos destacados de la competición era el paso de los 800 corredores por el emblemático y antiguo puente internacional sobre el río Miño.

Cerca de un millar de personas acudió para completar esta prueba que forma parte del Tour Running Rías Baixas de la Diputación de Pontevedra. 800 deportistas mostraron su buena forma. Los triunfadores de la "Eurociudad 10" han sido Javier Paredes González, que completó el recorrido en 33 minutos y 31 segundos, Santiago López Rodríguez (33:51) y Carles Montalt Miquel (34:13). En la categoría de féminas las vencedoras han sido Miriam Chapeña Carballo (43:13), Eva Isabel Babiano García (44:14) y Marga Vilaverde Rosales (44:22).

cia pierda competencias si Cataluña cambia de estatus.

DÍA 24

■ Banesco asume todo el control de NCG 189 días después de la subasta.

■ Viseu é o distrito do país onde vão encerrar mais escolas.

■ Feijoo negocia en Hamburgo prácticas de estudiantes en empresas alemanas.

■ El gallego Jaime Alfon-sín sustituirá a Spottorno al frente de la Casa del Rey.

DÍA 25

■ O comisario europeu da Saúde, Tonio Borg, diz que “os cortes serviram para evitar o colapso do sistema de saúde português”.

■ Magdalena Álvarez dimite de su cargo de vicepresidenta del BEI.

■ La juez De Lara requiere la

contabilidad de PP, PSdeG y BNG, para ver si tuvieron donaciones.

■ Guimarães desafía UMinho a liderar incubadora de base agro-alimentar.

■ El juez Castro procesa a la infanta Cristina por delito fiscal y blanqueo.

■ La Xunta asegura que el 43% de los pedidos del naval español son al sector ga-llego.

■ Professores portugueses são dos que perdem mais tempo a manter a disciplina nas aulas.

■ Tribunal de Justiça euro-peu condena Portugal ao pa-gamento de coima de três milhões pela adjudicação di-recta do serviço público de comunicações à PT.

DÍA 26

■ Feijóo defiende que Galicia no acuda al FLA “diga lo que diga” Hacienda.

DÍA 27

■ Portugal despede-se do Mundial com vitória sobre o Gana.

■ Seguro venceu com lar-ga maioria e voto contra de Costa.

DÍA 28

■ FMI reconoce que tería sido melhor renegociar a dí-vida.

■ A ministra das Finanças, Maria Luís Albuquerque as-segura que “todos os penso-nistas ficam melhor do que estavam”.

ATENCIÓN SANITARIA TRANSFRONTEIRIZA

A Xunta e a Rexión Norte de Portugal cooperarán para mellorar o acceso á atención sanitaria de calidade para as poboacións das zonas fronteirizas, garantir a súa continuidade, optimizar a organización da oferta de atención sanitaria e promover a complementariedade dos coñecementos e prácticas.

Ese é o obxectivo do Protocolo de Cooperación en materia sa-nitaria transfronteiriza que se asinou na AECT de Vigo, nun acto no que participaron o vicepresidente da Xunta, Alfonso Rueda; a conselleira de Sanidade, Rocío Mosquera; o presidente da CCDR-N, Emídio Gomes; e o presidente do Consello Directivo da Adminis-tración Regional de Saúde do Norte de Portugal, Luis Antonio Cas-tanheira.

Este protocolo pretende identificar as oportunidades para obter beneficios de accesibilidade, eficiencia e calidade na asistencia sa-nitaria nas zonas fronteirizas, que se consolidarán nun plan estra-téxico de cooperación transfronteiriza. En definitiva, sumar esfor-zos para ser más eficaces e prestar mellor servizo aos cidadáns, independentemente de se viven a un ou outro lado do Miño.

Segundo destacou Rueda, trátase de eliminar fronteiras para a atención sanitaria -como tamén se fai no caso das atencións ás emerxencias- para xestionar con eficiencia os recursos e garantir a prestación de servizos públicos de calidade aos cidadáns. Unha aposta que o Goberno galego manterá nos vindeiros anos, apoian-do todos aqueles proxectos que contribúan a construír unha “co-operación de proximidade ou de segunda xeración”, aquela que trata de reforzar as políticas que teñen por obxectivo mellorar as condicións e a calidade de vida dos cidadáns da fronteira.

■ Los líderes europeos eli-gen a Juncker para presi-dir la CE.

DÍA 29

■ Conselho Metropolitano pede ao Goberno que “ande bem da perna” sobre o metro.

O TURISMO CÍTASE EN COMPOSTELA

A cidade de Santiago de Compostela acolleu a 98 Sesión do Consello Executivo da Organización Mundial do Turismo (OMT) na que participaron representantes do turismo mundial. Esta xuntanza incluíu a participación de numerosos ministros e membros destacados dos gobernos dos países que conforman o órgano de goberno da OMT. O evento incluíu a presentación do Camiño de Santiago aos representantes dos países participantes por parte da directora de Turismo de Galicia, Nava Castro. A OMT é un organismo da Organización das Nacións Unidas encargado da promoción dun turismo responsable, sustentable e accesible para todos.

Entre os membros desta entidade figuraron 156 países, seis membros asociados e máis de 400 membros afiliados que representan o sector privado, institucións de ensino, asociacións de turismo e autoridades turísticas locais. Pela súa parte, o Consello Exe-

utivo da OMT está integrado por 32 membros dos que España é membro permanente. Reúñese dúas veces ao ano para tratar temas de administración e toma de decisións relativas á xestión da propia organización. Tamén trata políticas de turismo internacional. Ademais, presenta recomendacións á Asamblea Xeral da OMT, que se reúne unha vez cada dous anos.

Dentro dos actos celebra-

dos en Compostela, representantes dos membros integrados no proxecto europeo Loci Iacobi 2 participaron nun seminario no Museo das Peregrinacións de Santiago centrado na hospitalidade, o asociacionismo e a espiritualidade nas Rutas Xacobeas. Nos diferentes relatorios interviñeron o xerente da S.A. de Xestión do Plan Xacobeo, Rafael Sánchez Bargiela, o catedrático de Historia Medieval e Moderna da Universidade de Santiago de Compostela, Fernando López Alsina, o técnico do Xacobeo, Manuel Rodríguez Fernández, o presidente da Fundación Amigos do Camiño Portugués, Celestino Lores Rosal, e mais o deán da Catedral de Santiago, Segundo Pérez López.

No marco do seminario deste proxecto europeo, que ten dimensión transnacional e que conta como socios do mesmo con Galicia, Namur, Le Puy-en Vélay, Asís e Vila Pouca de Aguiar, a directora de Tu-

rismo de Galicia resaltou que o obxectivo do proxecto Loci Iacobi 2 é a consolidación do Camiño como Primeiro Itinerario Cultural Europeo a través do intercambio de experiencias de investigación, promoción e dinamización turística e cultural.

Así mesmo, Nava Castro explicou que no marco deste proxecto se traballa na posta en marcha dunha marca europea única que identifique todas as vías europeas do Camiño de Santiago e todos os seus servizos e equipamentos turísticos, así como na posta en marcha de accións de comercialización como produto turístico temático competitivo do Camiño.

Segundo dixo, perséguense tamén a implicación do sector privado e das pemes no desenvolvemento de proxectos sustentables no Camiño de Santiago e na dotación e establecemento de criterios de calidade nos servizos e recursos da ruta. O intercambio de boas prácticas e o desenvolvemento de novas tecnoloxías asociadas á promoción e comercialización da ruta e dos recursos e produtos asociados a ela forman parte das actividades do Loci Iacobi 2.

A directora de Turismo lem-

NAVA CASTRO DOMÍNGUEZ PECHOU O ENCONTRO NO QUE PARTICIPARON EXPERTOS E INVESTIGADORES DAS RUTAS XACOBEAS E QUE VERSOU SOBRE HOSPITALIDADE, ASOCIACIONISMO E ESPIRITUALIDADE NAS RUTAS XACOBEAS

brou que este ano se celebra a conmemoración do VIII Centenario da Peregrinación de San Francisco de Asís a Santiago e incidiu no feito de que se desenvolván proxectos que aglutinen esforzos para a consolidación do Camiño como Primeiro Itinerario Cultural de Europa. "Este ten sido un elemento definitivo para a consideración e recoñecemento oficial internacional da Ruta Xacobea como nexo de unión entre os pobos de Europa e como elemento de difusión do saber ao longo dos séculos", explicou a directora.

"Proxectos como este no que Galicia, Namur, Le Puy-en-Vélay, Asís e Vila Pouca de Aguiar camiñamos da man, repercutirán na posta en marcha de acciones comúns que manterán vivo o espírito de concordia e de construcción da Europa actual que caracteriza á ruta máis universal", engadiu.

A directora explicou tamén que o Camiño para Galicia é o elemento máis diferencial do destino e o seu potencial desestacionalizador e a súa relevancia como elemento de internacionalización dos destinos converteuno xa no eixo fundamental das políticas turísticas dos territorios que atravesa.

Segundo apuntou, Galicia recolle no seu Plan Integral de Turismo que a Ruta Xacobea configure o eixo fundamental da primeira liña estratéxica. O Camiño de Santiago é o eixo vertebrador de novas alternativas de turismo e modelo de mostrador internacional.

PORTO, MATOSINHOS, MAIA E GONDOMAR QUEREM REQUALIFICAÇÃO

Porto, Matosinhos, Maia e Gondomar querem a requalificación total da Circunvalación, que atravessa os cuatro municipios, estando o Conselho Metropolitano do Porto a promover a elaboración de um programa que visa o lanzamento do concurso para a obra.

A necessidade da requalificación da Estrada da Circunvalação é já um tema antigo e os presidentes das câmaras do Porto, Matosinhos, Maia e Gondomar (este último, fez-se representar) estiveram reunidos para debater este tema, num encontro promovido pelo Conselho Metropolitano do Porto.

O coordenador é o presidente da Câmara da Maia, Bragança Fernandes, que no final da reunión explicou à agencia Lusa que se pretende a "requalificación total da Circunvalación" para que esta seja "uma radial com urbanidade

e seja pensada para o futuro".

Segundo Bragança Fernandes foi o vereador socialista da Câmara do Porto, Correia Fernandes, que ficou responsável por esta articulación, tendo que averiguar junto da Faculdade de Engenharia se eles aceitam fazer este trabalho.

"Os técnicos vão apresentar ideias para a Universidade do Porto fazer um programa geral, que terá três, quatro meses para o produzir. Depois do programa feito, vai dar-se inicio à elaboración do projeto", descreveu.

Sem poder ainda comprometer-se com uma data, o presidente social-democrata espera que o concurso esteja pronto para lançar até ao final deste ano.

A requalificación total da circunvalación deverá passar pela criação de interfaces, pelo desvio de algum trânsito, criação de ciclovias, linhas dedicadas para autocarros, para além de todas as questões ambientais, como a criação de espaços verdes. O primeiro

passo para esta obra metropolitana está dado. Houve um consenso generalizado", congratulou-se Bragança Fernandes, que sublinhou a situación caótica da Circunvalación.

O modelo de financiamento para esta obra não está ainda definido, podendo passar pelos quatro municipios, pela Junta Metropolitana ou por fundos comunitários.

A Circunvalación foi um dos pontos da ordem de trabalhos da reunión do Conselho Metropolitano do Porto que decorreu hoje, reunión na qual foram aprovados dois votos de pesar, um pela morte do ex-presidente da Metro do Porto, Oliveira Marques, e um outro pelo presidente da Anafre, Cândido Moreira.

Entre as várias questões abordadas nesta reunión, um dos temas foi a situación financeira grave do Coliseu do Porto, tendo o presidente do Conselho Metropolitano do Porto, Hermínio Loureiro, dado conta da reunión solicitada por este órgao e pela Câmara do Porto ao secretário de Estado da Cultura.

"Não tendo ainda uma solución final, o assunto está bem encaminhado para a normalización da situación. Muito brevemente traremos a este conselho a solución, que permita ao coliseu viver sem sobressaltos", antecipou.

GARANTIZAR LAS INTERCONEXIONES

Los jefes de gobierno español y luso, Mariano Rajoy y Pedro Passos Coelho, se han congratulado de la aprobación de un nuevo modelo de explotación conjunta en el enlace ferroviario Oporto-Vigo, que ha generado "un incremento sustancial de la demanda", y del "inicio" del nuevo servicio que incluye tres nuevas paradas comerciales –Viana do Castelo, Nine y Valença–, "sin cambio de maquinista" en la frontera.

Estas palabras recogidas en el marco de la declaración conjunta de la Cumbre luso-española aclaran las dudas surgidas sobre el servicio y completan el anuncio hecho en la anterior cumbre entre ambos estados, en que se anunció la puesta en marcha del primer tren Vigo-Oporto.

La cumbre ha servido para renovar el compromiso de los dos estados ibéricos en materia ferroviaria y, en este sentido, han "reafirmado la importancia estratégica" de los enlaces transfronterizos Lisboa-Sines-Caia-Madrid-Irún y Aveiro-Salamanca-Irún.

En su declaración final y sobre los mencionados corredores, acordaron "trabajar de manera coordinada en las actuaciones, tanto iniciadas como futuras, que impulsen el desarrollo" de los mismos. Esos corredores, mediante la implantación programada del ancho de vía europeo, la electrificación y las condiciones infraestructurales para la circulación de los trenes de mercancías de 750 m, con pendientes adecuadas, permitirán el transporte de mercancías

de alta capacidad dentro de la Península Ibérica y más allá de los Pirineos.

España y Portugal han reiterado su compromiso en el desarrollo del transporte ferroviario de mercancías entre los dos países y el resto de Europa, con el fin de "promover la competitividad" y, por ende, de las economías respectivas. En este sentido, se han felicitado por la entrada en funcionamiento del corredor ferroviario de mercancías del Atlántico, el pasa-

do 10 de noviembre de 2013, que supone "una contribución a la mejora de la eficiencia del transporte ferroviario de mercancías".

Los asistentes instaron a poner en marcha el grupo de trabajo para la cooperación en materia de infraestructuras creado mediante la Declaración de Intenciones, firmada el 17 de mayo de 2013. También destacaron el mapa ibérico de infraestructuras de transportes y pidieron a las empresas gestoras que realizaran trabajos de forma "articulada". En lo referente al transporte terrestre, ambos países se congratularon de los "avances" en la negociación entablada con vistas a la firma de los Convenios sobre el Puente Internacional del Guadiana y el Puente Internacional Rodoviario de Valença.

Además, varios ministros participaron en el Consejo Hispano-Luso de Seguridad y Defensa, presidido por los jefes de Gobierno, junto a los ministros de Defensa y los jefes de Estado Mayor de la Defensa. Los ministros constataron la intensidad de unas relaciones económicas bilaterales muy diversificadas. España está interesada en reforzar las comunicaciones ferroviarias y de otro tipo con Portugal por la sinergia positiva que ello puede crear para ambos paí-

ses y, en este ámbito, el interés de Portugal en potenciar la red ferroviaria de transporte de mercancías puede suponer una oportunidad para las empresas españolas. Otro sector donde podría haber un gran potencial es el mercado energético ibérico y europeo.

Por su parte, el secretario de Estado para la Unión Europea, Iñigo Méndez de Vigo, mantuvo una reunión con su

homólogo, Bruno Maçães, con quien acercó y consensuó posiciones en cuestiones europeas de interés compartido como la promoción del empleo juvenil, el refuerzo de la Unión Económica Monetaria, las interconexiones y la energía.

Méndez de Vigo trasladó a su homólogo el apoyo de España a un mercado trasatlántico integrado, como muestra la implicación española en las negociaciones comerciales con Estados Unidos, mediante un TTIP ambicioso y de amplio alcance que contribuya al crecimiento económico y la creación de empleos. También, ha recordado la necesidad en seguir avanzando en las importantes negociaciones con Mercosur.

MARIANO RAJOY AFIRMÓ EN LA XXVII CUMBRE LUSO-ESPAÑOLA QUE ES NECESARIA UNA AUTÉNTICA POLÍTICA ENERGÉTICA QUE ASEGURE EL SUMINISTRO DE LA UNIÓN EUROPEA A PRECIOS ASEQUIIBLES PARA EMPRESAS Y FAMILIAS

FORTALECER A COOPERACIÓN

O Alcalde de Tui, Moisés Rodríguez Pérez, e o Presidente da Câmara Municipal de Valenca, Jorge Salgueiro Mendes, acompañados do Concelleiro de Tui, José Angel Villaverde Rocha e do Vereador de Valenca, José Monte, recibiron ao novo equipo directivo da AECT Galicia – Norte de Portugal. A reunión serviu para presentar ao equipo directivo da Oficina de cooperación transfronteiriza da Eurorrexión, composto pola súa directora, a portuguesa Maria Geraldes, e o Secretario, o galego Xosé Lago.

Na xuntanza, abordáronse entre outras cousas dúas actuacións de carácter transfronteirizo na Eurocidade: Un encontro sobre “A colaboración en rede na promoción do cooperativismo e a economía social: a Rede Eusumo”, e uns “Job Days Galicia-Norte de Portugal”.

A primeira destas actuacións tivo por escenario a Aula UNED de Tui. Este encontro tivo como obxectivo o fortalecemento da colaboración institucional e a intercooperación entre as entidades de economía social de Galicia e do Norte de Portugal. Ademais, dispuxose dun espazo no que se exhibiu unha mostra de produtos e servizos das cooperativas da Eurorrexión no que presentaron as súas propostas empresariais. As persoas destinatarias desta actividade foron, principalmente, os axentes públicos e privados relacionados coa promoción do cooperativismo e o autoemprego na Eurorrexión Galicia-Norte de Portugal: axentes de emprego e desenvolvemento local, persoas socias de cooperativas xa constituídas, persoas que están interesadas en emprender e público en xeral.

Pola súa banda, os “Job Days Galicia – Norte de Portugal” celebrouse na “Área Panorámica” de Tui, concibido como un encontró dedicado a facilitar o contacto entre empresarios e profesionais do sector metalúrxico e promover así a mobilidade e a colocación/contratación no territorio da Eurorrexión. Este primeiro Job Day dispuxo dun área de exposición e stands, destinados fundamentalmente ao intercambio de información cos candidatos ás prazas vacantes que previamente se teñan ofertado; á realización de entrevistas cos candidatos; e á publicitación das ofertas de emprego nunha plataforma informática especialmente habilitada para o evento. Tamén se celebraron conferencias e presentacións temáticas especializadas, sobre temas como o desprazamento de traballadores entre Galicia e Portugal; os procedementos da contratación transfronteiriza; o funcionamento do servizo EURES; a situación e tendencias do mercado laboral; as vacantes de difícil cobertura; os apoios á mobilidade transfronteiriza; ou as temáticas da Innovación nas Pequenas e Medianas Empresas e os Fondos Europeos para as empresas no período 2014-2020.

A actividade tivo lugar no marco da campaña Galicia-Norte de Portugal Joy Days, coa participación de varios Organismos como a AECT, o EURES transfronteirizo Galicia – Norte de Portugal, Xunta de Galicia, Comisión de Coordinación e Desenvolvemento Rexional do Norte de Portugal, o concello de Tui, Cámara de Valenca e organizacións empresariais como ASIME e AIMMAP.

NORTE DE PORTUGAL E GALICIA, O EXEMPLO

O director de Relacións Exteriores e coa UE, Jesús Gamallo, interveu na capital da antiga república iugoslava de Macedonia durante unha reunión do Comité Consultivo Conxunto que mantén o Comité das Rexións (CdR) con este país co obxecto de facer un seguimento do seu proceso de preparación para a adhesión á UE, iniciado no 2005. No contexto dese encontro foron presentadas as ferramentas que a UE pon a disposición dos entes locais e rexionais dos países candidatos para apoiar tal proceso a través da cooperación transfronteiriza.

Co obxectivo de ilustrar os potenciais beneficios que este tipo de asociacións territoriais poden implicar para os países candidatos, o CdR elixiu como referente a Agrupación Europea de Cooperación Territorial Galicia-Norte de Portugal (AECT-GNP) e convidou ao director xeral a compartir na xuntanza as boas prácticas e proxectos levados a cabo no seo da asociación luso-galicia coas autoridades locais e rexionais macedonias.

Durante a súa intervención ante os membros do Comité Consultivo Conxunto, composto por autoridades rexionais e locais comunitarias e da antiga república iugoslava, o di-

rector xeral sinalou a idoneidade desta ferramenta para fomentar a cooperación entre os países candidatos e os Estados membros veciños nas fases previas á adhesión, traballando pola solución de posibles conflitos históricos. Esta cooperación serviría para suavizar a fría relación que mantén a ex-república iugoslava con Grecia dende a súa declaración de independencia en 1991, ao non recoñecer o país heleno o seu nome constitucional, Macedonia, por ser tamén o nome dunha histórica rexión grega. O traballo en torno á cooperación transfronteiriza das dúas Macedonias sería polo tanto vital para facilitar a entrada da Antiga República Iugoslava de Macedonia na UE.

Segundo con este argumento, Jesús Gamallo presentou como exemplo o traballo de achegamento realizado nunha das fronteiras más vellas e estables de Europa dende a sinatura en 1991 do Acordo Constitutivo da Comunidade de Traballo Galicia – Norte de Portugal. Este acordo deu un novo pulo ás relacións entre a nosa comunidade e a rexión norte do país veciño, principalmente a través da mellora das infraestruturas, resultando nun impulso á cooperación e aos intercambios transfronteirizos. Na súa intervención, o director xeral sinalou tamén como ese proceso de integración se viu reforzado en 2010 coa posta en

marcha da Agrupación Europea de Cooperación Territorial Galicia-Norte de Portugal, a terceira da súa clase no seo da UE, que converteu á eurorexión nun referente da cooperación territorial, grazas aos logros acadados durante anos de traballo conxunto.

Resumindo algúns dos proxectos de máis peso desa labor conxunta, o director xeral remarcou o feito de que este estivo centrado nos últimos tempos en cuestións como o fomento do emprendemento e a competitividade, a formación para o emprego ou o coñecemento e a innovación, respondendo aos obxectivos establecidos pola Estratexia Europa 2020.

Jesús Gamallo aclarou tamén que, aínda que o presente se trata dun ano de transición debido a que están pendentes de aprobación os regulamentos que rexerán os programas operativos rexionais de Galicia e o Norte de Portugal, dende a AECT-GNP se continuase a traballar en novos proxectos que favorezan que o PIB da eurorexión acade o 90% da UE nos vindeiros anos.

Entre estes novos proxectos, destacou a recente aprobación do programa de co-

operación cultural, científica e pedagóxica entre as universidade e os centros de ensino superior da eurorexión, o Iacobus. Esta iniciativa porase en marcha durante o curso académico 2014-2015, e permitirá ao alumnado, equipo docente e persoal de administración de once universidades da eurorexión, disfrutar de estadías en centros de ensino do país veciño. O obxectivo será o de crear unha auténtica conciencia de pertenza a un espazo común, ao tempo que se mellora a calidade do traballo destes centros e a investigación científica.

Este comité foi creado polo Comité das Rexións (CdR) en marzo de 2008 para seguir as reformas internas da Antiga República Iugoslava de Macedonia e promover o diálogo político cos representantes das autoridades locais e rexionais. As reunións deste organismo permiten aos membros do CdR que o compoñen coñecer as prioridades políticas dos representantes rexionais e locais macedonios, así como intercambiar puntos de vista sobre a situación xeral e posibles preocupacións acerca de aspectos concretos da preparación da adhesión.

DURANTE A SÚA INTERVENCIÓN, JESÚS GAMALLO PRESENTOU AS OPORTUNIDADES QUE OFRECE A COOPERACIÓN TERRITORIAL, EXEMPLIFICÁNDΟAS NO TRABALLO REALIZADO POLA AGRUPACIÓN EUROPEA DE COOPERACIÓN TERRITORIAL GALICIA-NORTE DE PORTUGAL

GALICIA CONTINUARÁ LIDERANDO

AS CATEDRAIS, UNA MARAVILLA

El peñón de Gaztelugatxe, en Bermeo (Vizcaya), el Parque Natural de Somiedo, en Asturias, y el Parque Natural de Cabo de Gata, en Almería figuran entre las siete Maravillas Naturales de España a cuya lista también se han incorporado As Médulas (León), el Parque Natural de Lagunas de Ruidera (Ciudad Real), Fuente Dé y la Playa de As Catedrais (Lugo).

Los paraísos más hermosos y representativos del país han sido elegidos en una votación popular, organizada por Allianz Global Assistance en la web www.7maravillas.es

Veinte paraísos naturales optaban a la votación popular que comenzó el pasado 28 de mayo y se cerró el domingo 8 de junio a medianoche. Se han contabilizado y verificado más de 82.000 votos. Los votantes podían elegir un máximo de tres lugares y compartir su voto en las redes sociales a través del hashtag #7Maravillas.

A esta declaración aspiraban otros trece parajes: La Selva de Irati, el Parque Nacional de Timanfaya, el Parque Nacional de las Islas Atlánticas, el Monasterio de Piedra, el Parque Nacional del Teide, Río Tinto, el Parque Nacional de Monfragüe, el Torcal de Antequera, las Cuevas del Drach, el Parque Nacional de Doñana, el Parque Natural de la Albufera, el Macizo de Montserrat y el Hayedo de Montejo.

En una segunda fase cualquier internauta tendrá la oportunidad de optar al puesto de explorador de las 7 Maravillas. El explorador viajará a los siete parajes en el próximo mes de julio y contará sus experiencias en un libro oficial sobre las 7 Maravillas que se publicará después del verano.

A esta declaración de los paraísos más hermosos aspiraban otros trece parajes: La Selva de Irati, Timanfaya, el Parque Nacional de las Islas Atlánticas, el Monasterio de Piedra, Teide, Río Tinto, Monfragüe, el Torcal de Antequera, las Cuevas del Drach, Doñana, el Parque Natural de la Albufera, el Macizo de Montserrat y el Hayedo de Montejo.

O director xeral de Relaciones Exteriores e coa UE, Jesús Gamallo, asistiu á reunión entre os responsables da área internacional das cinco rexións que forman parte da Macrorrexión do Suroeste de Europa (RESOE) que tiu lugar en Coimbra. Na xuntanza, decidiuse que Galicia continuase ó fronte do Grupo de Educación, Cultura e I+D+i, uns dos más activos dentro da Macrorrexión.

A reunión centrouse na organización interna da Macrorrexión RESOE e na distribución dos grupos de trabalho e as súas competencias, además de acordar o calendario de tarefas que ten por diante cada un dos Grupos. No caso galego, a asignación de novo do Grupo de Educación, Cultura e I+D+i supón – entre outras tarefas – continuar liderando a Conferencia de Reitores das Universidades do Suroeste de Europa (CRUSOE), integrada ata agora por universidades de Castela-León, Galicia e Portugal, e que ten por obxectivo contribuír a consolidación dun espazo común europeo para a Educación Superior que permita aumentar a mobilidade.

Jesús Gamallo reiterou na súa intervención a determinación da Macrorrexión de erixirse en referente do crecemento

to intelixente, sustentable e integrador que preconiza a Unión Europea a partir da Innovación.

Dentro da Macrorrexión RESOE, Galicia lidera o grupo de Educación, Cultura e I+D+i, que é un dos cinco cos que conta a macrorrexión, que conta tamén con transportes e loxística, competitividade industrial, demografía, e turismo e fomento do emprego

A Macrorrexión RESOE naceu como unha iniciativa de cooperación transfronteiriña que se puxo en marcha por primeira vez no sur do continente europeo e que ten entre os seus obxectivos gañar máis peso en Europa, ademais de aumentar as posibilidades potenciais de acceder a fontes de financiamento comunitario, especialmente de cara ao novo período de orzamentos que se abriu este ano.

Ca creación da Macrorrexión logrouse un reforzo da alianza político institucional entre Galicia, Castela -León, o Norte de Portugal e, recentemente, Asturias e o Centro de Portugal; centrándose en tres grandes áreas de actividade, como son transportes e loxística, competitividade industrial centrada no sector da automoción e excelencia na ensinanza superior e investigación.

JULIO

DÍA 1

- Galp Energia vence leilão de energía da Deco.
- Moody's baja un peldaño la nota a Abanca sin conocer todos sus datos.
- 1,8 milhões já receberam reembolso do IRS.
- Parquímetros suspensos em 27 ruas de Braga voltam ser pagos.

DÍA 2

- Família Espírito Santo equaciona entrada do Estado venezolano para salvar o grupo.
- Pescanova reestructurará en profundidad sus filiales españolas para salvar el grupo.
- Academia Latina distingue Carlos do Carmo com Grammy pela sua obra.
- Duas nações em debate: Parlamento entre fim do pro-

tectorado ou o Portugal da austeridade.

- La Junta Electoral da vía libre para el nuevo gobierno municipal de Agustín Hernández en Santiago.
- El paro baja en 11.134 personas en junio en Galicia, hasta 252.310.

DÍA 3

- Portugal vai ter 400 mil quilómetros quadrados de áreas marinhas protegidas.
- Os restos mortais da poetisa Sophia de Mello Breyner Andresen foram trasladados para o Panteão Nacional.
- Pemex traslada sociedades a España y podría relanzar su gran fortín gallego para la UE.

DÍA 4

■ El Gobierno obliga a liberalizar los horarios en las zonas turísticas de A Coruña.

■ Vítor Bento será o novo presidente executivo do BES.

■ Ministério da Educação propõe prémio para câmaras que trabalhem com menos docentes.

DÍA 5

■ El Supremo abre la puerta a que los daños del "Prestige" los pague la aseguradora.

■ Competencia avisa que Lavacolla y Alvedro se solapan.

■ Xosé Filgueira Valverde será homenaxeado no "Día das Letras Galegas" do 2015.

■ Portas fala em "possibilidade efectiva" de recuperação de rendimentos em 2015.

DÍA 6

■ Primeiro-ministro luso afasta hipótese de renegociar dívida pública.

■ Vigo sigue líder en congelado pese a las caídas de Pescanova, Freiremar y Vieira.

■ Oporto triplica los destinos extranjeros

que ofrecen los tres aeropuertos gallegos.

DÍA 7

■ La edad media de la población gallega sube 2 años por la caída de la natalidad.

DÍA 8

■ Agustín Hernández ya es el nuevo alcalde de Santiago.

■ El Dépor prescinde por sorpresa del entrenador Fernando Vázquez.

DÍA 9

■ Gaia tem 100 casas para arrendamento social entregues em estado de degradação.

DÍA 10

■ Rali de Portugal regressa ao norte do país e vai custar mais 500 mil euros.

■ La Audiencia sienta en el banquillo a la antigua cúpula de la caja gallega.

■ Medalla de Ouro de Galicia para los vecinos de Angrois.

■ CMVM suspende negociação das ações do BES.

■ Víctor Fernández, nuevo entrenador del Deportivo de A Coruña.

DÍA
11

■ Instabilidade no BES faz regressar fantas-

ma da crise em Portugal.

■ Portugal já é o país da União Europeia onde nascem menos bebés.

■ El alcalde López Orozco anuncia la intervención del servicio de basura de Lugo.

■ El FROB dice ahora que quiere recuperar el dinero de las indemnizaciones de Novacaixagalicia.

■ Moody's e DBRS cortam ratings do Grupo Espírito Santo.

DÍA
12

■ Passos Coelho diz que depositantes do BES podem confiar no banco.

■ La licitación de obra pública en Galicia sube un 53,43% en el primer semestre.

■ En 15 años los campus gallegos perdieron casi la mitad de las matrículas.

DÍA
13

■ Bloco em risco de desintegração: Fórum Manifesto sai e UDP diverge.

■ Cortes salariais são maior causa de endividamento do que o despedimento.

■ Alemania gana en la final a Argentina y se adjudica el Mundial de fútbol.

■ Pedro Sánchez será el nuevo secretario general del PSOE.

DÍA
14

■ El País Vasco permite ahora faenar a Galicia en sus aguas interiores.

■ Câmara do Porto quer evitar propaganda no centro histórico.

■ Feijóo pide que comunidades y Estado pacten los servicios públicos prioritarios.

DÍA
15

■ La Xunta exige que bajen los peajes de la AP-9.

■ Relatório final sobre Estaleiros de Viana aprovado sob acusações de "branqueamento".

■ Um quarto da riqueza de Portugal está nas mãos de 1% da população.

■ Juncker será el nuevo presidente de la Comisión Europea.

EL FÚTBOL SE DESPIDE DE DI STÉFANO

Alfredo di Stéfano, presidente de honor del Real Madrid, falleció a la edad de 88 años en el hospital Gregorio Marañón de Madrid, tres días después de sufrir una parada cardiorespiratoria cuando salía de un restaurante.

El Real Madrid comunicó el fallecimiento de Di Stéfano en un comunicado en el que aseguraba que “el Presidente del Real Madrid, Florentino Pérez, y la Junta Directiva del club quieren expresar sus más profundas condolencias y todo su cariño y afecto a sus hijos, a sus familiares y amigos. El Real

Madrid extiende estas condolencias a los madrileños de todo el mundo y a los que sienten con emoción la pérdida del mejor jugador de todos los tiempos”, señala el comunicado del club.

Di Stéfano, La Saeta Rubia, considerado uno de los cuatro grandes del fútbol mundial junto con Pelé, Diego Maradona y Johan Cruyff, sufrió una parada cardíaca en un calle cercana al estadio Santiago Bernabéu y desde entonces permanecía ingresado en la UCI de dicho centro médico. El legendario jugador del Real Madrid estaba en coma inducido, con intubación orotraqueal y ventilación mecánica en la Unidad Coronaria del hospital Gregorio Marañón, víctima de una “cardiopatía severa”, según último parte médico.

La “saeta rubia” nació el 4 de julio de 1926 en Buenos Aires (Argentina) y su unión con el club blanco comenzó en 1953 hasta 1964, en una de las etapas más gloriosas del madrileñismo. Di Stéfano se fue del Real Madrid en 1964, con 38 años, tras perder la final de la Copa de Europa, dejando atrás 510 partidos oficiales con el equipo blanco, en los que marcó 418 goles.

DÍA
16

■ Grupo Espírito Santo pretende vender ativos não financeiros no Brasil.

■ Governo quer entendimento sobre gestão da ponte do Infante.

■ PT e Oi assinam novo acordo para concluir a fusão.

■ Inditex es el 2,4 % del PIB de Galicia.

■ La AP-9 baja de los 20.000 usuarios al día por vez primera desde el 2003.

DÍA
17

■ Medicina, Odontología, Química y Biología, las carreras con la nota de corte más alta.

■ Com acordo fechado, Passos espera que fundos europeus sejam “bem” aproveitados.

■ Los líderes de la UE, incapaces de pactar los altos cargos de la comisión.

■ Arquivo de Álvaro Siza pode ir parar ao Canadá.

■ Empresas com salários em atraso impedidas de admitir estagiários com apoios do Estado.

■ Galicia pide que el reparto de fondos contra pobreza incluya el criterio poblacional.

DÍA
18

■ Justiça está a investigar crise no Grupo Espírito Santo.

DÍA
19

■ La Xunta fija en A Coruña la sede “social y fiscal” de la nueva fundación de las anticuadas cajas.

DÍA
20

■ La playa de As Catedrais, una de las siete Maravillas Naturales de España.

DÍA
21

■ Cavaco admite que “pode haver alguns efeitos” da crise do BES na economia.

■ Investigadores de Coimbra desenvolvem programa pionero para a infertilidade.

DÍA
22

■ Vargas Llosa recebe honraria causa enquanto passa férias em Lisboa.

■ Castilla y León, Galicia y Asturias impulsan el Corredor Atlántico.

■ España recibe la cifra récord de 28 millones de turistas hasta junio.

**DÍA
23**

■ BBVA cancela venda da filial portuguesa na sequência da crise no GES.

■ Galicia, cuarta comunidad con mayor saldo fiscal positivo.

■ Feijóo aspira a que las exportaciones supongan el 40% del PIB en 2020.

■ Contrapartidas deram 50 milhões de prejuízo aos Estaleiros de Viana.

■ "Noroeste Global" une

Braga a Guimarães, Porto e Aveiro.

**DÍA
24**

■ La Xunta abre a personal de la empresa privada puestos directivos en entes públicos.

■ El "caso Alvia" cumple un año con 13 imputados y juez y fiscal enfrentados.

■ El paro baja en 12.600 personas en Galicia en el segundo trimestre.

■ Ricardo Salgado detido no âmbito da operação Monte Branco.

■ Portugal mantém 41.ª posição no Índice de Desenvolvimento Humano.

**DÍA
25**

■ Felipe VI en la Ofrenda al Apóstol Santiago: "Galicia, gracias de corazón".

**DÍA
26**

■ BES perdeu 3,4 mil milhões desde o aumento de capital.

**DÍA
28**

■ Passos diz que a economia não pode estar na mão de "meia dúzia de grupos económicos ou sociais".

**DÍA
29**

■ Amancio Ortega consigue un récord do mundo; gañar 521 millóns nun día.

■ Procuradoria nega investigación a Sócrates no caso Monte Branco.

**DÍA
30**

■ O dia na comissão de inquérito começou com um "incidente" e terminou com uma querela sobre "o pai dos submarinos".

■ Unanimidad en la Diputación ourensana para reclamar la autovía Ourense-

Lugo.

■ Família Espírito Santo cai da lista dos mais ricos em Portugal.

**DÍA
31**

■ Galicia ocupa el quinto puesto del mundo en elaboración de granito.

■ El Banco de Portugal aponta atos de gestão graves no BES

■ La economía gallega crecerá algo más de un 1% este ejercicio y rondará el 2% en el año 2015

UN COMITÉ DAS REXIÓNS MÁIS FORTE

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, participou en Bruxelas na celebración do 20º Aniversario da creación do Comité das Rexións (CdR), acto enmarcado no 107º pleno deste órgano consultivo que serve de voceiro das posturas e opinións das cidades e rexións europeas.

A cerimonia central, aínda que facendo balance dos vinte anos de historia do órgano, estivo centrada nos desafíos e oportunidades que ten por diante o CdR. Na serie de debates que se desenvolveron durante o acto participaron representantes do Parlamento

Europeo, do Consello Europeo e da Presidencia grega da UE, así como membros do CdR e representantes de asociacións xuvenís. As claves destas discusións foron o necesario proceso de reconexión coa cidadanía e o papel político e institucional que lle corresponde ao CdR na Europa do futuro.

O director xeral galego sinalou a inmellorable posición das rexións e cidades, pola súa proximidade, para actuar como interlocutores coa sociedade, reclamando, así mesmo, que os ditames elaborados dende o CdR traballen por facer máis accesible a política europea aos ciudadáns, evitando ser excesivamente técnicos. Respecto do rol político e institucional que ha de asumir o CdR no futuro, Gamallo lembrou o mandato dun “CdR máis forte nunha nova Europa”, reivindicando un peso maior deste órgano na elaboración das políticas comunitarias e avogando pola posibilidade de que o CdR conte con posicións propias respecto a cuestións de actualidade, me-

GALICIA TEN DESEMPEÑADO TAREFAS DE RESPONSABILIDADE EN VARIOS DOS MANDATOS DESTE ÓRGANO, FORMANDO PARTE DO SEU ÓRGANO DE GOBERNO DURANTE NOVE ANOS E OSTENTANDO DE 2000 A 2002 E DE 2012 A 2013 UNHA DAS VICEPRESIDENCIAS DO COMITÉ

O DIRECTOR XERAL JESÚS GAMALLO SINALOU A INMELLORABLE POSICIÓN DAS REXIÓN S E CIDADES, POLA SÚA PROXIMIDADE, PARA ACTUAR COMO INTERLOCUTORES COA SOCIEDADE

diante resolucións pactadas entre os grupos políticos.

O acto central das celebracións serviu así mesmo como despedida para o ata agora presidente do CdR e presidente da Rexión de Murcia, Ramón Luís Valcárcel, que abandona o cargo por ter sido elixido para ocupar unha bancada no Parlamento Europeo. Para substituílo, durante a sesión plenaria foi elixido como novo presidente o belga Michel Lebrun.

Tamén con motivo do vixésimo aniversario do CdR, nessa sesión plenaria foi aprobada unha resolución sobre o “Empoderamento dos entes locais e rexionais na UE”, na que este reivindican o papel que quere desempeñar no eido político e institucional nun futuro a partir da análise do traballo realizado durante estes 20 anos. A resolución marca tres obxectivos estratéxicos

para o CdR: a recuperación da confianza cidadá na UE, a promoción dun novo modo de funcionamento para a UE, baseado na Carta da Gobernanza Multinivel aprobada en abril deste ano, e a consolidación do peso dos entes subestatais no proceso decisorio.

Así pois, o CdR reclama un maior recoñecemento da súa lexitimidade, singularidade e complementariedade na arquitectura institucional da UE, e polo tanto unha maior participación dende fases iniciais en cuestións como a elaboración da programación anual e plurianual da UE e na gobernanza económica, que, consideran, ha de contar cun enfoque más territorial.

Galicia é membro do Comité das Rexións desde a súa creación, e, polo tanto, tamén veu traballando durante estas dúas décadas en dar un peso maior ás rexións dentro da

UE. Con tal fin, os representantes galegos teñen participado en distintas comisións sectoriais, facéndoo con especial intensidade naquelas relacionadas coa cohesión territorial, a política social e o desenvolvemento sostible. No seo destas comisións, Galicia liderou dende 1994 oito ditames, referidos a cuestións como a aplicación do principio de subsidiariedade en Europa, o reparto de fondos estruturais ou a acuicultura. Os últimos ditames elaborados por Galicia referíronse á creación dunha nova figura xurídica para facilitar a cooperación territorial, ao deseño dunha nova política europea de cooperación ao desenvolvemento e ao modo de executar os fondos comunitarios cunha maior eficacia. Ademais, Galicia ten desempeñado tarefas de responsabilidade en varios dos mandatos deste órgano, formando parte

do seu órgano de goberno durante nove anos e ostentando de 2000 a 2002 e de 2012 a 2013 unha das vicepresidencias do Comité. Así mesmo, do 1998 ao 2000, asumiou, co apoio da Fundación Galicia Europa, a xefatura da Delegación española, incorporando importantes novedades en canto á súa estrutura e funcionamento e favorecendo a coordinación entre as distintas CC.AA. para a súa plena participación no CdR.

Aínda sendo a celebración do 20º Aniversario o centro desta sesión plenaria, a orden do día incluíu, como é habitual, o debate e aprobación de varios ditames e resolucións. Entre os temas abordados polos trece ditames sometidos a votación durante estas xornadas de pleno atopáronse cuestións de política urbana e mobilitade, medio ambiente, xustiza e interior, servizos de emprego e atención a persoas sen fogar, entre outros.

O Comité das Rexións é a asamblea consultiva comunitaria na que están representados os entes locais e rexionais da Unión Europea. Está composto por 353 membros, 21 dos cales son españoles. En representación da Comunidade Autónoma de Galicia, o membro titular é o propio Presidente da Xunta de Galicia, mentres que o cargo de membro suplente recae no Director Xeral de Relacións Exteriores e coa UE. Na actualidade Galicia participa en dúas das seis comisións do Comité das Rexións: na comisión de Cidadanía, Gobernanza, Asuntos Institucionais e Exteriores (CIVEX) e na comisión de Cohesión Territorial (COTER). A Fundación Galicia Europa realiza labores de asesoramiento e apoio á participación galega neste órgano comunitario, tanto nas comisións de traballo como nas sesións plenarias.

VIGO Y OPORTO, UNIDOS

Vigo y Oporto estamos en la modernidad, somos el ejemplo europeo de cercanía entre dos ciudades de distintos países y podemos compartir elementos comunes, de entrada tanto en el turismo como en la innovación y la rehabilitación de cascos históricos, con enormes perspectivas", aseguró el alcalde de Vigo en su visita a Oporto donde quedó sellado el pacto de colaboración de ambas ciudades, para su promoción conjunta.

Abel Caballero, alcalde vigués y su homólogo de Oporto, Rui Moreira, acordaron realizar una actividad turística conjunta entre ambas ciudades con el objetivo de compartir los visitantes procedentes de países de habla hispana y portuguesa que permanecen en alguna de las dos ciudades durante más de un día. Así lo señalaron ambos políticos en una rueda de prensa tras la visita que realizó Abel Caballero a la ciudad de Oporto en la que estuvo acompañado por los concejales socialistas Carmela Silva y David Regades.

La promoción conjunta de ambas ciudades se concretó en una posterior visita del presidente de la Cámara de Porto a Vigo, según matizaron ambos, que aclararon también que esta promoción turística incorporará asimismo una promoción de la dieta atlántica como factor cultural ya que, subrayó Caballero, "es notablemente superior a las del resto del mundo y nadie compite con nosotros en pescados, mariscos y en la forma de trazar la gastronomía".

Durante su intervención ante la prensa portuguesa, Caballero manifestó su "enorme satisfacción" por el trato recibido en Oporto, donde visitó el casco histórico y la Cámara de Comercio además del edificio consistorial, y precisó que la actividad conjunta de ambas ciudades fortalecerá la presencia de ambas en Europa y generará "enormes perspectivas". "Creemos que la capacidad de avance conjunta de Vigo-Oporto es muy importante porque somos dos ciudades con una visión moderna y muy actual que sabemos movernos por el mundo", dijo el regidor vigués.

El alcalde de Oporto, por su parte, calificó a Caballero como "una persona histórica en España" y recordó que la relación entre ambas ciudades siempre ha sido excelente. "No somos ciudades vecinas sino hermanas", dijo Rui Moreira, que agradeció el buen trato que siempre han recibido los portugueses en sus visitas a Vigo. Por ello se comprometió a devolver pronto la visita para conocer de cerca los avances realizados en Vigo.

PORTUGAL, PRIMER DESTINO OFICIAL

Don Felipe y Doña Letizia viajaron a Portugal, acompañados por el ministro de Asuntos Exteriores y de Cooperación, José Manuel García-Margallo y la directora general de Relaciones Bilaterales con Países de la Unión Europea, Países Candidatos y Países del Espacio Económico Europeo, María Victoria Moreira, en el primer viaje oficial del nuevo rey español.

En el Palacio Nacional de Belém se reunieron con el presidente de Portugal, Aníbal Cavaco Silva y su esposa, María Cavaco Silva. Mientras don Felipe mantenía un encuentro con el presidente de Portugal en el despacho del Presidente, la reina mantuvo un encuentro, por separado, con María Cavaco Silva y la presidenta de la Asociación Nacio-

nal de Deficiencias Mentales y Raras de Portugal, Paula Costa, donde conoció de primera mano la situación del colectivo de personas afectadas por enfermedades raras en el país vecino.

Tras la reunión, comparecieron ante la prensa para dejar constancia del buen momento de las relaciones entre los dos países y para ratificar su compromiso de seguir por el mismo camino en el futuro. Don Felipe aseguró que ambos países tienen intereses y problemas comunes que deben ser afrontados con una "voluntad de trabajo" conjunta, gracias a la "relación tan especial, de buena vecindad, amistad y trabajo en común" que nos une.

El presidente luso y su esposa ofrecieron, en el Pala-

cio Nacional de Queluz, un almuerzo en honor de los reyes españoles, al que también asistieron el primer ministro de la República Portuguesa, Pedro Passos Coelho y la presidenta de la Asamblea de la República, Assunção Esteves,

además de representantes de la sociedad, la economía y la cultura lusa.

Antes de dar comenzó el almuerzo el rey pronunció unas palabras en las que destacó que las sociedades española y portuguesa, junto a otras de nuestro entorno y de otras regiones del mundo, "han venido acusando en los últimos años el impacto de una dura crisis económica que ha provocado un inaceptable incremento del desempleo que ha afectado a millones de ciudadanos, muchos de ellos jóvenes. La plena superación de esta crisis y, en especial, del desafío del paro, representa uno de los principales retos colectivos de nuestros dos países que tanto los ciudadanos portugueses como los españoles están abordando con coraje, esfuerzo y

"EL TEJIDO DE VÍNCULOS DE TODO TIPO ENTRE PORTUGAL Y ESPAÑA —TANTO PERSONALES, PROFESIONALES Y EDUCATIVOS, COMO EMPRESARIALES, CULTURALES, CIENTÍFICOS Y ACADÉMICOS— ES HOY DE UNA DENSIDAD Y UNA RIQUEZA EXTRAORDINARIAS", DIJO EL REY

sacrificio". "Es tiempo de vencer definitivamente estos obstáculos, no tengo duda de que lo conseguiremos; y es tiempo de continuar con fuerza nuestra senda compartida de progreso".

También Don Felipe quiso recordar en esta visita los vínculos tan fuertes de amistad y afecto mutuo que unen a la Familia Real con Portugal. "No solo por la hospitalidad que siempre recibieron en este querido país mis abuelos los Condes de Barcelona, Don Juan y Doña María con su familia —que hoy agradezco una vez más—; sino, también, por la intensa relación que, en todo momento, han mantenido mis padres Sus Majestades los Reyes Don Juan Carlos y Doña Sofía con la nación portuguesa".

"El tejido de vínculos de todo tipo entre Portugal y España —tanto personales, profesionales y educativos, como empresariales, culturales, científicos y académicos— es hoy de una densidad y una riqueza extraordinarias. Así lo acreditan las Cumbres anuales bilaterales, nuestra estrecha cooperación transfronteriza y las reuniones de los foros parlamentarios".

"Y así lo prueban y ponen de relieve también los continuos contactos que desarrollan nuestras sociedades, con iniciativas como los foros de promoción de la innovación, de emprendedores y de colaboración universitaria. Todo ello constituye un patrimonio común, una inmejorable relación bilateral, que se nutre de un profundo conocimiento mutuo, y que, al mismo tiempo lo enriquece", dijo el monarca español.

Asimismo los monarcas españoles mantuvieron encuentros con el primer ministro, Pedro Passos Coelho, y la presidenta de la Asamblea de la República, Assunção Esteves.

COOPERACIÓN NA LOITA POLO EMPREGO

O primeiro "Job day" da Eurorexión Galicia-Norte de Portugal, celebrado en Tui e organizado pola Agrupación Europea de Cooperación Territorial (AECT), permite pechar preto de 50 contratacóns por parte de 14 empresas galegas e portuguesas.

A conselleira de Traballo e Benestar, Beatriz Mato, acompañada do director xeral de Relacións Exteriores e coa Unión Europea, Jesús Gamallo, inaugurou este encontro que ten dous obxectivos principais: a cooperación transfronteriza e a loita polo emprego. A súa finalidade é facilitar o contacto entre empresarios e profesionais dun sector determinado, neste caso do metal, e promover así a contratación no marco da Eurorexión.

A titular de Traballo explicou que a cooperación de proximidade "é un instrumento esencial". Indicou que xa existe unha mobilidade fluída

na Eurorexión, que debe seguir promovéndose, tal e como xa se está a facer con diversas actuacións a través da oficina de cooperación. Neste sentido, destacou a formación profesional transfronteriza destinada a formar ás persoas en situación de desemprego de ambos lados da fronteira e capacitalas para optar a postos de traballo nos dous países; a rede Eusumo, coa celebración dos primeiros encontros luso-galaios de economía social e facilitando o acceso das cooperativas portuguesas á mesma; ou a homologación dos títulos de formación profesional e o seu recoñecemento en ambos países para as especialidades de mecánica e electrónica do automóbil e que se vai abrir á hostalería ou á madeira.

Así mesmo, Beatriz Mato destacou o "importante papel" que xoga o Eures no ámbito da promoción da mobi-

lidade dos traballadores da Eurorexión. Trátase dun servizo que naceu en 1998 como resultado da asociación da Comisión Europea, a Xunta e o Instituto do emprego e formación profesional de Portugal. O de Galicia e norte

de Portugal é o único servizo Eures transfronteirizo que hai en España.

Por último, é preciso salientar o Plan de investimentos conxuntos, que recolle as principais liñas de actuación da Eurorexión "para avanzar no camiño dun crecemento intelixente, integrador e sostible". Mato indicou que un dos eixes básicos deste plan é "fomentar unha eurorexión competitiva que aposte polo emprego".

Nese sentido, avanzou que nas vindeiras convocatorias con financiamento comunitario apoiarase de forma especial aqueles proxectos conxuntos que se centren no emprendemento, o cooperativismo, o emprego xuvenil, a creación de viveiros de empresas ou o fomento da mobilidade laboral.

Doutra banda, a titular de Traballo explicou que o "Job Day" centrarase no sector do metal, que representa o 20% do PIB de Galicia e está composto por máis de 3.600 empresas, en actividades como a automoción, o naval, a construcción ou a fabricación de produtos metálicos, e dá emprego a preto de 57.000 traballadores.

Mato lembrou que a Xunta estase a volcar neste sector con iniciativas como a alianza estratégica con Pemex, que vai reportar a Galicia 600 millóns. Así mesmo, desde o departamento autonómico estase a colaborar directamente con ASIME, o principal axente social do sector, en iniciativas como a formación homologada internacional para preto de 800 traballadores do naval en situación de desemprego cun investimento de 1,1 millóns de euros; ou o Empregaran, que finalizou nos primeiros meses deste ano, e que foi unha iniciativa pionera que promoveu a reinserción laboral de 450 profesionais do sector.

A AUGA TERMAL COMO FÍO CONDUTOR

Adirectora de Turismo de Galicia, Nava Castro Domínguez; o delegado territorial da Xunta de Galicia en Ourense; Rogelio Martínez; o alcalde de Verín, Juan Manuel Jiménez Morán; o alcalde de Chaves, Antonio Cándido Monteiro Cabeleira; e mais o presidente da Deputación de Ourense, José Manuel Baltar asistiron en Verín á presentación da Guía Turística da Ruta Termal e da Auga Verín-Chaves-Vidago e mais á inauguración do primeiro tramo da Ecovía fluvial do Támega.

A guía enmárcase no proxecto Eurorexión Termal e da Auga, no que participan Turismo de Galicia; a Eurocidade Chaves-Verín AECT; a Deputación de Ourense; Turismo Porto e Norte de Portugal e a Asociación Termas de Portugal.

A directora de Turismo de Galicia, Nava Castro Domínguez realizou unha presentación da publicación na que resaltou a súa capacidade de difusión dos recursos asociados á auga minero-medicinal. Segundo dixo, editaran-

se 10.000 exemplares da guía -4.000 en castelán e 4.000 en inglés e 2.000 en portugués- e están dispoñibles para o público nas Oficinas de Turismo de Xunta de Galicia, nas oficinas turísticas de Verín e Chaves, así como nas oficinas de información turística que Turismo Porto e Norte ten nas principais cidades do norte de Portugal.

Nava Castro explicou que a auga termal é o fío condutor dunha ruta que ten por obxectivo a difusión dos recursos turísticos dun territorio que atesoura algúns dos enclaves vinculados á auga minero-medicinal más singulares da comunidade. “A apostá conxunta neste proxecto polo turismo de saúde e benestar materiaлизase na posta en marcha de accións colaborativas como a edición desta guía e do folleto explicativo da ruta”, explicou.

A directora de Turismo tamén comentou que a Eurorexión Galicia-Norte de Portugal é a rexión peninsular con maior concentración de manantiais minero-medicinais. “As industrias que xorden a raíz destes recursos endóxenos teñen contribuído notablemente ao desenvolvemento económico, social e sostible do territorio”, dixo.

A guía figura a información básica sobre a Eurorexión e a Eurocidade. Ademais, afóndase nas condicións das augas e explícanse as características físico-químicas das mesmas e as súas propiedades. A Ruta Termal e da Auga da Eurocidade Chaves-Verín conecta o patrimonio balneario deste territorio e combina rutas urbanas con rutas cicloturísticas. Así, ademais do patrimonio natural do transcurso do río Támega, o vixeiro pode descubrir os recursos históricos e culturais das poboacións a través da conexión dos recursos termais.

A guía ofrece información

sobre os diferentes recursos hídricos e as súas indicacións, así como un sistema de información xeoreferenciada para localizar os recursos hídricos no territorio.

Ademais, inclúe información sobre a oferta complementaria do destino a nivel enogastronómico, relacionadas co Camiño de Santiago, coa oferta comercial, de aloxamento e restauración así como unha carta de augas minerais naturais. Inaugurouse tamén o tramo da Ecovía Fluvial do Támega, que se inclúe na ruta e que ofrece unha experiencia turística nunha paraxe de gran valor paisaxístico.

A directora de Turismo de Galicia incidiu tamén na potencialidade de Galicia como destino termal de referencia e lembrou que Galicia é a comunidade líder a nivel estatal en canto a número de estacións termais así como en relación ás distincións de calidade turística neste tipo de establecementos.

Ao tempo, lembrou que no Plan Integral de Turismo de Galicia, a importancia do turismo termal na comunidade figura como unha fortaleza do destino e un referente a nivel nacional. E engadiu que unha das liñas estratéxicas do plan centrada na oferta turística baseada no patrimonio e os recursos endóxenos, buscando a desestacionalización e os novos públicos recolle entre as accións a impulsar o fortalecemento da oferta de turismo de saúde no termalismo.

Nava Castro abordou tamén o Plan de turismo termal para a provincia de Ourense, que se inserta no Plan Integral de Turismo e cuxo obxectivo é poñer en valor turístico os recursos culturais e naturais de Ourense, estruturando a oferta, os recursos e os servizos de modo que conduzan á creación do destino Ourense Provincia Termal.

ANOS DE “INCAPACIDADE DE GESTÃO”

O relatório da comissão de inquérito aos Estaleiros Navais de Viana do Castelo (ENVC) conclui que houve uma “clara intervenção política” no processo do navio Atlântida, paradigmático de anos de “incapacidade de gestão” da empresa pública.

“Pese embora que das audições tenham resultado inúmeras contradições entre os vários depoentes, ficou claro que este é um exemplo paradigmático da incapacidade de gestão que a empresa teve ao longo de muitos anos, bem como de uma excessiva interferência política nas suas decisões”, referem as conclusões do relatório, a que Marina Almeida da Lusa teve acesso.

O relatório da comissão de inquérito para “apuramento das responsabilidades pelas decisões que conduziram ao processo de subconcessão” dos terrenos e infraestruturas dos ENVC foi elaborado pela deputada do PSD Ângela Gueira, contendo 81 conclusões e seis recomendações, e será remetido à Procuradoria-Geral da República, disse à Lusa

fonte parlamentar.

O processo do navio para transporte de passageiros Atlântida, rejeitado pela empresa pública açoriana Atlanticoline por não cumprir os requisitos contratuais de velocidade, foi apontado como “o grande tema” da comissão de inquérito, por ter sido várias vezes apelidado de “a certidão de óbito” dos ENVC.

O relatório conclui que o contrato assinado entre os ENVC e a Atlanticoline “não foi levado a reunião do Conselho de Administração, tendo sido assinado apenas por um

SEGUNDO O RELATÓRIO, “RESULTOU DEMONSTRADO QUE TANTO OS CONSELHOS DE ADMINISTRAÇÃO COMO A EMPORDEF, COMO A TUTELA SETORIAL TINHAM CONHECIMENTO QUE A EMPRESA TRABALHAVA REITERADAMENTE GERANDO PREJUÍZOS”

vogal do Conselho de Administração mandatado para esse efeito”.

“Esta forma de contratar e validar os respetivos contratos, onde dinheiros públicos estão envolvidos, suscita inúmeras dúvidas e reservas”, assinala a relatora.

Sobre este processo, que resultou numa perda de 70 milhões de euros para os ENVC, o relatório aponta que a empresa “cedeu a todas as exigências” do cliente “não tendo refletido nem quantificado” jurídica ou financeiramente todas as alterações solicitadas.

O acordo arbitral alcançado entre as duas tutelas depois da resolução do contrato “só serviu os interesses do governo regional dos Açores e da Atlanticoline. Das audições resulta claro que este foi um processo com uma clara intervenção política”, sustenta o relatório.

O interesse económico do envolvimento da Portbridge Engineering, empresa que subcontratou um gabinete de projeto russo, também “não fi-

cou claro”.

Quanto aos ENVC, o relatório destaca que houve “muita instabilidade” nos conselhos de administração entre 2004 e 2011 e que o endividamento aumentou em mais de 100 milhões de euros nesses anos, “partindo de uma situação relativamente equilibrada nos anos de 2003, 2004”.

Pelas audições “conclui-se que a ENVC tinha graves deficiências na estrutura comercial e de orçamentação, no controlo financeiro dos projetos e no processo de aquisição de materiais”, bem como uma estrutura intermédia com “falta de competências” e excesso de mão-de-obra.

Segundo o relatório, “resultou demonstrado que tanto os conselhos de administração como a Empordef (“holding” estatal que reúne as empresas de Defesa) como a tutela setorial tinham conhecimento que a empresa trabalhava reiteradamente gerando prejuízos”.

O relatório assinala ainda que o plano de construções da Marinha teve uma execução de 2,5 por cento entre 2005 e 2011 e observou que havia uma “supervisão pouco colaborante”, enquanto do lado dos ENVC havia “uma cultura de pouca colaboração com organizações nacionais”.

O relatório considera que também o plano de reestruturação dos ENVC apresentado em 2010, o último, “assentava em pressupostos não executáveis em 2011”, face a uma empresa sem presidente e um passivo de 250 milhões de euros e uma dívida bancária de mais de 160 milhões de euros.

O plano de reestruturação previa o despedimento de 420 trabalhadores e “sobrestimava as receitas e subestimava as despesas”, refere relatório, que deverá ser apresentado em comissão.

AGOSTO

DÍA
1

- Gestão do BES, Banco de Portugal e Governo estudam apoio estatal.
- La Xunta aprueba un techo de gasto de 8.436 millones para el 2015.
- Auditoria aponta buraco de 113 milhões na Câmara de Braga.
- El Gobierno de Rajoy elevará la previsión de crecimiento en septiembre.

DÍA
2

- La ministra de Fomento amenaza con quitar la concesión de la AP-9 A Audasa.

DÍA
4

- El paro registrado baja en julio en 29.841 personas por el empleo de verano.
- La Justicia condena a Baltar por usar la Diputación como su empresa privada.
- El Supremo avala que el canon eólico de la Xunta es constitucional.
- Fundo de Resolução vai pagar juro de 2,95% por empréstimo do Estado.

DÍA
5

- Bruselas rechaza el prometido dique flotante para los astilleros de Ferrol.

■ La industria gallega de la madera factura 1.668 millones al año.

■ Un total de 127.163 peregrinos recogieron su "compostela" hasta agosto.

DÍA
6

■ La Xunta insiste en la transferencia de la AP-9 a Galicia y en homogeneizar los peajes en España.

■ Galicia suprime 49 organismos públicos en cuatro años.

DÍA
3

- El sector turístico repunta en Galicia en el 2014.

■ Fundos de alto risco terán ganho dezenas de milhões de euros com queda das acciones do BES.

■ Desempleo acentúa tendencia descendente e cai para 13,9%.

■ La rebaja del IRPF costará 6.000 millones a las arcas públicas hasta el 2016.

DÍA
7

■ Desconvocada la huelga de basuras en Lugo.

■ O Banco Comercial Português devolve 1850 milhões de ajuda do Estado.

■ Pescanova Portugal pide dos años de moratoria para pagar a los bancos.

■ Accidentes rodoviários provocaram 254 mortos este año.

DÍA
8

■ La auxiliar del naval de Ferrol Atenasa cierra y echa a sus 75 trabajadores.

■ La OMS declara el ébola emergencia sanitaria de alcance internacional.

■ Astilleros chinos entran en México y revientan el precio de los buques para Pemex.

■ Presidente do Novo Banco admite encerrar balcões e despedir.

■ PT manda investigar a fundo ligações ao Grupo Espírito Santo e Granadeiro demite-se.

■ La unión de Galicia y Francia por autovía, pendiente de 4 kilómetros en Asturias.

DÍA
9

■ O Banco de Portugal comenzó a preparar rescate do BES cinco días antes da intervención.

■ Standard & Poor's suspende rating da dívida emitida pelo BES.

■ Comerciantes lesados pela Porto 2001 vão começar a receber indemnizações.

DÍA
10

- El verano no concede tregua a los comedores sociales de Cáritas.
- Fallos de fábrica llevan a revisión a miles de coches vendidos en España.

DÍA
11

- Portugal perdeu quase meio milhão de jovens na última década.
- BPN custou 2203 milhões aos cofres do Estado até ao final do ano passado.
- La locomotora alemana pierde dinamismo y desata alarmas en la eurozona.

DÍA
12

- O galego Gustavo Veloso gaña a Volta Ciclista a Portugal.
- China é o segundo maior destino dos automóveis produzidos em Portugal.

DÍA
13

- El fondo de rescate aprueba la ayuda de 1.000 millones para Grecia.
- Fallece el padre Pajares, el primer europeo que muere por ébola.
- Morreu Emídio Rangel, o homem que inovou a rádio e a televisão.
- La inflación sufre la mayor caída en 5 años y se queda en el -0,2 % en Galicia.
- Seguro acusa Costa de “copiar” as suas propostas.
- Interior refuerza con casi 500 agentes más la frontera en Ceuta, Melilla y Algeciras.

DÍA
14

- Ana Pastor esgrime la ley de carreteras para negar a Feijoo el traspaso de la AP-9.
- El PIB alemán se contrae un 0,2 % en el segundo trimestre.
- Las grandes constructoras pujan por el contrato de 174 millones para ampliar Rande.
- 1.007.319 millones: la deuda pública llega a las siete cifras por primera vez en su historia.
- Audasa recauda casi 60 millones en la primera mitad del año.

- Constitucional só aceita cortes salariais em 2014/2015.
- Rajoy asegura que “se puede crecer más y crear mucho más empleo” y sostiene que las reformas “tienen

que seguir”.

DÍA
15

- La OMS alerta de que la magnitud del ébola ha sido “subestimada”.
- Oi acusa Salgado de falsear información e avanza com nova auditoria.
- Vistos Gold já trouxeram 817 milhões para Portugal.

DÍA
16

- La compensación por el “Prestige” también naufraga en Francia.
- Fondos y grandes cadenas se preparan para la vuelta al consumo en Galicia.
- PS recusa convite de Passos para a reforma da Segurança Social.

DÍA
17

- La firma de hipotecas creció un 92% en Galicia en junio.
- Agricultura advierte que habrá sanciones si los ganaderos superan la cuota láctea.

DÍA
18

- Montepio Geral passa a ser supervisionado pelo Instituto de Seguros de Portugal.
- La vuelta a la actividad de la planta de PSA en Vigo reactiva a la industria auxiliar.
- Estado já arrecadou 817 milhões com vistos dourados.
- Oporto ultima su gran terminal de cruceros con la que busca liderar en el Noroeste.
- Morreu Pires Veloso, o “vice-rei do Norte”.
- Empleo prorroga la ayuda de 400 euros destinada a los parados sin prestación.
- El déficit comercial se duplica y alcanza los 11.882 millones.

DÍA
19

- Veinticinco petroleras buscan yacimientos donde faena la flota gallega en Gran Sol.
- Acções da Espírito Santo Saúde suspensas pela CMVM.

■ El consumo de datos en móviles crece un 46 por ciento en Galicia.

■ Vendex obtuvo tres millones de la Xunta entre 2005 y 2013.

**DÍA
20**

■ Grupo mexicano comprou acções da ES Saúde até à véspera da OPA.

■ La marea roja pone en peligro cientos de empleos en las conserveras.

■ Portugal consigue mil milhões em dívida com juros historicamente baixos.

**DÍA
21**

■ Rui Moreira pode retirar pelouros a vereador do CDS na Câmara do Porto.

■ La mayoría de los colegios gallegos repetirán los libros del pasado curso.

■ Porto à espera de Gaia e Valongo para fechar solução para a STCP.

**DÍA
22**

■ El ladrillo factura en Galicia 60 millones desde enero frente a los 1.100 del "boom".

■ Câmara de Viana rejeita "liminarmente" licenciar tourada.

■ El fin de la cuota obligatoria deja a las cámaras de comercio gallegas en una situación límite.

**DÍA
23**

■ Bancos angolanos expandem-se em Portugal e lucram nove milhões no primeiro semestre.

■ Recebeu 115 cartas em dois dias para pagar 12 mil euros de scuts.

■ Há 400 mil pessoas sem emprego e sem subsídios.

**DÍA
24**

■ Mueren tres guardias civiles en León al rescatar a un montañero coruñés.

■ Depósitos do Parque do Real em Matosinhos comenzaron a ser desmantelados.

**DÍA
25**

■ Los bateeiros amenazan con denunciar a Francia por una alerta "sin datos".

■ Bancos cobram a clientes comissões por contas esquecidas.

■ Dimite el Gobierno francés por discrepancias sobre los recortes.

**DÍA
26**

■ Los trabajadores gallegos en ERE se reducen casi a la mitad hasta junio.

■ La Seguridad Social gastó

8.042 millones en pensiones en agosto.

■ Portugueses contrariam Europa e querem manter canabis ilegal.

■ Pemex ya tiene suelo para la filial mexicana de Barreras.

**DÍA
27**

■ El alijo de cocaína descargado en Vigo del velero apresado valdría 28 millones.

■ El Papa elige al ourensano Adolfo Zon obispo coadjutor de una diócesis en Brasil.

■ BdP pede a Novo Banco plano "sustentável" para atrair inversores.

■ Lagarde acusada de "negligência" em caso de corrupção em França.

■ Los turistas dejan en España más dinero que nunca hasta julio.

■ Viana pide um milhão de indemnização a movimento pró-tourada.

■ El peor agosto en Galicia para la violencia machista desde el año 2009.

■ Portugal "ficha" a 300.000 españoles que se saltaron los peajes electrónicos.

**DÍA
28**

■ La doble reforma electoral tensa el inicio del curso político en Galicia.

■ Ronaldo, elegido mejor jugador de Europa.

■ Greve de dois dias dos enfermeiros de Viana com 75% de adesão.

■ La banca abre la mano y duplica el importe de las hipotecas en Galicia

■ Pijama da Zara retirado do mercado por fazer lembrar Holocausto.

■ La banca portuguesa accede a refinanciar la macroplanta acuícola de Pescanova en Mira.

**DÍA
29**

■ Condenação de ex-gestores do BCP confirmada pelo tribunal.

■ Abanca gana 313 millones hasta junio y supera sus expectativas para el año.

■ El déficit del Estado baja un 13% y suma 32.050 millones hasta julio.

■ Ronaldo fora dos convocados no arranque da qualificación para o Euro2016.

■ El gasto farmacéutico desciende en Galicia un 2, 56% con respecto a 2013.

■ Viana registou 448 ninhos de vespa asiática.

**DÍA
30**

■ La Xunta pide que no se abran más casas rurales al crecer un 12% la oferta en plena crisis.

■ Investigadores de Vigo crean un brazo de titanio para robots submarinos que competirá con EE UU.

**DÍA
31**

■ Más de la mitad de los gallegos quieren que la AP-9 pase a ser gratuita.

■ Rajoy pedirá a la UE más ayudas a los agricultores si persiste el veto de Rusia.

■ Vandalizada estatua de D. Afonso Henriques em Guimarães.

■ Reducción do défice estructural portugués “poderá estar em risco”.

■ Europa convoca una cumbre para impulsar la economía y el empleo.

■ Lugo, Pontevedra y Ourense, entre las provincias con los carburantes más caros.

■ Mariano Rajoy arranca el curso político en Soutomayor.

■ Passos Coelho diz que acredita que Portugal terá uma pasta “significativa” na futura Comissão.

PARTICIPACIÓN GALEGA EN PROXECTOS EUROPEOS

A Fundación Galicia Europa (FGE), dependente da Dirección Xeral de Relacións Exteriores e coa UE da Xunta, traballa para achegar á sociedade galega aquelas novedades e cambios que se están a producir nas políticas comunitarias con maior peso relativo para Galicia coa entrada en vigor do novo período orzamentario da UE.

Nun claro contexto de transición, a FGE considerou fundamental centrar as súas actividades na difusión do novo enfoque orzamentario da UE, centrado na busca dun crecemento intelixente, sustentable e inclusivo, entre os distintos axentes galegos que traballen na captación de fondos europeos. Só deste xeito será posible que as empresas e administracións galegas poidan competir en termos de excelencia coas do resto de rexións da UE polas liñas xestionadas directamente pola Comisión Europea. Estas, aínda que contan con partidas proporcionalmente moi menores ás dos Estados membros, son unha fonte de financiamento alternativa moi interesante nun momento complexo pola restrición do fluxo de crédito e os recortes orzamentarios.

Facer accesible o “labirinto” do financiamento europeo

De tal xeito, ademais de facer labores de asesoramento puntais para a administración e o tecido produtivo galego, a FGE traballa conciuntamente con entidades como a Federación Galega de Municipios e Provincias (FEGAMP) ou o Consorcio Zona Franca de Vigo (CZVF) para formar aos técnicos e empresarios intereseados en desenvolver propostas susceptibles de financiamento por parte da UE. Unha das iniciativas nesta liña foi a organización de tres xornadas formativas destinadas a representantes das entidades locais, que se celebraron no marco do protocolo de colaboración asinado coa FEGAMP o pasado ano e a través das que se expuxeron os programas de financiamento de máis interese para eles, en eidos como o medio ambiente (Life) ou a educación e o deporte (Erasmus+).

Para facer máis accesible toda esta información ao conxunto da sociedade galega, a FGE realizou así mesmo un significativo esforzo por actualizar o seu portal web con todas as novedades do período orzamentario 2014-2020. Ademais, publicou máis de 60 convocatorias específicas e 30 buscas de socios da nosa comunidade para proxectos europeos, buscando fomentar a través da súa difusión o aproveitamento das oportunidades que ofrece a UE á sociedade galega.

Toda a información disponible sobre o novo período orzamentario está a ser recompilada nunha sorte de manual de xestión de proxectos europeos, a “Guía de financiamento comunitario 2014-2020”, que, ademais de explicar cada unha das liñas temáticas de financiamento, tentará amosar paso por paso o camiño a seguir por todos aqueles interesados en presentar unha proposta de proxecto ás convocatorias da UE.

O novo Marco Financeiro Pluriannual (MFP), que estará en vigor ata 2020, trouxo consigo a reforma dalgúns das políticas más emblemáticas dentro da UE, como a Política Agrícola Común (PAC), a Política Pesqueira Común (PPC) ou a Política de Cohesión, así como a posta en marcha de novos programas de financiamento que orientan todos os seus esforzos cara a consecución dos obxectivos que os Estados membros estableceron para 2020, baseados nunha economía baseada no coñecemento, respectuosa co medio e con conciencia social.

HITO HISTÓRICO

La apertura del eje atlántico de alta velocidad, probablemente la próxima primavera si no hay imprevistos, será un hito histórico para movilidad en la vertiente más poblada del territorio gallego, según informó "La Voz de Galicia". Habrá una alternativa fiable, más económica y sostenible, que el vehículo privado circulando por una autopista de peaje con unos precios prohibitivos. Y las principales ciudades de Galicia, Vigo y A Coruña, se situarán inicialmente a una distancia temporal que ningún coche podrá superar: una hora y diez minutos.

Pero la puesta en servicio de esta conexión crucial, en el único eje ferroviario rentable en Galicia, no se llevará a cabo en un principio con el sistema de máxima seguridad para líneas de alta velocidad, el ERTMS, una tecnología pensada para monitorizar en todo momento la marcha de los trenes y que suele utilizarse en líneas donde se superan los 200 kilómetros por hora. A pesar del accidente de Angrois y la polémica que generó en su momento la falta de este sistema de control en la curva donde descarriló el Alvia, ni Fomento ni el ADIF -que se hizo cargo hace relativamente poco de esta infraestructura- han podido modificar radicalmente los planes iniciales, consistentes en equipar con ASFA los 157 kilómetros del eje -este el sistema de seguridad en el tramo A Coruña-Santiago-Padrón- y esperar a que se termine todo el nuevo acceso ferroviario a Galicia para incorporar el ERTMS y modificar el ancho ibérico al internacional, una operación esta última que también debe acometerse en el eje Santiago-Ourense. Lo que sí se han planteado es que esté en funcionamiento un año después de la inauguración, para poder aumentar la seguridad, las prestaciones e incluso las frecuencias del eje atlántico. El año pasado se habilitó una partida presupuestaria genérica destinada al ERTMS y en una comparecencia parlamentaria se anunció que podría utilizarse para adelantar la implantación del sistema más seguro en el eje atlántico.

El uso del ASFA, que aumenta la responsabilidad del maquinista durante los trayectos comerciales, obliga a limitar la velocidad a 200 por hora, a pesar de que hay tramos con un trazado totalmente nuevo -Padrón-Vilagarcía, por ejemplo- donde podrían alcanzarse los 250 km/h. En los recorridos adaptados -donde se tomó como base el surco antiguo de la línea- la velocidad máxima es de 220, pero tampoco se podrá alcanzar con el sistema de seguridad previsto inicialmente. No obstante, ni los trenes Avant S-121 de media distancia ni los Alvia pueden circular a más de 220 por líneas con ancho ibérico. Habrá que esperar a que en el 2018 se cambie al ancho internacional para poder alcanzar los 250 en los tramos de mejor trazado y poder realizar el recorrido A Coruña-Vigo en una hora.

La apertura del eje atlántico de alta velocidad, probablemente la próxima primavera si no hay imprevistos, será un hito histórico para movilidad en la vertiente más poblada del territorio gallego, según informó "La Voz de Galicia". Habrá una alternativa fiable, más económica y sostenible, que el vehículo privado circulando por una autopista de peaje con unos precios prohibitivos. Y las principales ciudades de Galicia, Vigo y A Coruña, se situarán inicialmente a una distancia temporal que ningún coche podrá superar: una hora y diez minutos.

Pero la puesta en servicio de esta conexión crucial, en el único eje ferroviario rentable en Galicia, no se llevará a cabo en un principio con el sistema de máxima seguridad para líneas de alta velocidad, el ERTMS, una tecnología pensada para monitorizar en todo momento la marcha de los trenes y que suele utilizarse en líneas donde se superan los 200 kilómetros por hora. A pesar del accidente de Angrois y la polémica que generó en su momento la falta de este sistema de control en la curva donde descarriló el Alvia, ni Fomento ni el ADIF -que se hizo cargo hace relativamente poco de esta infraestructura- han podido modificar radicalmente los planes iniciales, consistentes en equipar con ASFA los 157 kilómetros del eje -este el sistema de seguridad en el tramo A Coruña-Santiago-Padrón- y esperar a que se termine todo el nuevo acceso ferroviario a Galicia para incorporar el ERTMS y modificar el ancho ibérico al internacional, una operación esta última que también debe acometerse en el eje Santiago-Ourense. Lo que sí se han planteado es que esté en funcionamiento un año después de la inauguración, para poder aumentar la seguridad, las prestaciones e incluso las frecuencias del eje atlántico. El año pasado se habilitó una partida presupuestaria genérica destinada al ERTMS y en una comparecencia parlamentaria se anunció que podría utilizarse para adelantar la implantación del sistema más seguro en el eje atlántico.

El uso del ASFA, que aumenta la responsabilidad del maquinista durante los trayectos comerciales, obliga a limitar la velocidad a 200 por hora, a pesar de que hay tramos con un trazado totalmente nuevo -Padrón-Vilagarcía, por ejemplo- donde podrían alcanzarse los 250 km/h. En los recorridos adaptados -donde se tomó como base el surco antiguo de la línea- la velocidad máxima es de 220, pero tampoco se podrá alcanzar con el sistema de seguridad previsto inicialmente. No obstante, ni los trenes Avant S-121 de media distancia ni los Alvia pueden circular a más de 220 por líneas con ancho ibérico. Habrá que esperar a que en el 2018 se cambie al ancho internacional para poder alcanzar los 250 en los tramos de mejor trazado y poder realizar el recorrido A Coruña-Vigo en una hora.

BRACARENSES DAN PRIORIDADE AOS MOINHOS

Dois dos seis projectos que vão ser financiados ao longo do próximo ano pela Câmara de Braga no âmbito do Orçamento Participativo (OP) prevêem a recuperação de moinhos em ruínas. A criação de zonas de lazer em áreas periféricas do concelho concentraram as atenções dos votantes da primeira edição deste instrumento político, cujos resultados foram conhecidos esta quarta-feira, mas houve também espaço para apoiar propostas de âmbito cultural e de intervenção social, informou Samuel Silva.

Entre as propostas mais votadas pelos bracarenses estão a recuperação de um moinho de água nas freguesias de São Pedro e São Mamede de Este, que está inactivo desde os anos 1960. Um outro moinho, junto ao ribeiro de Guisanide, vai também ser reabilitado, no âmbito de outro dos projectos premiados, numa intervenção complementada com a criação de uma praia fluvial e de um parque de merendas. Há um outro espaço de lazer, na freguesia de Aveleda, que também vai merecer uma fatia dos 425 mil euros

destinados a esta iniciativa.

Nos seis projectos contemplados houve espaço para duas propostas de âmbito cultural: a bienal de arte e arquitectura Bang! – que já tinha tido uma primeira edição em 2012 – e a recuperação do

órgão de tubos da igreja de S. Victor, que no próximo ano completa 200 anos.

Esta última foi a proposta mais votada do OP, com 872 votos. António Torres, pároco daquela igreja – e um dos três padres que apresentaram pro-

jectos contemplados – confessou que o triunfo da proposta teve por base uma campanha de distribuição de 15 mil panfletos “em todas as ruas e todos os carros da paróquia”.

As seis propostas vencedoras concentraram 55% dos 4751 votos registados, ao passo que 24 dos 94 projectos a concurso tiveram cinco votos ou menos. O presidente da câmara, Ricardo Rio, reconhece que o tempo limitado para a votação (apenas uma semana) “beneficiou a mobilização comunitária”. “Com mais tempo, outro tipo de propostas mais transversais a todo o concelho poderão ganhar outro peso”, defende o autarca.

O último projecto escolhido pelo OP deste ano chama-se Mais Natal e será implementado na paróquia de Priscos, que passará a integrar reclusos do Estabelecimento Prisional de Braga na preparação do seu tradicional presépio vivo, num projecto de intervenção social que inclui também a formação de mediadores culturais de etnia cigana.

Na sessão de apresentação das propostas contempladas, o presidente da câmara de Braga prometeu também reforçar o OP no próximo ano, passando a destinar 650 mil euros para os projectos – mais 125 mil euros do que este ano. Também o orçamento destinado a propostas de escolas passará de 75 mil para 100 mil euros.

Este ano, foram escolhidos três dos sete projectos esco-

lares, com uma tônica muito forte na inclusão de alunos com deficiências. As escolas de Maximinos, um agrupamento de referência para alunos cegos e com baixa visão, vão promover um programa que permita a realização de actividades quotidianas a alunos com problemas de visão. Esta camada da população é também alvo da ideia do agrupamento Francisco Sanchez: um programa áudio semanal, disponibilizado online. O terceiro projecto apoiado permitirá a sinalização das dez escolas do agrupamento de Mosteiro e Cávado, que estão espalhadas por cinco freguesias da zona rural do concelho.

Estava prevista para a próxima sexta-feira a divulgação de quais os projectos escolhidos para receber o financiamento municipal na edição deste ano do Orçamento Participativo de Guimarães. No entanto, o processo foi suspenso e pode mesmo ser anulado. A autarquia está a avaliar a forma como decorreu o processo de votação, depois de um deputado municipal ter denunciado um esquema de fraude.

Na Assembleia Municipal de segunda-feira, o deputado da CDU Cândido Capela Dias contou o seu próprio caso: quando tentou votar no OP, o sistema impediu-o, indicando que já tinha feito a sua escolha. O eleito comunista, que é também economista, explicava a forma como este esquema fraudulento teria sido montado. A votação no OP vimaranense usa como forma de validação o número de identificação fiscal (NIF) de cada cidadão. Vários destes números terão sido conseguidos juntos de empresas de contabilidade, recursos humanos e seguradoras, de modo a permitir votações em massa em alguns projectos.

OTRA EUROPA COMIENZA EN COMPOSTELA

El presidente del Gobierno y la canciller federal alemana han abordado en una reunión de trabajo celebrada en Compostela, la necesidad de seguir avanzando en una mayor integración económica, monetaria, bancaria, fiscal y política de la Unión Europea y coincidieron en que el restablecimiento del crédito a las pymes y el empleo debe convertirse en la prioridad básica de todas sus instituciones.

El presidente del Gobierno, Mariano Rajoy, y la canciller de la República Federal alemana, Angela Merkel, pusieron de manifiesto las "magníficas" y "estrechas" relaciones entre ambos países y la "sintonía" en la mayoría de los te-

mas. Rajoy ha subrayado al inicio de su intervención que "en España empezamos a ver los frutos de las reformas que hemos acometido con el esfuerzo de los españoles. Hemos conseguido corregir los importantes desequilibrios que habíamos ido acumulando durante muchos años y, después de mucho tiempo de recesión, España está creciendo de nuevo, poco todavía, pero ya son cuatro trimestres, y el último a la cabeza de la zona euro. Pero lo que es más importante, nuestra economía está ya creando empleo neto por primera vez desde hace siete años". Algo en lo que la canciller ha coincidido y por lo que ha mostrado su "satis-

facción".

"Estamos consiguiendo, entre todos, volver a colocar a España en la senda del crecimiento sostenible, sostenido y creador de empleo, pero no nos dejaremos llevar por la autocoplacencia. Sabemos que debemos continuar por la senda reformista", ha señalado el jefe del Ejecutivo español.

El presidente español informó de que entre los asuntos tratados entre ambos líderes ha figurado el Consejo Europeo, convocado para decidir el nombramiento del nuevo presidente del Consejo Europeo y proponer el próximo Alto Representante de la UE para Asuntos Exteriores y Política de Seguridad. Estos nombramientos, a juicio de Rajoy y Merkel, son importantes para que las instituciones europeas "se pongan a trabajar cuanto antes con el fin de poner en marcha las prioridades estratégicas para los próximos años".

Los dos mandatarios también han coincidido en seguir trabajando para lograr una mayor integración económica, monetaria, bancaria, fiscal y política de la Unión Europea y en que ésta y sus instituciones deben acompañar los esfuerzos nacionales con medidas y reformas que "impulsen el crecimiento y el empleo". En este sentido, restablecer el crédito a las pymes y el empleo debe convertirse en una "prioridad básica".

A iniciativa de España, el Consejo Europeo y las demás instituciones están poniendo en marcha medidas para evitar "este drama humano" y abordar la política de inmigración "con un enfoque global". "La inmigración debe ser una opción no una obligación por falta de recursos para llevar una vida digna", ha dicho Rajoy.

En respuesta a los periodistas que preguntaron si será necesario dar un giro a la política de austeridad como reclaman algunos países europeos, el presidente del Gobierno manifestó que mantiene la misma posición que cuando llegó al gobierno: hay que seguir con las políticas de consolidación fiscal, seguir haciendo reformas estructurales a nivel nacional para aumentar la competitividad y con ella el bienestar y la riqueza, avanzar en la unión económica y trabajar por la integración europea.

Además, calificó de importantes dos decisiones adoptadas por el Banco Central Europeo consistentes en que los depósitos de las entidades financieras tengan un interés negativo y en poner a disposición de estas entidades préstamos a un interés del 0,25% durante tres años a fin de que presten dinero a las pymes.

La visita de Angela Merkel a Compostela, ciudad natal del presidente Rajoy, culminó

con la invitación de la canciller alemana al dirigente gallego para que conozca, en su circunscripción de origen, la ciudad Patrimonio de la Humanidad, Stralsund. La dignataria alemana agradeció al dirigente español la estancia "muy agradable" que ha vivido en la capital gallega, donde mantuvo una agenda de trabajo con

cabida para actos informales, como el recorrido de alrededor de seis kilómetros por la Ruta jacobea y la cena privada de la noche del domingo.

"Estimado Mariano, quiero agradecer de todo corazón esta invitación de amistad", ha manifestado Merkel al inicio de su intervención, en la que destacó que le ha permitido

"ESTAMOS CONSIGUIENDO, ENTRE TODOS, VOLVER A COLOCAR A ESPAÑA EN LA SENDA DEL CRECIMIENTO SOSTENIBLE, SOSTENIDO Y CREADOR DE EMPLEO, PERO NO NOS DEJAREMOS LLEVAR POR LA AUTOCOMPLACENCIA", DIJO RAJOY

"conocer la historia española" y el "ambiente muy especial" que se vive en el Camino, pese a que sólo transitase por un "corto" tramo.

La mandataria alemana, que culminó su agenda con una comida en el Hostal de los Reyes a la que invitaron al presidente de la Xunta, Alberto Núñez Feijóo, según las fuentes consultadas por Europa Press, ha asegurado que se lleva un "recuerdo para toda la vida".

Para la mandataria alemana el encuentro se "ha diferenciado claramente de las reuniones" que se mantienen habitualmente en Bruselas, donde "no hay tiempo" para abordar las cuestiones bilaterales con calma. Asimismo, ha destacado el "ambiente muy especial" del que se ha visto rodeada para mantener estos encuentros, y ha destacado el Parador y la historia de la Catedral.

También el presidente del Gobierno, Mariano Rajoy, ha destacado que ha sido una "reunión especial", y ha expresado el "doble placer" de haber podido mostrarle a la canciller "alguno de los lugares emblemáticos" de la ciudad en la que ha nacido, así como de recorrer juntos un tramo de la Ruta.

El mandatario español puso el acento en que el Camino, "durante siglos", ha recibido los pasos de "millones de peregrinos de todo el mundo, infinidad de alemanes entre ellos". "Un Camino que tiene distintos recorridos pero un destino común, Santiago de Compostela", ha abundado. Rajoy, que subrayó la "cordialidad" y lo "fructífero" de los encuentros con su "buena amiga" alemana, ha incidido en que este encuentro les ha permitido "reflexionar con tranquilidad sin el formalismo de las reuniones" europeas, así como abordar asuntos del futuro como socios y del "más importante proyecto común, que es la Unión Europea".

Además, aseguró que las reuniones con la canciller alemana "siempre han servido para encontrar juntos caminos de solución satisfactoria a situaciones a veces difíciles, especialmente en los últimos años", a las que han tenido que enfrentarse "juntos" y con los "colegas de la Unión Europea".

La canciller alemana alabó los resultados de la economía española en los últimos cuatro trimestres, que atribuye a las reformas "duras y difíciles" adoptadas por el Gobierno y ha expresado la disposición de Alemania a apoyar a España en este camino. "En España hay ya cuatro trimestres consecutivos de crecimiento como resultado de las reformas difíciles y duras que el Gobierno de Mariano Rajoy ha acometido con gran ímpetu en la complicada situación en la que asumió el cargo", indicó Merkel.

SEPTIEMBRE

DÍA
1

- Los peregrinos a Santiago aumentan en 4.500 en agosto, hasta los 51.219.
- Câmara de Viana indefirió instalación de Praça de Touros.
- Bruselas anuncia ayudas al almacenamiento para el sector lácteo.
- Braga e Guimarães lideram investimento em cultura.
- Pescanova gana 1.790 millones hasta junio tras la quita de acreedores

DÍA
2

- Diocese de Braga evitou desalojamento de 657 famílias.
- El paro subió en agosto en 8.070 personas, cerró el mes con 4.427.930 desempleados y rompe una racha a la baja de seis meses.

- Fomento y Renfe no vieron los fallos en las ruedas del Alvia.
- La fundación de las antiguas cajas renace con Miguel Ángel Escotet como presidente.

DÍA
3

- Pagamento em massa de 2294 quotas de militantes de Braga nas mãos da Jurisdicción do PS.
- Los embalses gallegos pierden capacidad en solo una semana.
- La UE declara ilegal el impuesto español de sucesiones y donaciones.

- Os incêndios florestais consumiram este ano cerca de 10 veces menos do que a área ardida em igual período de 2013.
- Francia retira una alerta por toxina al saber que fue por problemas de higiene.
- La OCDE alerta contra la rebaja salarial en España.

- Mais de metade dos autarcas socialistas apoia a António Costa nas eleições primárias.

DÍA
4

- La fundación de Abanca nace con un acuerdo para sofocar pugnas localistas.
- Almunia dice que Bruselas ni aprobó ni rechazó el proyecto del dique flotante.
- Câmara de Braga tem urgência no novo quartel dos sapadores.
- Galicia y Castilla y León intentarán apuntalar su colaboración.

- Empresas de Braga lideram salários no Minho

DÍA
5

- Governo nomeia Hélder Rosalino para administrador do Banco de Portugal.
- Draghi dá mais um passo para estimular economía e força governos a agir.
- Feijoo pide reponer más del 10 % de profesores jubilados y dice que la plantilla se mantendrá estable este curso.
- Sp. Braga goleado pelo Celta de Vigo em terras espanholas.

- Aprobado tras siete años el proyecto de la autovía Monforte-Chantada.

- Manuel Godinho condenado a 17 anos e meio de prisão no Face Oculta.

- México ya desbanca a Portugal en la expansión de la automoción vienesa.

- Tourada em Viana “não teve casa cheia” mas regressa em 2015.

DÍA
6

- Salários cresceram em geral em 2014, sobretudo nos cargos de dirección.
- Peugeot Citroën se alía con la automoción gallega para crear el coche sin conductor.
- 200.061 escolares gallegos iniciaron el primer curso de aplicación de la Lomce.

■ El gasto de los hogares españoles comienza a remontar tras una caída del 14,5 %.

DÍA
7

■ El ferrolano Gómez Noya, campeón mundial de triatlón y también de medio ironman.

DÍA
8

■ Três mortos e oito feridos num despiste no rali em Guimaraes.

■ Passos viabilizará reforma da Segurança Social mesmo na Oposición.

■ Solo 15 concellos registran en Galicia más nacimientos que defunciones.

■ Tribunal reduz 3,9 milhões de euros à multa da Optimus.

■ En el rural gallego hay unas 58.000 casas vacías.

■ Portas volta a defender política de moderação fiscal.

DÍA
9

■ Reservas de ouro de Portugal valem 13 mil milhões.

DÍA
10

■ Moedas vai gerir 80 mil milhões como novo comissário da Investigação, Ciência e Inovação

■ Juncker adjudica a Miguel Arias Cañete la cartera de Clima y Energía en el próximo Ejecutivo comunitario.

■ El Santander elige como presidenta a Ana Patricia Botín tras la muerte de Emilio Botín.

DÍA
11

■ Galicia despide el verano con el 70% de ocupación turística.

■ Costa acusa Seguro de apenas ter inovado em “seis propostas e meia”.

■ Se Cavaco não soube tudo do BES foi porque não perguntou, diz Passos.

■ Federação rescinde contrato com Paulo Bento.

■ Miles de catalanes participan en la Diada más reivindicativa.

■ Braga quer criar rede de sítios arqueológicos abertos à população.

■ Prova dos factos: Costa defendeu abstenção nos Orçamentos como orientação geral, mas foi contra o de 2012.

DÍA
12

■ La firma coruñesa Egas gana un concurso para un macro complejo en Chile.

■ Discurso da ministra das Finanças gera mal-estar no Banco de Portugal.

DÍA
13

■ La Xunta estima que la Ley de Carreteras le da cobertura legal para asumir la AP-9.

■ Oliver Stone vai receber medalha de ouro da cidade do Porto.

DÍA
14

■ Galicia, la comunidad con un mayor índice de criminalidad vial.

■ Serviços recebem indicações para cortarem 12% dos funcionários públicos em 2015.

■ La Xunta aparcia las fusiones de concellos hasta el próximo verano.

■ La industria textil gallega consuma su mayor asalto al mercado internacional.

■ El monte quemado por los incendios en julio y agosto cae a la quinta parte en Galicia.

■ Mar branco leva mais de 100 mil à noite de Braga.

■ Muere Isidoro Álvarez, presidente de El Corte Inglés, a los 79 años.

■ Muitos funcionários públicos vão ter duplo corte nos salários em Outubro.

DÍA
15

■ A Coruña, capital de la ciencia marina a escala mundial.

■ Galicia vendimiará más de 42 millones de kilos de uva este año.

■ Ex-ministra da Educação condenada a 3 anos e seis meses de prisão com pena suspensa.

■ Passos Coelho garante que prazo de venda do Novo Banco “não tem relação com qualquer processo eleitoral”.

■ Portugal mantém o quinto maior défice comercial da UE.

DÍA
16

■ La recaudación fiscal en Galicia alcanza su mejor cifra de los 3 últimos años.

■ El Etcheverría se integrará en Abanca el 15 de noviembre.

■ Manifesto junta críticos do sistema político.

■ La FAO denuncia sobre-pesca en el 29% de los caleaderos.

■ Los gallegos trabajan más que el resto de españoles, pero cobran menos.

■ Porto de Aveiro agravou tarifário em Setembro para compensar taxa eliminada pelo Governo.

■ El rey alerta en Galicia de problemas “muy graves” del sistema educativo.

**DÍA
17**

- Seguro acusa Governo de ter “preconceito em relação à escola pública”.
- Peugeot Citroën deja de fabricar 60 coches al día en Vigo a partir de noviembre.

- Gijón pierde su autopista del mar y se inicia la cuenta atrás para operar la de Vigo.
- Movimento pró-touradas de Viana do Castelo quer comprar praça de touros.
- “Dívida bancária” do município do Porto caiu 8,2 milhões de euros.

**DÍA
18**

- Fenosa prevé invertir en Galicia hasta 1.100 millones en tres años.
- El Parlament aprueba un resolución de apoyo a la consulta independentista.
- Galicia mantiene su tirón exportador, pero las importaciones crecen a un ritmo mucho mayor.
- António Costa acusa Seguro de “impulso populista” com reforma eleitoral.
- La banca española pedirá unos 30.000 millones al BCE.

- Rajoy anuncia un ahorro de 10.417 millones en las administraciones hasta junio.

**DÍA
19**

- Escocia dice “no” a la independencia.

**DÍA
20**

- España y Portugal pactan cerrar la pesca de sardina.
- Número de desempleados inscritos volta a desci.
- Pescanova vende el grupo Lafonia y sigue adelgazando su estructura.
- La Xunta brinda apoyo financiero a Navantia para potenciar reparaciones.
- Galicia va a por ricos de todo el mundo a los que vender 600 propiedades de élite.

**DÍA
21**

- Passos diz que Governo está a trabalhar para baixar carga fiscal.
- Galicia pierde en solo diez años la mitad del empleo en el sector agrario.
- El nuevo diseño del puerto de A Coruña incrementará el número de pasajeros.
- El BCE alerta de que la zona euro está “perdiendo impulso”.

**DÍA
22**

- Banesco prepara la salida a bolsa de Abanca con una emisión de convertibles.

Rafael Catalá.

**DÍA
23**

- Patrulha da Marinha a caminho das Selvagens devido a protesto de espanhóis.

- Feira do Livro do Porto teve 200 mil visitas e o novo modelo é para manter.

**DÍA
24**

- Grupo Mello mantém “todo o empenho” na compra da Espírito Santo Saúde.
- La gallega Oliveira, primera española en recibir el premio Chambers de Estadística.

■ Vigo lucha por un triple lanzamiento de Peugeot Ci-troën y General Motors.

■ Siza ampliará Serralves para albergar los fondos de Mano-el de Oliveira.

**DÍA
25**

■ Governo estuda mistura de reforma parcial com emprego parcial.

■ Navantia pre-vé desviar ocho bloques del flotel de Pemex a Puerto Real.

■ Galicia busca subir un 25% las exportaciones en cin-co años.

■ Siza Vieira distinguido com o prémio máximo do Fritz Hoger Awards 2014.

■ Passos Coelho garante que nunca recebeu qualquer valor da Tecnoforma.

■ Soares diz que governan-tes “são todos uns ignorantes e idiotas”.

■ Mauritania alivia 6.000 toneladas de pulpo que negó a los gallegos.

**DÍA
26**

■ Los trabajadores afectados por ERE en Galicia bajan un 46,2% hasta julio.

■ La playa de As Catedrais tendrá un cupo máximo de entre 2.000 y 5.000 visitantes diarios.

**DÍA
27**

■ Artur Mas convoca el refe-

réndum soberanista en Ca-taluña.

■ Menor número de fogos da última década.

■ Navantia derivará a Puer-to Real parte del flotel de Pemex.

**DÍA
28**

■ La deuda de los tres aero-puertos gallegos crece hasta 700 millones.

■ Seguro assume derrota e demite-se da liderança do PS e felicitou António Costa.

**DÍA
29**

■ El referendo usurpa la so-beranía de los españoles, di-ce el Consejo de Estado.

■ Muere el exministro socia-lista Miguel Boyer.

■ Alfonso Rueda asegura que “Galicia no se puede per-mitir tantos concellos”.

■ Quase metade dos uni-versitários acredita que em 2020 viverá fora de Portugal.

■ El Tribunal Constitucional suspende la consulta soberanista catalana.

■ La OIT insta al Gobierno a

AS BOAS PRÁCTICAS DE COOPERACIÓN TRANSFRONTEIRIZA

A sede da Agrupación de Cooperación Territorial Galicia Nor-te de Portugal (GNP-AECT) recibiu a varios alcaldes polacos e alemáns, representantes da rexións transfronteiriza Polonia-Ale-maña-border Region “Unteres OderRtaI”, val inferior do Oder.

A delegación alemá e polaca puido coñecer algunas boas prácticas de cooperación transfronteiriza entre Galicia e a rexión Nor-te de Portugal. Fundamentalmente, discutiron sobre o potencial turístico e o impacto económico do traballo conxunto entre as dúas rexións. Durante dous días leváronse a cabo un intercambio transnacional de experiencias, unha oportunidade máis para amo-sar ao resto de Europa as potencialidades da Eurorrexión Galicia-Norte de Portugal.

Ademais das reunión previstas na sede da AECT, estableceron contactos con outras entidades de referencia. En particular, Tu-rismo de Porto e Norte de Portugal, en colaboración co Xacobeo, presentáronlle os Camiños de Santiago e a importancia social, relixiosa e económica das peregrinacións a Compostela para A Euro-rrexión.

Tamén se discutiron algúns proxectos de cooperación das aso-ciacións empresariais de Galicia e a rexión Norte de Portugal, re-presentado por CECOTRAN, que integra a Confederación de em-presarios de Pontevedra e a asociación empresarial de Viana do Castelo, entre outros. Os representantes xermanos e polacos tamén foron recibidos polos alcaldes de Tui e Valenca, na Eurocida-de Tui-Valenca.

A atención centrouse tamén na reserva natural de Reserva Biosfera Reserva Gerês-Xurés, realizando unha visita guiada da reserva e algúns dos seus sitios naturais e turismo rural. A visita rematou coa asistencia ao Evento sobre o Camiño portugués a Santiago que tivo lugar en Ponte de Lima, dentro dos eventos lo-cais dos Open Days das Rexións e as Cidades de Europa que orga-nizan a Comisión Europea o e o Comité das Rexións.

que revalúe la reforma labo-ral y acabe con el paro ma-sivo.

■ Câmara de Braga inicia a votação das propostas do Orçamento Participativo.

**DÍA
30**

■ Galicia repite como segun-da en inversión ferroviaria.

■ La eólica tendrá que de-volver 640 millones de lo co-brado desde julio de 2013.

■ La licitación de obra pú bli-ca crece un 58% hasta agos-to en Galicia.

■ Europa discute em Bra-ga futuro da energia e imi-gração.

■ Feijóo pujará en París por las nuevas furgonetas K-9 de PSA.

■ Morreu Vítor Crespo, anti-go presidente da Assembleia da República.

DIREITO A CUIDADOS DE SAÚDE NA UE

Os doentes do Serviço Nacional de Saúde português (SNS) têm garantido o direito a cuidados de saúde prestados em qualquer país da União Europeia, nomeadamente em casos em que o Estado português não os provide "num prazo útil". Mas na opinião de especialistas a obrigatoriedade de ser o doente a pagar os tratamentos à cabeça e a arcar com viagens e alojamento significa que só os mais favorecidos beneficiarão, informou jornalista Catarina Gomes.

A directiva europeia, que é de 2011 mas foi agora transposta para a legislação portuguesa, pretende acabar com barreiras à circulação no espaço europeu também em matéria de saúde. Mas uma coisa são as leis, outra a sua aplicação, refere a ex-ministra da Saúde, Ana Jorge, que não conhece a versão final do diploma, mas que sempre levantou dúvidas quanto à sua aplicação em Portugal.

Ana Jorge nota que "a informação em saúde não é igual para toda a gente. Quem tem mais informação e conhecimento tem mais poder de decisão e de poder investir financeiramente, contrariamente a quem tem menos recursos". A médica teme que a sua aplicação possa "aumentar a desigualdade face ao acesso a cuidados de saúde". O que pode estar em causa, na sua opinião, é "o Estado poder financiar do dinheiro de todos para dar a alguns. É um risco da directiva para um país como Portugal". Para contrabalançar este dinheiro que sairia do país seria preciso que Portugal se tornasse atrativo em termos de cuidados de saúde e, mesmo estas vindas de estrangeiros, poderiam criar situações de acréscimo de dificuldade de acesso à saúde aos cidadãos que vivem em Portugal.

O ex-presidente da Entidade Reguladora da Saúde, Álvaro Almeida, nota que em

países do centro da Europa, Holanda, Bélgica, Luxemburgo, em que as distâncias são pequenas e as deslocações pouco onerosas, pode haver maior uso deste recurso por parte dos cidadãos, mas em Portugal, devido à distância geográfica, não lhe parece que haja grandes possibilidades de ir a outros países, exceção feita a situações da fronteira com Espanha. Isto porque as viagens e o alojamento são sempre pagos pelo doente, algo que só estará ao alcance de poucos, nota o responsável que é director do mestrado em Gestão e Economia da Saúde da Faculdade de Economia do Porto.

Adalberto Fernandes, professor de Gestão da Saúde da Escola Nacional de Saúde Pública da Universidade Nova de Lisboa, junta a essa restrição o facto de o doente ter que avançar com o valor das despesas e só depois ser reembolsado pelo Estado. É por isso que não tem dúvidas em dizer que havendo estas barreiras económicas irá "beneficiar a classe média, média alta. Não gera equidade".

A juntar a esta barreira, juntam-se os obstáculos técnicos e clínicos. A transposição que o Estado português fez da directiva europeia prevê um sistema de autorizações prévias. Está, por exemplo, sujeito a autorização prévia "o reembolso dos cuidados de saúde transfronteiriços cirúrgicos que exija o internamento durante pelo menos uma noite", assim como "o reembolso dos cuidados de saúde transfronteiriços que exijam recursos a infraestruturas ou equipamentos médicos altamente onerosos e de elevada especialização". A resposta tem que ser dada no prazo de 15 dias úteis a contar da recepção do relatório da avaliação clínica. O pedido de autorização prévia pode ser indeferido, por

A DIRECTIVA EUROPEIA, QUE É DE 2011 MAS FOI AGORA TRANPOSTA PARA A LEGISLAÇÃO PORTUGUESA, PRETENDE ACABAR COM BARREIRAS À CIRCULAÇÃO NO ESPAÇO EUROPEU TAMBÉM EM MATÉRIA DE SAÚDE

exemplo, "se os cuidados de saúde em causa puderem ser prestados em Portugal num prazo útil fundamentado do ponto de vista clínico, tendo em conta o estado de saúde e a evolução provável da doença do doente", refere o diploma. Já o direito ao reembolso das despesas que não se encontram sujeitas a autorização prévia pressupõe a existência de uma avaliação prévia por um médico de medicina geral e familiar.

"O Estado recebeu que a despesa fosse muito alta", nota Adalberto Fernandes. Em suma, considera que a directiva vai ter muito pouco impacto". Mas o ex-presidente da Entidade Reguladora da Saúde, Álvaro Almeida, deixou uma nota de optimismo: acredita que haverá poucos portugueses a tratar-se no exterior mas que a directiva pode ter "um efecto indirecto". Se, como prevê, a responsabilidade financeira destes cuidados fora de Portugal couber aos hospitais de referência do doente, estes terão todo o interesse que os cidadãos não vão para fora. Acredita que a directiva pode ser usada "como forma de pressão, obrigando os hospitais a serem capazes de responder aos pedidos", reduzindo assim as listas de espera.

Álvaro Almeida diz que é verdade que tem de haver uma autorização prévia mas esta tem de ser dada, "a não ser que haja boas razões". O professor lembra uma situação em Inglaterra em que pode ser feito um paralelismo: deu-se a possibilidade aos cidadãos de escolherem ir tratar-se ao privado quando não havia resposta no público. Em termos práticos, só cerca de 10% o fizeram mas a grande vantagem é que, confrontados com a possibilidade de terem que arcar com os custos, os hospitais públicos aceitaram.

A IMPORTANCIA DAS CONEXIÓNS DE TRANSPORTE

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, participou nunha reunión da comisión de Cohesión Territorial (COTER) do Comité das Rexións celebrada na cidade romanesa de Iasi, onde incideu na importancia da interconexión das rexións europeas, prestando especial atención ás comunicações e á mobilidade daquelas rexións situadas na periferia europea.

A través dos distintos paneis que conformaron o programa da xornada, dende a comisión COTER fixose especial fincapé no papel que o desenvolvemento das infraestruturas de transporte en Europa pode ter como ferramenta para acadar unha maior cohesión territorial. De tal xeito os relatores abordaron a estratexia e principios da Rede Transeuropea de Transportes (RTE-T), a política de infraestruturas europea posta en marcha co propósito de crear de aquí a 2030 unha potente rede de transporte multimodal en toda a UE.

En relación coa RTE-T, e incidindo nas mensaxes vertidas sobre o peso que as conexións de transporte teñen no camiño cara a unha maior cohe-

sión territorial, Jesús Gamallo sinalou a importancia de que Galicia aproveite as oportunidades que ofrece o recentemente aprobado Mecanismo Conectar Europa de Transporte, unha liña de financiamento da Comisión Europea que estará en vigor ata o 2020. Gamallo recordou así mesmo que, a través dese mecanismo, a Comisión Europea vén de publicar a pasada semana unha convocatoria mediante a que se repartirán 11.900 millóns de euros entre os Estados membros para o financiamento de proxectos prioritarios no eido do transporte. Os proxectos, que haberán de ser cofinanciados polos gobiernos promotores, deben ser ademais competitivos e estar relacionados cos nove corredores sinalados como prioritarios pola RTE-T. Entre estes atoparíanse proxectos fundamentais para Galicia como a conexión da comunitade co Corredor Atlántico, vía prioritaria que unirá Portugal con Alemaña a través de territorio español e francés.

Outro dos eixos temáticos da xuntanza foi a posibilidade de utilizar ferramentas como as Agrupacións Europeas de Cooperación Territorial (AECT)

ou as macrorrexións co obxectivo de mellorar as conexións transfronteirizas e facilitar o desprazamento de persoas e mercadorías, podendo ser incluídos nestes proxectos terceiros países non pertenecentes á UE.

Neste senso, Jesús Gamallo destacou o traballo realizado dende a AECT Galicia-Norte de Portugal para achegar as dúas beiras do río Miño a través da mellora das infraestruturas, feito que supuxo un pulo á cooperación e aos intercambios transfronteirizos. Na súa intervención, o director xeral tamén recordou o papel pioneiro que desenvolveu esta Agrupación no contexto europeo ao ser a terceira da súa clase no seo da UE, feito que converteu á eurorexión nun referente da cooperación territorial.

Gamallo fixo así mesmo referencia a proxectos concretos impulsados dende a AECT como a elaboración dunha Guía Online de Transportes da Eurorexión Galicia - Norte de Portugal ou a elaboración de estudos centrados na compatibilidade dos sistemas de telepeaxe galegos e portugueses e na redución da súa incidencia sobre a economía real.

A comisión de Cohesión Territorial é unha das seis comisións de traballo do Comité das Rexións da Unión Europea. Encárgase da elaboración de proxectos de ditames relativos as políticas de cohesión territorial, económica e social: fondos estruturais, turismo, cooperación interrexional e transfronteiriza, ordenación do territorio, política urbana, transportes e redes transeuropeas de transporte. A Fundación Galicia Europa realiza labores de asesoramento e apoio á participación galega no CdR, tanto nas dúas comisións das que é membro a nosa comunitade (CIVEX e COTER), como nas sesións plenarias deste órgano comunitario.

GALICIA, CLAVE NA POLÍTICA DE COHESIÓN

O presidente da Xunta puxo hoxe, durante a súa participación en Bruxelas, no VI Foro da Cohesión "Promoción do desenvolvemento e o bo goberno nas rexións e cidades da UE", que os factores demográficos como o envellecemento teñan un maior peso "neste período e na próxima programación de fondos europeos".

"Ademais dos retos económicos, de crecemento e emprego, Europa ten que enfrentarse ao reto demográfico. Europa é hoxe o territorio más envellecido do mundo, cunha idade media superior aos 40 anos, sendo a idade media dun alemán, por exemplo, superior aos 44 anos", aseverou. Incidiu en que cun envellecemento da poboación hai moito máis gasto social, máis gasto sanitario e máis gasto en servizos sociais, o que supón unha diminución da capacidade de xerar ingresos, "posto que unha poboación envellecida consume moita máis sanidade, máis servizos sociais e máis pensións".

Nesta liña, tras destacar que os graves problemas de envellecemento da poboación afectan a rexións de diferentes países de Europa como Francia, Alemaña, Dinamarca, Irlanda e España, Feijóo lembrou que o País Vasco e Galicia están dentro dun grupo de rexións que están a estudar o envellecemento da poboación en Europa. "Estamos a facer unha serie de propostas para dinamizar o medio rural, para proponer unha vida saudable e buscar crecemento a través do emprego. En definitiva, focalizar os fondos para atallar un problema que se está a es-

tender como unha mancha de aceite que é que os europeos cada ano somos máis vellos, cun número de nacementos en relación co número de mortes invertido. E, unha pirámide de poboación invertida non é futuro e Europa ten que seguir sendo un lugar de futuro", manifestou ao respecto.

O mandatario galego tamén avanzou que no anteproyecto de Orzamentos no que está a traballar a Xunta para o vindeiro ano, 2015, "o cofinanciamento de todos os fondos europeos quedará garantido". A este respecto, lembrou que Galicia mantivo algo que, reconceu, "non foi fácil": a posibilidade de cofinanciar cada proxecto cun 80% de fondos europeos o que, segundo explicou, "soamente se deixa ás rexións que non chegaron ao 90% de renda per cápita". "No noso caso estamos por enriba desa porcentaxe, sen embargo, mantemos ese privilexio de tan só ter que cofinanciar con fondos propios o 20% do total do investimento". Polo tanto, abundou, "é prioritario, nos Orzamentos de 2015, garantir o cofinanciamento de todas as iniciativas finanziadas con fondos europeos".

De cara ao novo período, 2014-2020, Feijóo destacou que Galicia xa é unha rexión desenvolvida. "Superamos o 90% da renda per cápita en termos de PIB e, polo tanto, xa demos o salto a unha rexión desenvolvida", aseverou, ao que precisou que "a pesar diso, conseguimos manter o 80% dos fondos, e temos áinda 4.000 millóns de euros ata o ano 2020".

Ante este panorama, o res-

ponsable autonómico avanzou catro obxectivos prioritarios, baseados todos nun: políticas de crecemento e de emprego. "Imos investir o 60% dos fondos en innovación, en tecnoloxía, en pequena e mediana empresa e en medio ambiente. Estes son os obxectivos básicos nos que imos seguir impulsando as políticas, xa non para facer infraestruturas, si para facer fincapé na consecución dos obxectivos básicos, que é o crecemento e o emprego, e para iso entendemos que a innovación, a tecnoloxía, o apoio á pequena e mediana empresa e tamén o medio ambiente son catro vectores fundamentais", asegurou.

O titular da Xunta agradeceu novamente á Comisión Europea "a invitación cursada a Galicia como único territorio do conxunto de España para estar presente neste foro".

Sublinhou que para Galicia foi clave a política de cohesión que se vén desenvolvendo na Unión Europea. Non en van, desde 1986 ata o ano 2013,

a comunidade recibiu 19.000 millóns de euros. "Isto permitiu-nos, claramente, a modernización do noso territorio, a modernización das nosas infraestruturas, a modernización dos portos, das estradas, os saneamentos ou o abastecemento de augas; tamén as axudas ás pemes, a creación de emprego... Poderíamos dicir que con esos 19.000 millóns Galicia creceu no entorno de medio punto máis de PIB cada ano, e neste último período medramos 3 décimas de PIB máis cada ano", aseverou, logo de referirse, tamén, a creación aproximadamente de 18.000 empregos e ao investimento en infraestruturas.

O presidente da Xunta lembrou que Galicia era un dos territorios más periféricos de Europa e hoxe é un dos territorios, desde o punto de vista da alta capacidade, de estradas, de redes de saneamento e abastecemento de auga; e tamén desde o punto de vista de plataformas loxísticas, de polígonos industriais e de

instalacións portuarias, "unha rexión europea que está por enriba da media do resto de rexións europeas".

Así mesmo, precisou que esa política exixe rigor na xestión dos fondos e seleccionar correctamente os obxectivos deses fondos, "e creo que por iso Galicia está hoxe aquí, sendo unha das rexións que mellor xestionou os fondos durante todo o seu período de vixencia", concluíu.

Tamén Núñez Feijóo, con anterioridade, destacou que Galicia disporá de máis de 4.000 millóns de euros de fondos comunitarios para o período 2014-2020; unha cantidade que segundo explicou, é resultado da suma de todos os fondos europeos _Fondos Estruturais (FEDER e Fondo Social Europeo), FEADER (Fondos Agrarios) e FEMP (Fondos Pesqueiros)_ , e que cualificou de "moi importante para manter a capacidade de investimento e a capacidade dun novo modelo económico para a Comunidade ano 2014-2010".

PORTUGAL RECUPERA 15 POSIÇÕES

Portugal subiu 15 posiciones no Índice Global de Competitividade elaborado pelo Fórum Económico Mundial e ocupa, agora, a 36ª posición entre 144 países. Contudo, ainda está longe dos niveis de 2002, quando ocupava a 23ª posição, informou Ana Rute Silva.

O país tem registado quedas desde 2006, apenas interrompidas em 2011 quando subiu apenas um lugar no ranking, na altura composto por 142 economias. O estudo, divulgado a nível mundial, combina os resultados de um inquérito a executivos com dados estatísticos oficiais e atrai-

buiu a recuperação deste ano ao "ambicioso programa de reforma", que na óptica do Fórum Económico Mundial parece estar a dar frutos.

"Portugal tem agora menos burocracias para a criação de empresas (ocupa a 5ª posição neste indicador) e o seu mercado laboral mostra um aumento de flexibilidade, apesar de ainda continuar muito por fazer (está em 119º). A par destas melhorias, o país pode continuar a melhorar a sua infra-estrutura de classe mundial a nível dos transportes (18ª posição) e a já muito qualificada força laboral (29º)", lê-se no documento.

Contudo, os bons resultados obtidos não devem levar o país a baixar a guarda. "Portugal não deve ser complacente e deve continuar com a implementação total do seu programa de reforma para resolver alguns dos seus problemas macroeconómicos persistentes, provocados por elevados níveis de défice e dívida pública", diz o relatório. Continua a haver dificuldades no acesso ao crédito e é "preciso aumentar ainda mais a flexibilidade laboral, melhorar a qualidade da educação e a sua capacidade de inovação".

O índice avalia 12 pilares, com várias ponderações, e ao longo dos anos tem traçado o perfil de um país sofisticado a nível tecnológico, mas com dificuldades na eficiência. Os problemas mais frequentes apontados pelos gestores na hora de fazer negócios são a "ineficiência da burocracia governamental", os impostos e o seu regulamento, o acceso ao financiamento, a estabilidade das políticas e uma "legislação laboral restritiva". Entre os pontos mais posi-

vos, destacam-se a qualidade das infra-estruturas, estradas, portos e aeroportos, a qualificação da mão-de-obra, nomeadamente científicas e engenheiros, a capacidade de inovação e a ética nas empresas.

Pelo sexto ano consecutivo, a Suíça lidera o ranking e Singapura mantém a distinção de segunda economía mais competitiva do mundo. Os lugares cimeiros mantiveram-se inalterados em relação ao ano passado, mas os Estados Unidos recuperaram da quinta para a terceira posição. Finlândia, Alemanha e Japão estão em quarto, quinto e sexto lugar, respectivamente.

Há seis países europeus no top dez (Suíça, Finlândia, Alemanha, Holanda, Reino Unido e Suécia), mas as economias do sul e de leste continuam a apresentar pontuações baixas. "Uma análise mais apurada dos resultados também revela que "uma nova divisão parece emergir": países com Portugal e Grécia, com reformas estruturais em curso, estão a melhorar o desempenho, enquanto outros como França e Itália não registam grandes progressos. Aliás, na edição deste ano, Portugal ultrapassou a República Checa, a Polónia, Malta e Itália (que se manteve em 49º).

Para António Pires de Lima, ministro da Economia, a subida de posições foi "uma inversão muito positiva, num ranking que é muito visto pela comunidade internacional de investidores", disse, citado pela Lusa. Pires Lima, que falava em Lisboa durante a apresentação do relatório, sublinhou que neste "neste braço de ferro que existe entre a economia (e tudo aquilo que economicamente contribui para o crescimento e para o desenvolvimento), e a deseconomia, (tudo aquilo que contribui para o nosso atraso e descredibilização), a economia ganhou".

A VOLTA, O MELLOR ESCAPARATE

Na última edición, a 69, de La Vuelta Ciclista a España, Galicia tivo, unha vez máis, un lugar destacado neste "gran acontecemento deportivo que conxuga a competición coa promoción turística por onde discorre", sinalou a directora de Turismo de Galicia, Nava Castro, que co director da Vuelta, Javier Guillén, presentaron o balance do paso de La Vuelta Ciclista 2014 por Galicia.

A directora de Turismo de Galicia, explicou que esta edición foi todo unha homenaxe ao espírito de meta de peregrinacións. "O remate de La Vuelta ciclista mesturouse co final do Camiño de Santiago, converténdose así noutro momento histórico ao igual que o foi o sorprendente comezo dende unha batea o pasado ano", afirmou Nava Castro.

Así mesmo destacou que a última vez que a Volta finalizara noutra localidade distinta á capital española fora no Ano Santo Xacobeo do 93 caso no que tamén Santiago tivo o privilexio de ser a cidade elixida. Este ano con motivo da conmemoración do VIII Centenario da Peregrinación de San Francisco de Asís a Santiago que Galicia celebra dende mediados de 2013 a mediados de 2015, La Vuelta volveu estar intrínsecamente vinculada a Galicia e ao Camiño de Santiago.

O director de La Vuelta, Javier Guillén, asegurou que "Galicia converteuse nunha auténtica necesidade para La Vuelta ciclista". Neste senso, afirmou que, "La Vuelta é máis forte e potente dende que pasa por Galicia". A nivel deportivo, Javier Guillén engadiu que a nosa Comunidade é un territorio perfecto para o ciclismo.

Tanto na saída coma durante a carreira ou na meta de cada unha das etapa houbo un nivel de asistencia de público masivo, rexistrándose 2.100.000 espectadores in situ. Aos espectadores que se acercaron ata os lugares por onde pasou a volta hai que engadir o gran número de seguidores a través das pantallas de varios países do mundo, xa que a cobertura internacional alcanzou os 190 países dos cinco continentes. Neste senso, Nava Castro destacou que "La Vuelta foi unha oportunidade para continuar coa traxectoria de internacionalización do noso destino, constituíu unha carta de presentación da nosa oferta turística a nivel internacional".

A nivel nacional, La Vuelta tamén tivo unha presenza continuada na televisión con mais de 8 horas de difusión diárias. No que respecta ás etapas que transcorreron por Galicia, a cota media de pantalla foi do 14,3% e a audiencia media de más de 1,6 millóns, un 11,3% máis que no total da audiencia de La Vuelta.

As etapas galegas produciron máis de 4.500 noticias na web, preto de 2 mil artigos en prensa, e 186 repercusiones en radio e outras tantas na televisión. A directora de Turismo de Galicia destacou, durante a rolda de prensa, as portadas do Marca e o As, dous dos periódicos con maior tirada de España, sobre o final de La Vuelta, nas cales foi protagonista Contador vestido a capa e o sombreiro de peregrino así como o seu abrazo o Apóstolo Santiago.

Segundo o informe de Kantar Media, esta cobertura en medios das 5 últimas etapas

O RETORNO ECONÓMICO DE LA VUELTA AO SEU PASO POR GALICIA FOI DE 4.283.487€, DOS QUE MAIS DE 2 MILLÓNS DE EUROS PROVEÑEN DA REPERCUSIÓN MEDIÁTICA E OS MÁS DE 1,7 MILLÓNS DE EUROS RESTANTES VEÑEN DO RETORNO DO INVESTIMENTO DIRECTO

NAS ETAPAS QUE TRANSCORRERON POR GALICIA, A COTA MEDIA DE PANTALLA FOI DO 14,3% E A AUDIENCIA MEDIA DE MÁS DE 1,6 MILLÓNS, UN 11,3% MÁS QUE NO TOTAL DA AUDIENCIA DE LA VUELTA

PROGRAMA CONJUNTO DE TVG Y RTP

La Televisión de Galicia y la Rádio-Televisão de Portugal (RTP) han dado un paso histórico en su colaboración mutua con la realización y emisión en continuo directo de un programa conjunto, emitido desde la Plaza Maior de Ourense.

Este especial, se ha producido desde un set instalado en la Praza Maior de Ourense con motivo de la festividad local de los Remedios, y ha consistido en una edición del magazine “Aquí Portugal” que desde hace años se emite con éxito las tardes de los sábados en el canal luso. El espacio es similar al “Aquí Galicia” que la TVG comenzó a emitir en junio, y el equipo de producción de ésta ha colaborado con el de la RTP para resolver las necesidades técnicas y perfilar los contenidos de este programa, que han sido fundamentalmente actuaciones musicales, entrevistas y reportajes en compañía de los vecinos que se quisieron acercar y participar en este espacio.

El programa especial ha contado con presentadores de los dos canales y el proyecto ha contado con el apoyo del Ayuntamiento de Ourense y de la Fundación San Rosendo.

De este modo, ha sido la primera vez que se ha emitido un programa conjunto y en buena parte simultáneo entre las dos entidades. Al ofrecerse por los primeros canales de TVG y RTP ha contado con la audiencia potencial directa de 13 millones de personas, que suman las poblaciones de Galicia y Portugal.

A estos se les han podido añadir los seguidores de los canales internacionales de ambas organizaciones, que llegan a la amplia comunidad lusófona en el mundo, así como a la diáspora gallega.

La iniciativa se enmarca en los acuerdos de colaboración vivientes entre CRTVG y RTP, desde que el año pasado el director general de la primera, Alfonso Sánchez Izquierdo, y el presidente de la segunda, Alberto da Ponte, firmasen en Santiago un convenio de colaboración que abarca el intercambio de información y producciones, así como el desarrollo de proyectos conjuntos.

disputadas en terras galegas supuxeron máis dun millón de audiencia e unha valoración de preto de 16 millóns de euros. Esta valoración a prezo de tarifa ten un valor de mercado aproximado de 2,4 billóns de euros.

A todo isto hai que engadir, que segundo este informe, a marca Galicia tivo unha ampla presenza en televisión con 199 insercións cun valor do mercado de máis de 186 mil euros.

En canto ao beneficio directo, soamente a organización de La Vuelta realizou reservas en 80 hoteis galegos, o que supuxo un total 2.500 prazas hoteleiras ás que hai que sumar as prazas dos invitados, medios de comunicación

e aficionados.

O retorno económico de La Vuelta ao seu paso por Galicia foi de 4.283.487€, dos que más de 2 millóns de euros provéñen da repercusión mediática e os máis de 1,7 millóns de euros restantes venen do retorno do investimento directa. A directora de Turismo de Galicia destacou que “calquera evento deportivo activa o consumo dun territorio principalmente no sector servicios, pero se a isto lle sumamos que La Vuelta celébrase en plena rúa, polo que ten un efecto maior e mais diversificado que calquera outro evento”. A dita activación da economía está calculada nun incremento do consumo de 20 mil euros.

OCTUBRE

DÍA
1

- Fomento administrará el 84% de los 1.385 millones que destina el Estado a Galicia.
- El Parlament aprueba la junta electoral del 9-N y desoye al Constitucional.

■ Presidente da TAP diz que já apresentou ao Governo três ou quatro interessados na empresa.

■ BE denuncia encerramento do Hospital Joaquim Urbano do Porto.

■ Un artefacto destruye parcialmente la Casa Consistorial de Baralla, en Lugo.

■ Políticas orçamentais põem em causa a UE, diz Merkel.

■ Braga na rota dos grandes eventos internacionais.

DÍA
2

- Comissão Europeia investiga apoios estatais à Autoeuropa.
- Centro de Inovação e Logística de Valença concluído em Maio de 2015.
- A língua portuguesa é a quinta más usada pelos cibernetas.

DÍA
3

- Mais de 20 carreras universitarias se mantienen sin apenas alumnos.
- Jorge Sampaio considera que acceso dos países a listas de pedófilos é "justiça de apedrejamento".
- Hospitais do Norte estão sem vacina contra a tuberculose desde julho.
- El presidente de la SEPI da carpetazo a la construcción del dique en Ferrol.
- Scotland Yard investiga ameaças ao casal McCann.
- El FROB reclamará los

15,5 millones de las tarjetas opacas de Caja Madrid.

- Feira rural dinamiza centro histórico de Braga.
- Más de la mitad de la población gallega es obesa o tiene problemas de sobrepeso.

DÍA
4

■ Concellos y diputaciones afianzan su superávit en casi 200 millones tras dos años de recortes.

DÍA
5

- El 42,5 % de los gallegos rechazan cambios en la ley electoral antes de las municipales.
- Seis de cada diez gallegos llegan a fin de mes con problemas.

■ À quarta semana de aulas há milhares de alunos com furos.

DÍA
6

- El FMI coloca a España al frente del crecimiento europeo en 2015.
- Passos, Portas e Maria Luís reúnem para tentar acordo mínimo no IRS.
- Abanca es ya el décimo banco español por activos tras integrar al Etcheverría.
- Detectado en España el

primer caso de ébola fuera de África.

DÍA
7

■ Avaliação independente vai decidir eventual indemnização aos accionistas do BES.

■ Facebook compra WhatsApp por 17,4 mil milhões de euros

■ Feijoo propone recortar las campañas y el gasto de los partidos.

■ Científicos de la USC encuentran una nueva vía con células madre uterinas para frenar el cáncer de mama.

DÍA
8

■ Funcionários públicos perderam 79 euros por mês com cortes salariais chumbados pelo TC.

■ Ponte Dom Goimil em Matosinhos vai ser utilizada pelos peregrinos dos Caminhos de Santiago.

■ El FMI coloca a España al frente del crecimiento europeo en 2015.

■ España baja en la clasificación y es solo la 14ª economía del mundo.

DÍA
9

■ PP y PSdeG cierran un acuerdo para erradicar la corrupción de la política.

■ O Nobel da Literatura premiou a "música discreta" de Patrick Modiano.

■ Once grupos optan a ampliar la AP-9 en Santiago con bajas de hasta un 45 por ciento.

■ El FROB lleva a FiscaIía otros 20 créditos "sospechosos" de NCG y Catalunya Banc.

■ La UE cree que la exención del IBI a Navantia puede ser ilegal.

DÍA 10

■ La morosidad en el ladrillo de las cajas gallegas llegó al 50 % en los años que investiga el FROB.

■ Pensões superiores a 4611,42 euros terão corte de 15% no próximo año.

■ Espanhóis deixam calote de 11 milhões nas autoestradas.

■ UMinho empenhada no desenvolvimento da língua portuguesa.

■ Galicia cerrará 2015 con un superávit en la balanza por cuenta corriente del 0,6% del PIB.

■ La Xunta lanza la undécima modificación del urbanismo en 12 años.

DÍA 11

■ 70% a 80% dos portugueses están dispuestos a emigrar.

■ El astillero Barreras sale definitivamente del concurso de acreedores.

■ El tercer satélite que lanzará Vigo al espacio, único en el mundo.

■ Los concellos de Pontevedra aplican la menor presión fiscal de Galicia.

DÍA 12

■ Feijoo: "O terrorismo sigue activo en Galicia, por moi minoritario que sexa".

■ Isla y Escotet asesorarán a la Xunta en el plan empresa-

rial al exterior.

■ La Lei do Solo obligará a rematar el exterior de las viviendas con multas de hasta 25.000 euros.

■ Galicia recolleu esta vendimia uns 60 millóns de kilos de uva.

■ Portugal tem almofada de 9,4 mil millones de euros para necesidades de 15,2 mil millones.

■ Fitch não retirou Portugal de "lixo financeiro".

DÍA 13

■ Galicia dobló los espacios peatonales en las ciudades en los últimos 7 años.

■ Exportações aumentaram 92% nos primeiros seis meses.

■ TAP tem 100 millones de euros retidos pelo Governo da Venezuela.

■ Orçamento da Câmara de Braga desce para 80 milhões de euros em 2015.

■ Galicia genera al año 48.000 toneladas de basura electrónica.

DÍA 14

■ Artur Mas renuncia a la consulta del 9-N.

■ Empleo dejará este año sin prestación a 434.000 parados acusados de fraude.

■ Cavaco quer clarificar uma "coisa completamente errada". "Os contribuintes não vão suportar custos do BES".

■ Vigo y A Coruña acaparan más de la mitad de la pesca fresca descargada en España.

■ Fiscalistas vêem falta de transparência na solução para a sobretaxa do IRS.

■ No distrito do Porto a GNR perdeu 22% do efetivo em cinco anos.

■ Ex-presidente da PT diz que mais valia ter vendido na OPA à Sonae.

DÍA 15

■ País tem mais 10 mil millionários.

■ Portugueses trabalham mais 300 horas do que os alemanes.

■ Un insecticida "fulminante" para la avispa asiática en Portugal.

■ El menor tirón de las exportaciones duplica el déficit comercial.

■ La gran empresa se une para marcar la estrategia exportadora de Galicia.

■ Bruxelas pede mais medidas em 2015, mas Governo prefere subir meta do défice para 2,7%.

■ Detienen en Malta a un sospechoso relacionado con la desaparición de Madeleine.

■ Nuno Crato garante que no próximo ano lectivo não haverá "experimentalismos".

■ Las filiales españolas de Pescanova destapan su deuda multimillonaria.

■ El CNI impide a empleados de Navantia Ferrol acceder a planos y zonas.

economia.

■ Estado vai injectar mais 6400 milhões nas empresas públicas em 2015.

■ La Xunta mantiene en 112 millones el fondo de cooperación local.

■ Ministra diz que não foi possível "desagravamento fiscal das famílias".

■ España logra el asiento en el Consejo de Seguridad de la ONU.

■ País querem filhos com menos férias para compensar falta de professores.

DÍA
17

■ Maiores investimentos de 2015 serão ferroviários e portuários.

■ El nuevo hospital de Vigo estará en marcha en verano, según Feijoo.

■ La Xunta asegura que resolver problemáticas de la AP-9 y la A-8 es competencia del Estado.

■ Fianças de milhões para banqueiros españóis por uso indevido de cartões de crédito.

■ Secretário de Estado plagiou textos sobre a "dimensão moral" da profissão docente.

■ Este año é previsível que nasçam menos de 80 mil crianças em Portugal.

DÍA
18

■ Pablo Isla, único español entre los 100 mejores directivos del mundo.

■ Autarcas acusam Governo em Braga de esvaziar reabilitação urbana.

■ Las operaciones irregulares de Novacaixagalicia alcanzan los 600 millones.

■ El Gobierno lanza el rescate de las autopistas con una quita del 50%.

■ Presidente da administração do Museu do Douro demite-se.

■ Falar português é mais valia para arranjar emprego no FMI.

■ Pedro Santana Lopes: "Há dois grandes mitos na política portuguesa: Rui Rio e António Costa".

■ Rui Moreira diz que vivemos num "estalinismo legis-

lativo".

■ Barcelos coloca nas ruas réplicas gigantes de artesanato.

DÍA
19

■ Las familias gallegas con todos sus miembros en paro aumentan un 53% en cuatro años.

■ Tres portugueses muertos y 23 heridos al chocar dos autocares en Palencia.

■ Feijoo reivindica la universidad laboral y la formación práctica.

DÍA
20

■ O Brasil pode ser um inferno para as empresas portuguesas.

■ Barroso avisa Cameron contra "erro histórico" ao bloquear imigração.

■ Combustíveis vão custar mais 346 milhões de euros aos portugueses.

■ PSA-Vigo plantea recortar un 5% los salarios y congelarlos hasta 2019 para lograr las furgonetas.

■ Arco Iris denuncia gastos sin justificar por 7,1 millones de euros en la gestión del "Prestige".

DÍA
16

■ PSA exige menores costes laborales en Vigo para recibir las nuevas furgonetas.

■ Siete imputados en A Coruña por un fraude en ayudas de 20 millones para formación.

■ OE quase não muda austerdade e confia na ajuda da

**DÍA
21**

■ Ministra garante que BES não terá impacto no Orçamento de Estado.

■ SAD do F. C. Porto com prejuízo de 40 milhões de euros.

■ La Xunta congela la mayoría de las partidas para dar prioridad al gasto social.

■ Los pagos por la deuda pública de Galicia caen en 556 millones.

■ Ministro da Economia elogia força empreendedora de Braga.

■ Convento de S. Francisco de Braga pode transformar-se em museu e escola de artes.

**DÍA
22**

■ BBVA prevé un crecimiento del PIB gallego del 2,2% en 2015.

■ El 47% de la población gallega está sana y el 34% presenta factores de riesgo o enfermedades crónicas mayores.

■ Ministério do Emprego não encontra processos da ONG de Passos Coelho.

■ Portugal foi eleito para o Conselho de Direitos Humanos da ONU.

■ El “tax lease” que fracasa en Galicia carga de barcos a vascos y asturianos.

**DÍA
23**

■ Rui Moreira diz que caiu um “mito” na Câmara de Por-

to com a eleição de um independente.

■ Reforma antecipada possível aos 60 anos.

**DÍA
24**

■ Aprobada la norma que sancionará a concesionarias de la Xunta si incumplen la calidad del servicio.

■ España reducirá en 168,9 millones la aportación al presupuesto de la UE

■ Rui Moreira de visita a Macau para captação de investimento para o Porto.

■ Crash das ações da PT afeta Novo Banco, Ongoing, Visabeira e Controlinveste.

■ PSD e CDS chamam cinco ex-ministros de Sócrates para explicar quebra do BES.

■ La banca gallega alerta del impacto en el sector de la crisis demográfica.

**DÍA
26**

■ La banca española supera los test de estrés sin problema y 25 bancos europeos suspenden con un déficit de 25.000 millones.

■ La pasividad con el feísmo indigna a los concellos que lo frenan.

■ O BCP foi o único dos três bancos portugueses

que chumbou no cenário mais adverso dos testes de “stress”.

■ França homenageia Bonaga, mas cantor lamenta esquecimento de Portugal.

■ Los transportistas gallegos temen una mayor competencia de los lusos.

**DÍA
27**

■ La policía desmantela una banda que asaltó 102 viviendas de A Coruña.

■ Ninguém quer resgatar os corpos do “Mar Noso”.

■ Dilma Rousseff gana las elecciones en Brasil por un estrechísimo margen.

■ Los proeuropeos ucranios obtienen la mayoría en el Parlamento

■ Casi medio centenar de detenciones, entre ellos, Francisco Granados, por participar en una trama de corrupción.

**DÍA
28**

■ El Gobierno inicia el trámite para impugnar el proceso de la consulta alternativa catalana.

■ Galicia perderá 207.472 habitantes en 15 años.

■ 10.000 firmas para presentar iniciativas legislativas

populares en Galicia.

■ Lisboa e Porto criam megainstituto de investigação em Astrofísica.

■ Portugal está “a caminho de uma crise financeira pública”.

**DÍA
29**

■ Petrolífera norueguesa adota português como idioma oficial.

■ Deputado-vereador abandona administração de empresas municipal de Braga.

■ Cientista portuguesa descobre como células cancerígenas “infetam” as saudáveis.

**DÍA
30**

■ Recomendações da OCDE são uma “machadada de morte” no diálogo social, para secretário-geral da UGT.

■ Veinte fortunas españolas ganan al minuto lo que una familia en un año.

■ El conselleiro Conde confía en que Galicia crezca el 2 % pese a admitir riesgos en la eurozona.

■ La Policía busca a los mandos de Resistencia Galega en Portugal.

■ Famílias portuguesas pouparam duas vezes mais do que no início da crise.

■ Passos lança a confusão sobre reposição dos salários da função pública.

■ Portugal espera que el tren a Galicia esté listo en el 2016.

ACCIÓN EXTERIOR PARA NOVOS ESCENARIOS

O vicepresidente, Alfonso Rueda, presidiu na Egap o Consello de Acción Exterior (CAEX), onde adiantou que a Xunta reformulará as prioridades da súa acción exterior para adaptalas ao novo escenario financeiro da UE, ás novidades lexislativas neste eido a nivel nacional e á necesidade de buscar novos mercados foráneos. Precisamente para explicar este último punto, na reunión tamén estivo presente o conselleiro de Economía e Industria, Francisco Conde, que presentou ao Consello a Estratexia de Internacionalización da Empresa Galega 2020.

Rueda lembrou que hai catro anos o CAEX aprobou as prioridades de actuación da acción exterior de Galicia pero que desde entón mudou moi-to a situación. Por iso considerou "especialmente relevante" a reunión do Consello de Ac-

ción Exterior e propuxo que a Dirección Xeral de Relacións Exteriores e coa UE adapte a "Axenda de Acción Exterior" galega ás novas circunstan-cias e presente un novo docu-mento.

Entre as novedades de maior transcendencia para a Comunidade está a aproba-ción do novo marco orzamen-tario plurianual da UE para o período 2014-2020, que xa está en vigor. O intenso tra-ballo realizado en Bruxelas fixo que Galicia, pese a ter entrado na categoría das rexións más desenvolvidas, conseguiuse unha "rede de seguridade" pa-ra este novo período, de prácticamente dous terzos do or-zamento do que dispoñímos entre 2007 e 2013.

A nivel estatal, o Ministe-rio de Asuntos Exteriores e de Cooperación vén de apro-bar a Lei da Acción e do Ser-vizo Exterior do Estado, que vai ser seguida en breve pola Lei de Tratados e outros Acor-dos Internacionais, pendente de aprobación definitiva po-lo Congreso. Ambas leis abren novas oportunidades de coor-dinación pero que tamén van condicionar a acción exterior autonómica, polo que se están

O obxectivo da Xunta é consolidar o traballo realizado ata o de agora, co obxectivo de que as exportacións continúen medrando para consolidar o crecemento eco-nómico, incremen-tando a súa parti-cipación no PIB ata

o 40 por cento no ano 2020.

O plan desenvólvese a través de cinco eixos de actuación: o fomento da cultura de inter-nationalización, o incremen-to da presenza en mercados internacionais, a atracción de investimentos, a consolida-ción da marca "Galicia Calida-de", e a unidade de acción de axentes, pemes e entidades fi-nanceiras.

O Consello de Acción Ex-terior foi creado como órga-no de traballo asesor da Xunta de Galicia en materia de ac-ción exterior. Trátase dun ór-gano colexiado, no que está representada a sociedade ci-vil galega e no que participan os departamentos autonó-micos con maior experiencia no ámbito exterior. O obxectivo do CAEX é fomentar o maior consenso social posible na de-finición das grandes liñas da acción exterior de Galicia, bus-cando sinerxías entre os dife-rentes actores.

A NOVA AXENDA DA ACCIÓN EXTERIOR TERÁ EN CONTA O ESCENARIO FINANCIERO 2014-2020, AS NOVIDADES LEXISLATIVAS ESTATAIS E A APOSTA POLA INTERNACIONALIZACIÓN DAS EMPRESAS

A ESTRATEGIA DE INTERNACIONALIZACIÓN DA EMPRESA GALEGA 2020 PERSEGUE INCREMENTAR UN 25 POR CENTO O NÚMERO DE EMPRESAS GALEGAS EXPORTADORAS ATA ACADAR AS 8.000

BO USO DOS NOVOS FONDOS DA UE

A importancia de facer un bo uso dos novos fondos estruturais en Galicia, que teñen coma finalidade apoiar a creación de emprego, a competitividade empresarial, o crecemento económico, o desenvolvemento sostible e a mellora da calidade de vida foron os asuntos destacados polo director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, na súa participación en Vigo no Fórum “Vigo ante o seu Futuro”, organizado pola Cámara de Comercio de Vigo e a Fundación Proviyo, sobre os fondos estruturais, o seu impacto na economía da nosa Comunidade Autónoma e o novo período 2014-2020.

O director xeral destacou que Galicia disporá de máis de 4.000 millóns de euros de fondos comunitarios para o período 2014-2020, unha cantidade que segundo explicou, é resultado da suma de todos os fondos europeos –Fondos Estruturais (FEDER e Fondo Social Europeo), FEADER (Fondos Agrarios) e FEMP (Fondos Pesqueiros), unha cifra que segundo relatou “lle permitirá seguir avanzando”.

Na súa intervención, Gamallo tivo tamén a oportunidade de comentar as principais claves do Programa Operativo Feder que elaborou a Xunta para o novo período 2014-2020; un programa no que Galicia propón un novo modelo económico baseado: no investimento en tecnoloxías, no investimento en innovación e investigación e no apoio á pequena e mediana empresa.

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo destacou que dende a ata o período 2007-2013, a Unión Europea destinou a Galicia preto de 19.000 millóns de euros en axudas con finalidade estrutural. Estas axudas, permitíronlle evolucionar á nosa Comunidade Autónoma, en termos de PIB per cápita, cara á media da UE ata alcanzar o 92,3% en 2009.

Lembrou que grazas a un intenso labor en Bruxelas encabezado pola Xunta de Galicia e a Fundación Galicia Europa, conseguimos que o Marco Financeiro Plurianual recollese as nosas reivindicacións, creando unha “rede de seguridade” que nos permitirá manter un 60% dos fondos estruturais (FEDER, FSE) que recibimos no período anterior 2007-2013 malia sermos unha “Rexión más desenvolvida”, por enriba do 90 por cento da renda per cápita da UE-28.

SEMANA EUROPEA DAS REXIÓNS E CIDADES

Un ano máis, a Xunta participou activamente na celebración da Semana Europea das Rexiós e Cidades- Open Days, que tivo lugar na capital comunitaria baixo o lema “Crecendo xuntos: investimento intelixente para os cidadáns”. Como cada ano dende a posta en marcha desta iniciativa en 2003 por parte do Comité das Rexiós e a Comisión Europea, a Xunta de Galicia, a través da Fundación Galicia Europa, coordinou a participación galega neste evento europeo.

Así, entre os cerca de 100 obradoiros e debates que tiveron lugar na capital comunitaria para reflexionar sobre o novo ciclo da Política de Cohesión da UE 2014-2020, estiveron incluídos varios que contaron con participación galega para debater sobre cuestións de especial relevancia para a nosa comunidade como o turismo, a sanidade ou a innovación.

A Fundación Galicia Europa, en colaboración con outras oficinas de representación rexional en Bruxelas, celebrou o seminario “Os itinerarios culturais e relixiosos como polos de atracción do turismo transnacional e da competitividade económica”. Durante o mesmo, abordouse o papel das rutas culturais como elemento de conexión entre ciudades e rexións, valorando o seu impacto xa non só en termos turísticos, senón a través do pulo á innovación, á competitividade e á promoción das pemes. Para isto, no panel participará o director de Competitividade de Turismo de Galicia, José Luis Maestro, quen analizou os beneficios

económicos que trouxo consigo o Camiño de Santiago para a comunidade galega.

Por outra banda, tivo lugar o seminario “Novo enfoque dos doentes na asistencia sanitaria: cumprimento da Axenda Dixital Europea a través do acceso en liña aos expedientes sanitarios e aos servizos de saúde interactivos”, no que participaron o Servizo Galego de Saúde (SERGAS) a través do seu director xeral de Asistencia Sanitaria, Félix Ruibal. O debate centrouse na maior implicación do doente no proceso sanitario a través de ferramentas interactivas para o seu acceso a información e outros servicios.

Como mostra da intensa cooperación transfronteiriza entre Galicia e Norte de Portugal, a Xunta e a Fundación Galicia Europa colaboran tamén coa administración desta rexión portuguesa para asegurar a súa participación nos Open Days. Así, o presidente da Comissão de Coordinación e Desenvolvimento Regional do Norte de Portugal, Emídio Gomes, participou nun seminario sobre a integración das novas estratexias macrorexionais europeas na programación dos fondos Estruturais e de Investimento europeos 2014-2020.

FUGIR DO PAGAMENTO DO PORTAGEM

Mais de 300 mil proprietários de veículos espanhóis estão na lista de dívidas de cerca de 80 milhões de euros às autoestradas da Ascendi e Brisa que são reclamadas por escritório de advogados em Huelva, explicou um dos sócios, e informou "Jornal de Notícias". "Há todo o tipo de situações. Desde pessoas que erraram, por boa-fé, e que pagam logo, a outros com má-fé que acumularam dezenas de milhares de euros de multas. Há uma empresa com uma dívida de meio milhão de euros", explicou à Lusa, Oscar Hernandez, do escritório ONBK, com sede a apenas 60 quilómetros da fronteira portuguesa, na região de Huelva.

Em causa estão infrações cometidas por veículos com matrículas espanholas – carros privados, carros alugados

e camiões, entre outros – que a partir de 2009 utilizaram, sem pagar, autoestradas onde existe um sistema manual de pagamento de portagem. "Para já, não temos nenhuma reclamação relativamente às ex-SCUT. São todos casos das outras autoestradas. Talvez haja das ex-SCUT, mais tarde, mas para já ainda não", explicou Hernandez.

"Temos casos, por exemplo, de algumas pessoas que, nos últimos anos, utilizaram sistemas de pagamento nas SCUT e depois pensavam que isso também servia para a autoestrada normal. Mas essas pessoas quando são informadas do erro pagam", explicou. Do um total de cerca de 300 mil cartas, o escritório já enviou, por escrito, "entre 30 e 40 mil", a um volume de entre 5 a 6 mil por semana. "Temos

duas pessoas a tratar disto permanentemente. Serão enviadas progressivamente", disse.

A ligação da ONBK a este caso começou há cerca de 18 meses quando o escritório – que colabora com outro em Lisboa – foi contactado, inicialmente pela Ascendi, para testar a eventual cobrança

das dívidas.

"Fizemos uma prova com poucos utilizadores, cerca de 2 mil. Viu-se que havia resposta e que se justificava, em termos económicos e humanos, fazer estas reclamações", disse, afirmando que cerca de metade dos contactados pagaram de imediato.

O êxito da prova levou a Brisa a juntar-se à Ascendi, no verão, e o número de reclamações totais a subir para cerca de 300 mil. O processo, explica, é sempre o mesmo: primeiro vem uma carta de Portugal "em português" da empresa Gesphond, que gera a cobrança de dívidas nas autoestradas portuguesas, depois uma carta do escritório

EM CAUSA ESTÃO INFRAÇÕES COMETIDAS POR VEÍCULOS COM MATRÍCULAS ESPANHOLAS QUE A PARTIR DE 2009 UTILIZARAM, SEM PAGAR, AUTOESTRADAS ONDE EXISTE UM SISTEMA MANUAL DE PAGAMENTO DE PORTAGEM

OBNK e, finalmente, uma reclamação judicial.

Oscar Hernandez estima que até ao final do ano estarão nos tribunais espanhóis mais de 600 reclamações judiciais por dívidas que utilizadores recusam pagar quando são contactados.

Hernandez rejeita acusações de transportadores e de outros utilizadores _comuns em fóruns do setor de transporte ou de automobilistas na internet, por exemplo_ de que a decisão de cobrar as dívidas afundará empresas.

"Já se fizeram acordos com várias empresas, com dívidas entre 40 e 100 mil euros, por exemplo, com alternativas à cobrança. As concessionárias estão abertas a isso. Não queremos afundar o setor, mas sim recuperar um crédito. Tentamos fazê-lo de forma amistosa e de forma positiva para todos", afirmou.

O advogado rejeita igualmente a desculpa da falta de informação sobre o sistema de portagens em Portugal ou

acusações de que o acesso às direções dos proprietários dos veículos infratores constitui qualquer violação da lei de proteção de dados. "Quem não quer pagar tem qualquer desculpa. Todos os carros matriculados em Espanha são dados públicos. Qualquer pessoa pode ir à Direção Geral de Trânsito (DGT) paga uma taxa de 8 euros e tem os dados", afirmou.

"Infringir a lei de proteção de dados seria fazer um mau uso da informação. Aqui isso não ocorre porque há um interesse legítimo em cobrar uma dívida", sublinhou.

Hernandez clarifica igualmente que "cada caso é um caso" e que, por exemplo, condutores que tenham comprado um carro posteriormente às infrações, "serão eliminados" da lista em dívida, sendo o antigo proprietário o visado.

"Cerca de metade paga logo, assim que se lhe explica o erro. O problema da falta de informação não é justificativo para não pagar. Utilizou-se um serviço e não se podem escudar nisso", afirmou. "Vemos pessoas que, mesmo muito tempo depois, pagam logo. A boa e a má-fé notam-se logo", disse.

Para o advogado, estes processos em curso marcam "um antes e depois" no uso espanhol das autoestradas portuguesas. "A partir daqui muito mais gente vai pagar e já está a pagar. Até já fomos contactados por gente que quer pagar até antes de receber a carta", disse. "Espanha tem muito este hábito, de procurar fugir às coisas. Mas se calhar com estas coisas estamos a transformar-nos mais em europeus do norte, mais cívicos. Este comportamento não se pode manter. Erros sim, mas tem que se pagar as autoestradas, porque se pagam em todo o lado. Até em Espanha", afirmou.

BARROSO QUER UMA EUROPA DA CIÊNCIA

Ofuturo da União Europeia passa pela aposta na ciência, na tecnologia e na inovação, que terão de se traduzir, para os cidadãos, em melhores cuidados de saúde, mais empregos e numa boa gestão de recursos. Esta foi a mensagem que Durão Barroso trouxe a Lisboa, na conferência "The Future of Europe is Science" (O Futuro da Europa é a Ciência), promovida pela própria Comissão, informou Filomena Naves.

Na ocasião foi divulgado um relatório do Conselho de Aconselhamento para a Ciência e a Tecnologia de Durão Barroso que põe, justamente, a tónica nestes três desafios para ciência e a inovação nos próximos anos da Europa: a saúde, o emprego, e os recursos e energia.

Na abertura dos trabalhos Durão Barroso destacou "a resiliência demonstrada pela Europa" face à grave crise financeira dos últimos anos. Mas, sublinhou o presidente da Comissão, "os que prognosticaram a implosão do euro e da União enganaram-se". Para essa capacidade de resistência, afirmou, "foi essencial a aposta" na ciência que, se traduziu, nomeadamente, "num aumento de 30% do financiamento" para esta área para os próximos cinco anos, plasmados nos cerca de 80 mil milhões de euros do programa Horizonte 2020, que caberá ao comissário português Carlos Moedas gerir.

Presente na conferência, na Fundação Champalimaud, Carlos Moedas foi aliás, calorosamente saudado por Durão Barroso e também por Cavaco Silva, que presidiu à sessão de abertura.

Reconhecendo "o caminho notável" feito por Portugal na ciência "nos últimos anos", o Presidente da República assinalou, no entanto, que "nem tudo correu bem nesse percurso". Desde logo, sublinhou, "o setor privado não acompanhou o setor público no esforço de investimento, e as empresas, incluindo as grandes empresas, permaneceram aquém do que seria recomendável" em termos de "financiamento à investigação e desenvolvimento". Isso, afirmou, "não permitiu que o conhecimento científico irradiasse, tanto quanto se pretendia, para fora dos muros da academia".

AMOSAR GALICIA AO MUNDO

O presidente do Goberno galego, Alberto Núñez Feijóo, recoñeceu á colonia galega de emigrantes en Alemaña o seu esforzo por ter contribuído co seu traballo e a súa cultura a engrandecer o pobo alemán e a construir un futuro común en paz e prosperidade. Así o manifestou durante a clausura no porto de Hamburgo da área expositiva "Galicia Pórtico Universal", unha mostra itinerante dedicada á promoción turística de Galicia no exterior.

O presidente da Xunta, acompañado polo secretario xeral da Emigración e polos presidentes das entidades galegas en Alemaña, percorreu esta exposición sobre Galicia, que estivo instalada no porto de Hamburgo "para trasladar un anaco da nosa terra ao exterior" desde un "enclave idóneo" para achegarse ás moreas de turistas que desem-

barcan nas instalacións portuarias desta cidade alemana, dixo.

Así, considerou que a mostra é "unha homenaxe á Europa universal que hai doce séculos comezamos a construir cos nosos movementos como pobo" porque, segundo reco-

ñceu, foi en torno á emigración e, sobre todo, ao Camiño de Santiago, como se foi forxando o espírito europeo. "Europa fíxose peregrinando a Compostela", dixo, porque esta ruta milenaria de peregrinación foi "soporte da vocación universal e macroagregadora de pobos á que aspiraba o vello continente" e dos piares que o ergueron.

"Apoiados nas rutas comerciais de Hamburgo e reconfortados cos vieiros culturais de Compostela confeccionamos unha realidade baseada na liberdade, na seguridade e na prosperidade á que hoxe chamamos Europa", sinalou.

Nesta liña, Feijóo resaltou os vínculos de unión que a nosa comunidade estableceu con Alemaña grazas, especialmen-

te, aos moitos emigrantes galegos no país xermano que "levaron o nome da súa terra nai, Galicia, más alá das nosas fronteiras". E, deste xeito, cominounos a seguir na mesma senda e seren así "embaixadores do noso país, faros da nosa cultura e profesas da nosa terra".

Ademais, eloxiou o traballo que realiza o conxunto de asociacións e centros que a colectividade de emigrantes galegos fundou en Alemaña -onde viven 16.159 galegos, dos que 4.147 residen en Hamburgo-, e que están integrados na Coordinadora Federal das Asociacións Galegas neste país.

O presidente da Xunta, Alberto Núñez Feijóo, referiuse, como balance da súa viaxe, á axenda de marcado carácter económico, onde Galicia deu a coñecer as súas capacidades nos sectores da automoción, portuario e do turismo co obxectivo de incrementar os lazos e abrir novas oportunidades. "Estamos a falar, en definitiva, dunha axenda institucional co Land de Hamburgo; dunha axenda claramente económica no sector da automoción, no sector turístico e no sector portuario e, dunha axenda tamén de recoñecemento á colectividade galega xa que, a través dela, puideremos poñer a disposición do pobo de Hamburgo, os produtos de artesanía e do sector agroalimentario de Galicia", afirmou.

Da xuntanza mantida co presidente de Hamburgo, Olaf Scholz, Feijóo destacou a posibilidade de establecer acordos no eido da FP dual, que inclúan intercambio de estudiantes e prácticas en empresas alemás. "A formación é clave para o sector industrial de Alemaña e nos parece que é un excelente socio para poñer en valor a Formación profesional galega", dixo.

Así mesmo, lembrou que o

FEIJÓO DESTACA O PAPEL DOS EMIGRANTES GALEGOS EN ALEMAÑA POR CONTRIBUÍR A FACER UNHA GALICIA MÁS AMPLA E UNIVERSAL, E COMÍNAOS A SER "EMBAIXADORES DO NOSO PAÍS, FAROS DA NOSA CULTURA E PROFETAS DA NOSA TERRA"

Goberno galego tivo tamén a oportunidade de presentar Galicia, o Camiño de Santiago, o termalismo, a enogastronomía e a industria do mar, ao país xermano, nunha plataforma excepcional: a bordo do buque escola Juan Sebastián Elcano. "Presentamos, dixo, a 50 turoperadores alemáns Galicia como destino único, as súas capacidades gastronómicas, turísticas e culturais", sublinhou, co obxectivo de incrementar aínda máis o número de turistas procedentes de Alemaña.

Ademais de reunirse con empresarios alemáns con intereses en América Latina, o responsable do Executivo autonómico visitou o porto de Hamburgo, onde mantivo unha reunión co seu director, Wolfgang Hurtienne, co obxectivo de incrementar lazos loxísticos e portuarios entre os portos galegos e o de Hamburgo, o segundo porto máis importante de Europa.

Nesta reunión participaron tamén os presidentes das autoridades portuarias de Ferrol-San Cibrao e de Vigo, co obxectivo de establecer contactos e seguir a traballar co porto de Hamburgo, aproveitando as plataformas portuarias de Galicia. Feijóo finalizou a súa viaxe á Alemaña cunha visita ás instalacións da fábrica de Volkswagen, en Wolfsburgo, onde traballan 66.000 persoas, das cales 10.000 son enxeñeiros no departamento de innovación.

O titular da Xunta destacou a importancia desta visita para o clúster da automoción de Galicia que, xunto co CTAG e a industria de componentes, se desprazou ata Wolfsburgo para visitar a planta.

Por outra banda, o titular do Goberno galego, acompañado do secretario xeral para a Emigración, Antonio Rodríguez Miranda, presidiu na Cidade da Cultura de Galicia a

reunión ordinaria da Comisión Delegada do Consello de Comunidades Galegas. A xuntanza serviu, entre outros obxectivos, para rematar o proceso de actualización da normativa galega que rexe as nosas sociedades no exterior e á cidadanía galega que vive fora das nosas fronteiras. No transcurso da súa intervención, o presidente de Galicia sinalou cara a necesaria unión das comunidades e entidades galegas no exterior como unha das liñas de actuación da Xunta de Galicia. A este respecto, Feijóo anunciou _tras o acordo de unión das entidades galegas en Cataluña_ a formalización "dun acordo de unión en Alemaña" así como que na viaxe do presidente a Cuba no próximo mes de decembro, firmase un acordo de unión de 38 entidades galegas cubanas". "É unha folla de ruta que vai marcar esta lexislatura e estou convencido de que marcará as lexislaturas seguintes", engadiu. A este compromiso, o titular da Xunta engadiu a vontade de continuar traballando para avanzar na unión de entidades en Arxentina, Uruguai e Venezuela.

Para o máximo responsable do goberno galego, este modelo "é un modelo que vale a pena meditar porque garante a supervivencia das irmandades, das casas e dos centros galegos". Segundo Feijóo "temos que intentar que a emigración permaña dentro do mundo globalizado" e para cumplir este obxectivo sinalou a unión das comunidades galegas no exterior que "marcará a segunda metade do século XXI".

TERESA ROMERO SUPERA EL ÉBOLA

La auxiliar de enfermería Teresa Romero, gallega, natural del municipio lucense de Becerreá, ha superado la infección del virus de ébola tras dar negativa la última prueba, según han informado sus propios médicos en una rueda de prensa en el Hospital Carlos III. Se trata de la primera persona contagiada con la enfermedad fuera de África.

El jefe de la Unidad de Enfermedades Infecciosas y Medicina Tropical del Hospital de La Paz, José Ramón Arribas, ha precisado que "la recuperación completa de la salud de alguien que ha tenido una infección grave puede demorarse unos días" y se ha declarado "extremadamente prudente" con la salud de la paciente. El equipo médico ha reiterado en numerosas ocasiones el deseo de Romero de preservar su intimidad y que no se hicieran públicos detalles de su enfermedad por lo que no se ha informado de las posibles secuelas que podría producirle la infección. Han explicado, eso sí, que en enfermos de ébola puede producirse la circunstancia de que no exista ninguna secuela.

Romero fue ingresada el pasado 6 de octubre y su ingreso originó una fuerte polémica sobre las medidas de prevención adoptadas para el tratamiento de los afectados de ébola. Incluso se llegó a responsabilidad a la misma auxiliar de su propio contagio lo que motivó la presentación de varias demandas contra las autoridades sanitarias madrileñas.

El contagio de Romero, cuya situación exacta aún se desconoce aunque la auxilia reconoció días después que podía haberse tocado la cara, se produjo mientras atendía al misionero español repatriado desde Sierra Leona Manuel García Viejo. La auxiliar, que estuvo en contacto con el religioso en dos ocasiones, cogió vacaciones al día siguiente de la muerte de este, el 26 de septiembre, y empezó a notar síntomas el día 30. Seis días después, tras pasar primero por su ambulatorio, acudió al hospital de Alcorcón (Madrid) donde se le realizaron los dos análisis pertinentes, dando positivo a ambos. Esa misma madrugada fue trasladada al Carlos III, hospital en el que proseguirá su recuperación.

Para o presidente, a emigración é "unha gran oportunidade" polo que "dependerá de nós que sigan existindo lobbies galegos nas principais capi-

tais do mundo". Neste sentido, Feijóo pediu "xenerosidade para saber traer aos fillos e aos netos ás institucións galegas, xenerosidade para fusionar as institucións e facelas más grandes e más útiles para a xente, e xenerosidade porque se non o facemos ben, todo o empuxe que tiveron os nosos avós e os nosos pais cando emigraron pódese disolver na época da globalización dos países das rexións europeas e da globalización da economía".

PRIORIDADES NOS FONDOS COMUNITARIOS

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, participou nunha reunión conxunta da comisión de Cohesión Territorial (COTER) do Comité das Rexións e da comisión de Desenvolvemento Rexional (REGI) do Parlamento Europeo, coincidindo coa única semana en que ambas institucións comunitarias celebraron en Bruxelas as súas sesións plenarias.

Durante a reunión, os representantes das rexións e cidades e os eurodeputados competentes en materia de política rexional debateron sobre cómo se programan os fondos estruturais para o período 2014-2020, tendo en conta as principais novedades recollidas nos regulamentos aprobados a finais de 2013. Entre estas novedades, atópase a concentración dos fondos nunhas prioridades temáticas limitadas consonte a estratexia Europa 2020, o enfoque nos resultados e a esixencia de cumplir cuns requisitos previos para poder executar os fondos.

Este debate producíuse nun momento no que as negociacións sobre os diferentes documentos que guiarán a execución dos fondos Estruturais e de Investimento Europeos estaba a chegar ao seu fin. Trátase, fundamentalmente, dos chamados “acordos de asociación” que a Comisión Europea está a asinar con todos os Estados membros e que reflicten as estratexias nacionais para a execución dos fondos 14-20, e dos programas operativos que recollen as medidas concretas para financiar cada fondo en cada rexión.

Nesta liña, Jesús Gamallo deu a coñecer o caso galego e detallou de que xeito se están a aplicar os novos principios para a programación dos fondos estruturais na comunidade. O director xeral explicou como, seguindo as novas directrices comunitarias, dende a Xunta de Galicia se teñen identificado aquellas prioridades que permitirán aumentar a competitividade e a sustentabilidade da rexión, centrando o investimento nos sectores más innovadores e con maior potencial de creación de emprego, como a I+D+i, as pemes ou o medio ambiente. Tamén lembrou a vital importancia que dende o goberno galego se lle está a dar ao desafío demográfico na programación dos fondos 2014-2020, buscando loitar contra fenómenos críticos para Galicia como o envellecemento ou a perda de poboación.

Na súa intervención Gamallo destacou, así mesmo, o enfoque nos resultados como principio de base no proceso de programación que se está a realizar dende a Xunta, tratando de seleccionar tan só como actuacións susceptibles de financiamento aquelas cun maior impacto potencial no territorio galego. Para asegurar este impacto, Gamallo subliñou que o Goberno galego está a elaborar estratexias previas ben definidas, como a Estratexia de Especialización Intelixente en Investigación e Innovación (RIS3), presentada en marzo deste ano coincidindo coa visita do comisario de Política Rexional, Johannes Hahn, a Galicia. “O obxectivo é evitar a toda costa as accións illadas e garantir

que os proxectos teñan obxectivos claros e perspectivas a longo prazo”, engadiu o director xeral.

Como conclusión, destacou o gran impacto que tiveron as disposicións da UE en materia de política de cohesión sobre o funcionamento das administracións rexionais e locais, tendo contribuído nos últimos anos a cambiar “a cultura dos procesos de investimento” e a forma de elaborar e aplicar políticas de desenvolvemento económico e social en Galicia

e no resto de rexións da UE.

Pese a ser considerada xa unha das rexións más desenvolvidas da UE, Galicia recibirá aínda no novo período un importante volume de fondos comunitarios procedentes da política rexional ou de cohesión, coa que se pretenden reducir as grandes disparidades socioeconómicas e territoriais que aínda existen no seo da UE. Grazas a un tratamento especial concedido por ter saído por primeira vez do grupo de rexións menos desenvolvidas, en total, Galicia recibirá algo máis de 2.800 millóns de euros procedentes do Fondo Europeo de Desenvolvemento Rexional (FEDER), que apoia actuacións en eidos como a competitividade, o transporte e o medio ambiente, e do Fondo Social Europeo (FSE), que se centra en mellorar as oportunidades de emprego e educación, así como en promover a inclusión social e loitar contra a pobreza.

DURANTE O ENCONTRO, JESÚS GAMALLO PRESENTOU O ENFOQUE E OS AVANCES DO GOBERNO GALEGO NA SÚA PREPARACIÓN PARA O NOVO CICLO DA POLÍTICA DE COHESIÓN

LAS CUENTAS GALLEGAS SUBEN HASTA 8.436 MILLONES

El presupuesto de la Xunta de Galicia para 2015 agota el techo de gasto fijado en agosto en el Parlamento autonómico, al situarse en 8.436 millones de euros, 44,9 millones de euros más que los de las cuentas vigentes, lo que supone un incremento del 0,5%. Así lo han destacado el presidente gallego, Alberto Núñez Feijóo, y la conselleira de Facenda, Elena Muñoz, en la rueda de prensa posterior al Consello que ha aprobado el anteproyecto de presupuestos de la comunidad autónoma para 2015. "Son unos presupuestos que nos blindan frente a cualquier riesgo de crisis económica y se hacen en un escenario de recuperación pero con el mantenimiento de la estabilidad presupuestaria", ha proclamado Feijóo.

En un escenario macroeconómico en el que la Xunta estima que la comunidad cerrará

2015 con un crecimiento del 2% del Producto Interior Bruto (PIB), una tasa de paro del 20,1% y la creación de empleo neto, la cuantía global de los presupuestos de la comunidad aumenta por primera vez desde 2009, en esos 44,9 millones de euros, mientras que los gastos financieros también registran su primera bajada, de 15,7 millones de euros.

"Crecen, aunque crecen levemente en relación con el año anterior, sin abandonar la senda de la estabilidad y el camino de la solvencia de las cuentas públicas", ha resaltado al titular del Gobierno gallego, Alberto Núñez Feijóo, en su comparecencia ante los medios. En este sentido, ha subrayado el "rigor" del Ejecutivo al haber elaborado el anteproyecto "antes del plazo previsto", porque cumple de forma "estricta" el techo de gasto y debido a que es "coherente" con la actual situación económica.

Ha asegurado, asimismo, que Galicia se dirige "hacia la recuperación económica" y ha garantizado que lo hace "con la certeza de que nos repetirán los comportamientos que llevaron a la crisis", debido a los criterios que siguen los presupuestos.

Por su parte, la conselleira de Facenda, Elena Muñoz, ha explicado un escenario presupuestario en el que los ingresos corrientes crecen un 4%, por el incremento de los ingresos provenientes del sistema de financiación, que suponen casi el 80% del total (6.233 millones). En este apartado, ha llamado la atención

sobre los 121 millones disponibles "a mayores" por el aplazamiento a 20 años de la devolución de las liquidaciones negativas.

El documento recoge una subida de los ingresos de capital del 6,3%, que, según ha apuntado, fundamentalmente se debe a que la comunidad empieza a incluir en los presupuestos "el impacto" de los fondos europeos del marco 2014-2020, "que ya se empezarán a implementar en los presupuestos del próximo año".

Ya en el lado de los gastos, el presupuesto inicia "una senda creciente", con un repunte de 44,9 millones, frente a lo experimentado en los pasados años. Así las cosas, las inversiones reales suben 32,3 millones de euros, un 4,8%. En el apartado de la consolidación fiscal, Muñoz, al igual que Núñez Feijóo, ha hecho hincapié en la necesidad de "seguir en la senda de la reducción del déficit", un "esfuerzo" que ha cifrado en 160 millones de euros para que la comunidad pase del límite del 1% de 2014 al 0,7% marcado para 2015.

"En Galicia llevamos contenido el déficit desde 2009 y estamos cuatro puntos por debajo del nivel en relación a la media", ha reivindicado la conselleira, que ha situado a Galicia como la tercera comunidad que menos subió su déficit en los años de la crisis y ha afirmado que "ese control permite controlar el endeudamiento".

Dicho endeudamiento, ha proseguido, es "necesario en tiempos de crisis", con el objetivo, precisamente, de financiar el déficit. "Pero hay que mantenerlo controlado", ha advertido a renglón seguido, antes de cifrar en 15,7 millones la disminución de la cantidad dedicada a gastos financieros. Esta, junto a los 44,9

millones que aumenta el gasto no financiero, arroja una suma total de "60,6 millones más disponibles", ha destacado la conselleira.

Por su parte, el jefe del Ejecutivo ha incidido en que la comunidad "debe seguir reduciendo la dependencia de la deuda pública", y ha indicado, al respecto, que aumenta un 30% menos que en 2014. "Seguiremos siendo solventes para ser autónomos y mantener el autogobierno sin las dificultades que están teniendo otras comunidades", ha subrayado Feijóo, que ha centrado su discurso en las posibilidades de "consolidar el giro económico" con este presupuesto.

De hecho, la previsión de crecimiento de la economía gallega para 2015, del 2%, de cumplirse, será "la mejor evolución desde 2007", tal y como ha enfatizado.

De acuerdo con la exposición de la responsable de Facenda, Galicia ha ganado convergencia con España en el periodo 2008-2013, tanto en términos de renta per cápita (3,1 puntos) como en PIB (1).

Ese es "el balance que deja la crisis", ha dicho, antes de interpretar que la comunidad "contuvo mejor" la recepción ya que "tuvo que hacer un menor ajuste" en su sector público "por esa bajada escalonada del déficit público". "Y por la importantísima aportación al saldo comercial de las exportaciones, con un importe record de 4.066 millones de euros en 2013", ha reconocido.

Justamente en relación a esto, la conselleira ha admitido que "en este momento todos los datos apuntan a una ralentización en la economía de los países del entorno", de ahí que la Xunta haya revisado al 0,9% su estimación de crecimiento para 2014 --desde el 1,2% al que lo había revisado en primavera--.

NOVIEMBRE

DÍA
1

■ Lobo Antunes: "Gostaria que a Península fosse uma república federal".

■ Guimarães quer ser concelho mais amigo dos investidores.

■ Famalicão aprova orçamento que privilegia a justiça social.

■ La corrupción y el paro, principales ejes de la cumbre Feijóo-Besteiro.

DÍA
2

■ 158 conductores gallegos, en la cárcel por delitos de tráfico.

■ Vinhos de 32 empresas do Douro apresentam-se nos Estados Unidos, Canadá e Brasil..

■ Contas reclama medios a la Xunta para combatir la corrupción.

■ Las grandes empresas proponen medidas para si-

tuar el paro por debajo del 11% en 2018.

■ Governo de Timor-Leste ordena expulsão em 48 horas de magistrados portugueses.

DÍA
3

■ Três mortos em tiroteio na Suíça são portugueses.

■ Cavaco defende que país "muito beneficiou" com Barroso na Comissão Europeia.

■ Altice oferece 7 mil milhões de euros pela PT.

DÍA
4

■ El Constitucional suspende también

la nueva consulta del 9N en Catalunya.

■ Merkel le señala a Cameron la puerta de salida de la UE.

■ Em cinco anos, 120 mil pessoas entraram em risco de pobreza ou exclusão social.

DÍA
5

■ Portugal rebaja hasta un 97 % las reclamaciones a usuarios gallegos por peajes impagados.

■ Sindicatos y patronal niegan que haya irregularidades en sus cursos de formación.

■ Comissão Europeia contraria previsões do Governo para 2015, o défice acima dos três por cento.

■ Norte tem estratégia regional de especialização inteligente.

DÍA
6

■ Mercadona fracasa en el intento de quedarse con Pescanova Portugal.

■ Dos nuevos ceses en Traballo elevan a cinco los altos cargos destituidos.

■ El 45% de los votantes de IU, el 28% de UPyD, el 24% del PSOE y el 6% del PP apuestan por Podemos.

■ Morreu na Síria o segundo jihadista português.

■ Troika diz que Governo parou de se esforçar desde o fim do resgate..

■ Navio russo detetado em águas da Zona Económica Exclusiva portuguesa.

■ PSA apuesta por Marruecos para innovar.

■ La Xunta lanza un plan para fichar talentos y frenar su fuga al extranjero.

■ Braga investe um milhão para modernizar comércio.

DÍA
7

■ Feijóo buscará apoyos en la Cámara para suprimir donaciones de empresas.

■ Abanca coloca 500 millones de deuda de la Xunta con el tipo de interés más bajo de su historia.

■ A BorgWarner transfere-se de Valença para Viana e os 530 trabalhadores deslocados perdem duas horas do seu tempo.

■ "Sem uma forte revitalização, o atual regime em que vivemos vai falir", diz Rui Rio.

■ Tribunal aprova aumento dos descontos da Função Pública para a ADSE.

■ Cada vez mais um país de velhos: 2,8 milhões de idosos e 900 mil crianças.

■ Costa quer gestão da UE na dívida pública acima dos 60%.

**DÍA
8**

■ Los súper franceses venden la leche un 40 % más cara que en Galicia.

■ BBVA descarta participar en la subasta de Novo Banco.

■ Galicia se engancha al gran despegue industrial de los aviones no tripulados.

**DÍA
9**

■ 14 muertos en el accidente de un autobús en Murcia.

■ Centenares de personas piden para Vigo una industria "con empleo y derechos".

■ Quatro mortos e 180 infectados por legionella causan pánico na población.

■ El simulacro de referéndum catalán moviliza a 2,2 millones.

■ Ministra das Finanças Maria Luís admite "surpresas postivas" em 2015.

**DÍA
10**

■ Ochenta mil gallegos llevan 2 o más años parados sin cobrar prestación.

■ A investigadora angolana Isabel dos Santos lanza OPA sobre a PT SGPS para chegar à PT Portugal.

**DÍA
11**

■ Mas amenaza a Rajoy con elecciones plebiscitarias si no acepta un referendo.

■ Armón Vigo opta al segundo oceanográfico que licita

PORTO INCENTIVA REABILITAÇÃO URBANA

Depois de traçar o "desenho estratégico" das áreas a reabilitar na freguesia mais oriental da cidade, que faz fronteira com o concelho de Gondomar, a Câmara do Porto pretende começar a "tomar decisões sobre território", revelou o autarca, admitindo que o processo avançará "naturalmente com investimento público". "O resultado obtido no centro histórico resulta em grande parte do investimento público que foi feito", frisou.

Moreira reconheceu tratar-se de um "valor ambicioso" sobretudo para a zona oriental de Campanhã, uma das mais degradadas da cidade, mas alertou que no início da intervenção na Porto Vivo -- Sociedade de Reabilitação Urbana (SRU) no centro histórico, também ninguém encontrava atratividade naquele território.

"Aquilo que estamos a preparar é um conjunto Áreas de Reabilitação Urbana para Campanhã e também para o Bonfim, no sentido de ir para além das zonas que estão hoje identificadas como de reabilitação, de forma a que Campanhã possa a beneficiar de modelos com os do centro históricos", descreveu.

De acordo com Moreira, "no centro histórico as coisas já avançaram", pelo que "é preciso arranjar instrumentos de fomento e fiscais de desenvolver áreas menos favorecidas como Campanhã e Bonfim". "Neste momento [no centro histórico] já estamos numa situação de procura que já justifica algum abrandamento das medidas", observou.

México tras construir el primero.

■ La UE ve "ineficaz e injusto" el ajuste salarial en España.

■ Detenidas 709 personas por tráfico de drogas en 2013 en Galicia.

■ PortoLazer desafia jovens designers a criarem uma imagem para seis edições das inaugurações em simultâneo nas galerias de Miguel Bombarda.

■ Ruz cita a cinco imputados de Pescanova para responder por la fianza de 158 millones.

**DÍA
12**

■ La Justicia europea pone fin al "turismo del subsidio".

■ Los empresarios se sienten "estafados" tras invertir

en NCG y culpan a Castellano y FROB.

■ Vigo, la tercera mejor universidad española a ojos "Erasmus".

■ 150 mil famílias não conseguem pagar o empréstimo da casa.

■ Cidades do Atlântico reforçam promoção cultural e turística.

■ Passos pede "amplo entendimento coletivo para decidir estratégia para o futuro".

■ Galicia creó en septiembre el triple de sociedades que las disueltas.

■ Rajoy rechaza tajantemente dialogar con Mas sobre un referéndum en Cataluña.

**DÍA
13**

■ Pescanova dejará de abas-

tercer la megaplanta de rodaballo de Mira.

■ Só no ano passado emigraram 110 mil portugueses.

■ Ministra da Justiça perde batalha da concentração de escutas na Polícia Judiciária.

■ BES condenado a reembolsar investidores em Espanha.

**DÍA
14**

■ Operação Vistos Gold deixa dois altos funcionários próximos do ministro Miguel Macedo.

■ El Supremo desbloquea un año después el análisis de los 17 recursos del "Prestige"

■ Peinador enlaza cinco meses de aumento de pasajeros por primera vez desde el año 2007.

■ 54% dos governantes despedidos o 25 de Abril com ligações à banca.

**DÍA
15**

■ "Vistos gold" levam à demissão de secretária-geral do Ambiente.

■ Mariano Rajoy pide nuevas medidas económicas en la cumbre del G-20.

■ Santiago Villanueva, nombrado Delegado del Gobierno

en Galicia.

- Vistos gold: Judiciaria tem imagens de pagamentos de casas em dinheiro.

- Pablo Iglesias, nuevo secretario general de Podemos.

- Portugueses têm €14,2 mil milhões no Luxemburgo.

DÍA 16

- El G20 aplaza hasta el 2017 el intercambio automático de información fiscal.

- Pescanova aún tiene un agujero patrimonial de 432 millones.

- El salario medio en el sector público es casi un 50 % superior al del sector privado.

- "Público" vence prémio de Jornal Europeu do Ano.

- Fiscalización de venta ambulante realizada na Baixa: PSP deteve 12 pessoas no Porto.

DÍA 17

- El G20 aprueba 800 medidas para sacar al mundo del estancamiento.

- El patrimonio de los ricos gallegos crece hasta diez veces más que la economía.

- Benestar eleva un 10% los fondos para cheques sociales.

DÍA 18

- Torres-Dulce ordena presentar una querella por el

9-N y la Fiscalía catalana se opone.

- Machete admite "modificación e melhoria" na política dos Vistos Gold.

- Galicia, tercera comunidad con más pulmón exportador de España.

- Carlos Costa revela a "preocupación fundamental" no caso BES, "proteger intereses dos depositantes e salvaguardar sistema financeiro nacional".

DÍA 19

- El Congreso reconoce con un voto abrumador al Estado palestino.

- Hacienda endurece el control de gastos y deudas de Xunta, concellos y diputaciones.

- Altos dirigentes do Estado em prisão preventiva no caso dos vistos gold.

- Pela primeira vez um juiz prende um director de uma polícia.

- Anabela Rodrigues é a nova ministra da Adminis-

tração Interna.

DÍA 20

- Una multinacional china presenta una oferta para comprar el astillero vigués Metalships.

- Los bancos ganan el pulso a Hacienda en el reparto del dinero embargado.

- PSA abre una guerra de costes entre proveedores de Galicia y Portugal por el nuevo modelo.

- Michelin 2015: o melhor ano de sempre para Portugal.

- Xunta y productores censuran el uso de la leche como artículo reclamo en los híper.

- PSD perde peso político. CDS mantém força no Governo.

- Los juzgados admiten a trámite decenas de demandas por impago de peajes en Portugal .

- Ya son 30 los imputados en la Operación Zeta.

- Transportes Urbanos de Braga mantém preços e alargam benefícios.

- Abanca adquiere a Ahorro Corporación la gestora de fondos AC Gestión.

- La nobleza y la cultura es-

pañolas pierden a la duquesa de Alba.

- Toma posesión como nuevo embajador de Portugal en España Francisco Ribeiro de Menezes.

DÍA 21

- El Gobierno luso defiende los visados de oro porque, si no, los dará España.

- Empresas reservan 42,2% da atividade para pagar impostos.

- China Sonangol compra 40 patrulleras y 10 catamaranes a Rodman Polyships.

- Obama regulariza a cinco millones de inmigrantes.

DÍA 22

- Mais de 50 mil crianças perdem abono de família.

- PJ investiga ajuda de deputados a clínicas privadas.

- Los políticos lusos se quedan sin las pensiones vitalicias.

DÍA 23

- Martinsa, al borde de la liquidación por el rechazo de la banca a su plan de reestructuración.

- El mejor físico joven de Europa trabajará en Galicia.

- Aquecimento global pode "agravar consideravelmente" a pobreza.

DÍA 24

- Grupo Casais vence crise e assume identidade de Braga no mundo.

■ O ministro da Administração Interna, Miguel Maceira anunciou a sua demissão do Governo.

■ Juncker convida Silva Peneda para Bruxelas.

■ TAP vende avião para aliviar tesouraria.

■ Trichet: "Resgate foi absolutamente necessário porque o resto do mundo não queria financiar Portugal".

■ El 45% de los jóvenes españoles en edad de trabajar medita emigrar.

DÍA 25

■ El recorte de incentivos pone en grave riesgo la planta coruñesa de Alcoa.

■ Rui Moreira demarca-se de Rui Rio.

■ La Xunta convocará 400 plazas de profesor y 300 de personal del Sergas.

■ El Concello de Pontevedra gana el premio ONU-Habitat.

■ Juncker busca crear 1,3 millones de empleos sin dinero público nuevo.

DÍA 26

■ La recaudación tributaria roza ya niveles previos a la crisis en Galicia.

■ "Natal chegou mais cedo" com plano de 315 mil milhões de euros para a economia europeia.

■ Francia reduce de 22 a 13 el número de regiones.

■ Mário Soares visita Sócrates na cadeia de Évora.

■ OCDE: Portugal diverge sete anos seguidos dos países mais ricos.

■ Feijoo niega "rotundamente" pagos en B al PPdeG.

■ Ana Mato dimite por el caso Gürtel.

DÍA 27

■ Governo autoriza videovigilância na Baixa do Porto.

■ Cáritas denuncia que hay más de 3.600 gallegos que viven en la calle y piden una vivienda digna.

■ Sócrates ao "público": "As imputações que me são dirigidas são absurdas, injustas e infundamentadas".

■ Escritora Lídia Jorge, Prémio Luso-Español de Arte Cultura 2014.

■ Emirados interessados em estudar Portugal para investir.

■ La economía gallega crece por tercer trimestre consecutivo.

■ Arquidiocese de Braga suspende padre suspeito de "comportamentos indevidos".

DÍA 28

■ Projeto de empreendedorismo criou 34 empresas no Minho.

■ Costa pede aos socialistas para "respeitarem" pedido de Sócrates.

■ PSA-Vigo prevé elevar su producción un 4% en 2015, hasta los 394.000 vehículos.

■ Cameron lanza su órdago y amenaza con salir de la UE si no hay reforma mi-

PORTUGAL CAMIÑA POLO CAMIÑO

A igrexa románica de San Pedro de Rates en Póvoa de Varzim acolleu o Coloquio Internacional do Camiño de Santiago por Rates que contou coa participación do xerente do Xacobeo, Rafael Sánchez, e dous representantes da entidade de Turismo de Galicia.

Durante o encontro foron debatidos diversos asuntos ligados ao turismo e á mellora dos camiños de Santiago. Desta xeito, o coloquio centrouse na análise de temas como a creación dun centro de estudos dedicado ao Camiño de Santiago, a súa sinalización, o seu desenvolvemento baseado nun turismo sustentado, a importancia das relacóns entre Galicia e o Norte de Portugal, así como a creación dun curso de nivel universitario, onde se estude o Camiño.

Rafael Sánchez, que sinalou a crecente importancia do Camiño Portugués que con mais de 35.000 peregrinos representa xa preto do 15% do total. O xerente do Xacobeo explicou na súa intervención que o Camiño Portugués representa un obxectivo estratéxico para Turismo de Galicia. Así mesmo, destacou a necesidade de colaborar conxuntamente para lograr que se encontre en óptimas condicións tanto nos seus trazados coma nos seus equipamentos.

gratoria.

■ UNESCO reconhece cante alentejano como Patrimonio Cultural Imaterial da Humanidade.

■ El balneario de Mondariz, con 141 años de historia, suspende pagos.

■ Una policía y un atracador muertos tras un tiroteo en un banco de Vigo.

DÍA 29

■ "Boom" turístico do Porto serve de "escape" a licenciados sem emprego.

DÍA 30

■ Muere un ultra del Deportivo tras una multitudinaria pelea con el Frente Atlético.

■ El 74 % de los suizos rechaza limitar más la inmigración.

■ Costa quer maioria plural e amarra Esquerda a acordos.

■ Desaparecen dos marineros al hundirse un pesquero lucense de Celeiro.

■ FC Porto e Benfica gastan 30 milhões em salários.

SACUDIDA EM PORTUGAL

Éa primeira vez que um ex-primeiro-ministro português fica em prisão. O juiz Carlos Alexandre aplicou a medida de coação mais gravosa. Ex-primeiro-ministro está acusado dos crimes de fraude fiscal qualificada, corrupção e branqueamento de capitais. Só um dos quatro arguidos da Operação Marquês, o advogado Gonçalo Trindade.

de Ferreira, é que não fica em preventiva.

Depois dos casos Cova da Beira e Freeport, onde Sócrates nunca foi arguido e muito menos formalmente acusado, o Ministério Público conseguiu construir um caso contra o antigo primeiro-ministro. Sócrates dorme numa cela individual, acompanhou as buscas à sua própria casa, foi recebido por contra-manifestantes e nenhum apoiante à chegada ao Tribunal. Portugal nunca viu disto.

Numa nota lida pela escrivã do Tribunal Central de Instrução Criminal de Lisboa são descritas com algum pormenor as horas e dias das detenções e interrogatórios a José Sócrates e aos três arguidos do mais importante ca-

so de corrupção em Portugal. Mas nem uma linha sobre os motivos pelos quais o ex-primeiro-ministro não foi para casa. A prisão preventiva é aplicada nos casos em que o tribunal suspeita que há perigo de fuga, continuação da atividade criminosa, perturbação de inquérito ou alarme social. Por enquanto, só os principais intervenientes do processo sabem das razões concretas, informaram Hugo Franco e Rui Gustavo.

Sócrates foi detido no aeroporto de Lisboa, cando regressava de París e a polícia tamén detivo outras tres persoas relacionadas con este caso Trataríanse, segundo o diario luso Sol, de Carlos Santos Oliva (administrador do grupo Lena e amigo de Só-

crates), Gonçalo Ferreira (avogado en Proengel, unha firma de Carlos Santos Oliva) e Joaquim de Castro Lalanda (representante en Portugal de Octapharma, unha compañía farmacéutica multinacional para a que o ex primeiro ministro estivo traballando desde 2013).

Esta investigación é “independente”, conclúe a Fiscalía, da chamada operación Monte Branco, iniciada en xuño de 2011 e coa que se desmantelou unha rede de branqueo de capitais con conexións entre Portugal e Suíza. Segundo o diario Sol, a casa de José Sócrates no centro de Lisboa foi un dos lugares onde se leváron a cabo rexistros, así como unha empresa en Alvalade onde o ex primeiro ministro ten

A XUSTIZA INVESTIGA “OPERACIÓNES BANCARIAS, MOVEMENTOS E TRANSFERENCIAS DE DIÑEIRO SEN XUSTIFICACIÓN COÑECIDA E LEGALMENTE ADMISIBLE”

GALICIA É ESPAÑA E EUROPA

arrendado un local onde gardaba documentación.

José Sócrates, de 57 anos, foi nomeado primeiro ministro de Portugal em marzo de 2005. Converteuse no primeiro socialista que gobernou con maioria absoluta. Abandonou o Goberno en xullo de 2011 logo do rexeitamento parlamentario ao seu plan de austeridade. Despois de más de seis anos de governo, trasladouse a París, onde estudou, lonxe da vida política portuguesa. En marzo de 2013 regresou aos escenarios cunha entrevista a RTP, e en abril dese mesmo ano converteuse en comentarista da emisora pública.

Um dos dados mais picantes do caso é o facto de o motorista de José Sócrates, João Perna, ter sido encontrado com uma arma proibida. Támbém ele fica em prisão preventiva, igualmente suspeito dos crimes de fraude fiscal qualificada e branqueamento de capitais.

O "Expresso" apurou que uma das causas da detención está relacionada com a casa avaliada em trés milhóes de euros onde o ex-primeiro ministro residiu quando tirou um curso na capital francesa, depois de deixar o gover-

no. O apartamento terá sido adquirido por Carlos Santos Silva, que alegadamente seria um testa-de-ferro de Sócrates. Os investigadores querem saber de onde veio o dinheiro para comprar a habitação. O ex-primeiro-ministro tinha dito publicamente que pediu um empréstimo de 120 mil euros ao banco para poder pagar o aluguer do apartamento e outras despesas durante o período em que passou em París, quando resolveu fazer um mestrado em Ciéncia Política.

Uma fonte judicial confirmou que além da casa de París están em causa "muitas outras coisas". Os atos de José Sócrates enquanto primeiro-ministro poderán estar agora sob suspeita. A Procuradoria-Geral da República (PGR) emitiu um comunicado a confirmar a detención, que surge no âmbito de um processo de corrupción, branqueamento de capitais e fraude fiscal. Foram realizadas buscas à casa de Sócrates em Lisboa. O ex-primeiro-ministro acompañou as diligencias.

Sócrates acalou as acusacións de manter unha vida de luxo en París. "Só tenho una conta bancaria desde há mais de 25 anos. Jamais tive dinheiro no estrangeiro. A primeira coisa que fixem quando me fui do governo foi pedir um empréstimo ao meu banco", dixo daquela. É o primeiro ministro que é detido na historia de Portugal.

Quando a revista "Sábado" publicou as primeiras suspeitas, em agosto deste ano, Sócrates explicou que pediu um empréstimo á Caixa Geral de Depósitos para "poder vivér um ano sem traballhar" e garantiu que nunca fez transferencias para o estrangeiro porque "nunca" teve capital. A noticia sobre as suspeitas do MP era "uma canalhice", disse o ex-primeiro-ministro. Mas não.

mento nacional e rexional sen menoscabalo para nada", dixo.

Para o titular da Xunta, as asembleas lexislativas rexionais da UE, amais de representar as raíces e os cimentos de Europa, poñen de relevo que non é a homoxeneidade, senón a diversidade harmónica a que fai forte os proxectos políticos: "Os nosos estados, as nosas provincias, comunidades, rexións non debilitan nin os estados nin á Unión, senón que a aproximan ao ciudadán", aseverou.

O titular da Xunta concluíu incidindo en que o galego é un pobo que cre nas palabras porque, ao ter sido anfitrión de tantos peregrinos, habitouse a oír moitas e moi diversas. "Son as palabras o vínculo máis forte que nos une a todos os europeos", afirmou, logo de felicitar aos membros das asembleas lexislativas rexionais da Unión Europea "por facer delas o gran instrumento para que o latexar dos seus territorios siga resoando en Europa e no mundo".

INCIDE EN QUE AS ASEMBLEAS LEXISLATIVAS REXIONAIS DA UE POÑEN DE RELEVO QUE NON É A HOMOXENEIDADE, SENÓN A DIVERSIDADE HARMÓNICA A QUE FAI FORTE OS PROXECTOS POLÍTICOS

EL “PLAN MARSHALL” DE JUNCKER

El presidente de la Comisión Europea (CE), Jean-Claude Juncker, afirmó que después de “años de lucha” de la UE para restaurar su credibilidad financiera y promover reformas, Europa pasa una página y da un nuevo impulso a la inversión con un plan de 315.000 millones de euros.

“Hoy Europa pasa una página. Tras años de luchar para restaurar la credibilidad fiscal y promover reformas, hoy añadimos un tercer elemento a un círculo virtuoso: un plan de inversión ambicioso pero realista para Europa”, dijo Juncker al pleno del Parlamento Europeo.

“Navidad ha llegado temprano”, dijo el ex primer ministro de Luxemburgo al presentar oficialmente su plan de inversión pública y privada para la Unión Europea (UE) de 315.000 millones de euros durante los próximos tres años y cuyo anuncio ha sido adelantado ante la renqueante economía comunitaria y la falta de inversiones, con una bajada del 15 % desde los niveles de 2007.

En su opinión, “Europa necesita arrancar en este sentido y la Comisión le está aplicando los cables de arranque” con el nuevo plan. El plan de inversiones de la CE consiste en crear el llamado Fondo Europeo para Inversiones Estratégicas, que estará gestionado por el BEI y cofinanciado por este banco y por la CE, y que contará con 21.000 millones de euros como palanca para atraer más inversiones.

Para Juncker, invertir en Europa significa más que cifras, proyectos, dinero o reglas, ya que el objetivo gira en torno a los ciudadanos europeos, principalmente los desempleados.

En septiembre pasado había 24,5 millones de parados en la UE y 18,3 millones en la zona del euro, según datos de Eurostat. La CE pretende sumar entre 330.000 millones y 410.000 millones de euros al PIB de la UE y crear entre 1 millón y 1,3 millones de empleos en los próximos tres años.

“Debemos enviar un mensaje a los ciudadanos de Europa y al resto del mundo: Europa está de vuelta. Este no es el momento de mirar para atrás. La inversión es sobre el futuro”, recalcó Juncker. El presidente de la CE recordó que, pese a la gran liquidez en los mercados monetarios y corporativos la inversión no remonta en Europa y al mismo tiempo que los recursos públicos son limitados.

Por ello el plan de Juncker apuesta por un mejor uso del dinero público, al utilizarlo como garantías que serán a su vez palanca para atraer más inversiones para inyectarla en la economía real y en proyectos clave de infraestructuras de transporte, de banda ancha, de energía, educación e investigación, entre otros.

RIS3, SINERXÍAS E OPORTUNIDADES

O conselleiro de Economía e Industria, Francisco Conde, salientou que Galicia e o Norte de Portugal elaborarán a primeira Estratexia de Especialización Intelixente – RIS3 conjunta da Unión Europea, o que suporá unha sobre oportunidade: o desenvolvemento de proxectos concretos para os sectores produtivos, e a capacidade de acceder a fondos comunitarios do programa Horizonte 2020.

Neste sentido, Conde, ó inaugurar en Baiona o I Foro Anual RIS3 Galicia–Norte de Portugal no que se iniciou o traballo para elaborar o documento, destacou as oportunidades e sinerxías que ofrece a colaboración transfronteiriza para optar aos 10.000 millóns de euros que reserva Europa, no marco do programa Horizonte 2020, para as rexións que cooperen.

“O establecemento da RIS3 galoico-portuguesa permitirá que o Norte de Portugal e Galicia opten con moita más forza a fondos comunitarios, o que multiplicará a nosa capacidade de investimento, xa impulsada no caso de Galicia polos 1.600 millóns de euros que mobilizará a nosa propia Estratexia”, incidiu o conselleiro.

Nesta tarefa participarán axentes dos sistemas de innovación de ambos territorios para que, como xa sucedeu coas RIS3 individuais tanto de Galicia como do Norte de Portugal, “o resultado sexa unha estratexia de todos para todos”, sinalou Conde. O obxectivo é que antes de que remate o primeiro semestre de 2015, destaque o conselleiro, non só se presente a nova RIS3 da Eurorexión, senón que se activen os primeiros proxectos estratégicos

convxuntos.

A base para facer esta RIS3 serán as estratexias que cada rexión xa elaborou por separado, e que teñen moitos puntos en común. Así, a Estratexia de Especialización Intelixente da Eurorexión, destacou o conselleiro, permitirá a Galicia e o Norte de Portugal abordar “proxectos conxuntos naquelas áreas nas que sumemos capacidades científico-tecnolóxicas de vanguarda, necesitamos unha masa crítica de empresas e investigadores á que nos sexa máis sinxelo chegar entre ambos, e sexamos capaces de acadar unha competitividade global”.

Entre os eidos dunha posible acción conxunta, Conde destacou a valorización dos recursos do mar, por exemplo para a obtención de novos biocombustibles; a modernización do sector agrícola; o desenvolvemento de tecnoloxías de enerxía undimotriz e offshore; a modernización do sector do turismo e das industrias culturais a través das TIC; a diversificación de sectores estratégicos como o da automoción para acceder a industrias de alta tecnoloxía como a aeronáutica; o impulso a industrias estratégicas como o téxtil a través do desenvolvemento de novos materiais; a incorporación das tecnoloxías facilitadoras como a nanotecnoloxía ou os materiais avanzados; a innovación nos procesos produtivos para avanzar cara a fábrica intelixente; e os alimentos funcionais para impulsar a vida saudable de portugueses e galegos.

“Traballar xuntos en todos estes eidos é algo inédito na historia compartida de Galicia e o Norte de Portugal que nos permitirá máis competitivida-

O VALOR DA INFORMACIÓN

de para as nosas pemes, más captación de investimentos innovadores de grandes empresas, más oportunidades para impulsar o talento dos nosos centros de coñecemento ao servizo do sector produtivo,e polo tanto máis crecemento e más e mellor emprego”, defendeu Conde, que destacou os éxitos que a cooperación transfronteiriza xa ten permitido acadar ao Norte de Portugal e Galicia.

Son máis de 70 proxectos, indicou, os que ambas rexións puxeron en marcha de maneira conxunta durante o último ciclo orzamentario europeo, entre 2007 e 2013, aos que se suman aos fitos dos proxectos de colaboración que incluíron aos Gobernos centrais de ambos países, como o Laboratorio Ibérico Internacional de Nanotecnoloxía de Braga, “que nos está a poñer á cabeza do desenvolvemento dunha das áreas científicas más prometedoras desde o punto de vista médico, empresarial e industrial”, destacou o conselleiro.

AXunta asinou un protocolo de colaboración para crear o “Gabinete de Información da Eurorrexión Galicia-Norte de Portugal”, unha estrutura que aglutinará toda a información disponible sobre a Eurorrexión co fin de aumentar o seu valor en termos de iniciativas económicas, novas actividades, turismo ou innovación, entre outras.

Na sinatura participaron o director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, por parte da Xunta; e o presidente da CCDR-N e da Comunidade de Traballo Galiza-Norte de Portugal, Emídio Gomes; así como unha trentena de representantes de administracións locais, universidades, centros de ensino superior, sindicatos, empresarios e cooperativas, entre outros. A idea é seguir incorporando moitos outros socios que queiran traballar no eido da cooperación transfronteiriza.

A Agrupación Europea de Cooperación Territorial Galicia-Norte de Portugal participa nun proxecto europeo cuxo obxectivo principal é incrementar o desenvolvemento e o atractivo da Eurorrexión, a través do reforzo da cohesión territorial, económica e social; dinamizando un conxunto de axentes e de accións innovadoras dentro dos distintos ámbitos de cooperación transfronteiriza institucional.

Unha das actividades en

marcadas neste proxecto consiste en desenvolver un centro de recursos para a Eurorrexión, así como a promoción dese espazo a través da creación dun Gabinete de Información da Eurorrexión (GIE-GNP), unha estrutura que agrega toda a información disponible sobre esta zona e que permite a colaboración entre distintos axentes do territorio.

Este Gabinete de Información ten como obxectivos a creación dunha aplicación informática que permita o uso compartido da información a diferentes niveis, así como un espazo ou repositorio onde se aloxe toda a información da Eurorrexión Galicia-Norte de Portugal.

Mediante estas ferramentas contribuirase á difusión e proxección interna e externa da imaxe da Eurorrexión; o que axudará a aumentar o valor desta, en termos de iniciativas económicas, novas actividades, recursos humanos cualificados, cantidade e calidade de turismo, producción científica e innovación, etc.

No seu discurso, Gamallo asegurou que “unha vez más, a Eurorrexión amosa o seu compromiso coa cooperación porque as súas vantaxes están acreditadas. A experiencia demóstranos que cooperando gañamos todos, se somos quen de xerarquizar o gasto, evitando duplicidades innecesarias; se somos quen de coordinar os investimentos en favor do cidadán; se somos capaces de implicar á sociedade civil, xerando un clima de confianza mutua que estímule os negócios e o traballo conxunto”, concluíu o responsable das relacións exteriores da Xunta de Galicia.

GALICIA E O NORTE DE PORTUGAL AGLUTINAN TODA A INFORMACIÓN DA EURORREXIÓN PARA ATRAER NOVAS INICIATIVAS ECONÓMICAS Á ZONA

A COOPERACIÓN SANITARIA COMO PRIORIDADE

Asede da AECT Eurocida-de Chaves-Verín acolleu a realización do Workshop “Asistencia Sanitaria no Contexto Transfronteirizo: Custos e Oportunidades”, destinado a sentar as liñas estratéxicas conxuntas en materia de asistencia sanitaria transfronteriza, a través da realización dunha xornada de traballo en dous niveis (político e técnico) aos actores principais da UE, Galicia e Norte de Portugal, para debater sobre os diferentes aspectos que afectan a cooperación sanitaria transfronteriza.

O encontro foi inaugurado polo alcalde de Verín Juan Manuel Jiménez, e contou coa participación de Jesús Gamallo, director xeral de Relacións Exteriores e coa UE; Nuno Almeida, coordinador da Comunidade de Traballo Galicia - Norte de Portugal; Antonio Fernández Campa, xerente do Servizo Galego de Saúde; Ponziano Oliveira, vogal do consello de dirección da Administração Regional de Saúde do Norte, ARS-N; María Inés Pereira Dias, directora da Escuela Superior de Enfermagem Dr. José Timóteo Montalvão;

Manel Más, director médico do Hospital da Cerdanya; Eloína Núñez, xerente de xestión integrada dos Hospitais de Ourense, Verín e O Barco de Valdeorras; Fernando Miguel Pereira, vogal executivo do Consello de Administración do Centro Hospitalar de Trás-os-Montes e Alto Douro, ou Luís Filipe do Nascimento Teixeira, director executivo do Agrupamento de Centros de Saúde do Alto Tâmega e Barroso, entre outros.

A xornada articulouse en torno a tres paneis, no primeiros dos cales se abordou os impactos da aplicación da Directiva Europea sobre a asistencia sanitaria transfronteriza. Análise dos custos de contexto sanitario no territorio transfronterizo dende os puntos de vista institucional, mé-

dico e poboacional, tomando como punto de referencia o marco establecido pola Directiva 2011/24/UE do Parlamento Europeo e do Consello do 9 de marzo de 2011, relativa á aplicación dos dereitos dos pacientes na asistencia sanitaria transfronterizo, así como os decretos que trasponen a devandita directiva en ambos os dous países (Real Decreto 81/2014, do 7 de febreiro, que traspón esta directiva e onde se establecen as normas que garantan a asistencia sanitaria transfronteriza e o correlativo na República Portuguesa).

Asimesmo tratouse da calidade asistencial e continuidade asistencial tras a asistencia, xestión da demanda, información ao paciente, modelo de financiamento (custo da asistencia, sistema de reembolso, transferencia de custos) e equidade no acceso á asistencia transfronteriza.

Noutro dos paneis abordouse a mobilidade transfronteriza do persoal sanitario e fixose unha análise da organización da oferta sanitaria, recursos humanos e materiais, coñecementos, prácticas e emerxencias médicas na Eurorexión Galicia-Norte de Portugal, así como do recoñecemento de competencias, modelo de remuneración, diferenzas lingüísticas e culturais, loxística (transporte, aloxamiento, etc.) e sobre a problemática de “fuga de cerebros”.

E no terceiro panel analizáronse os “case studies” de modelos de asistencia sanitaria en rexións transfronterizas europeas, España-Francia en concreto, Agrupación Europea de Cooperación Territorial Hospital da Cerdanya, tomando como punto de referencia os acordos marco asinados entre países. Ademáis abordáronse os principais retos da asistencia sanitaria transfronteriza, as principais leccións

A XORNADA ARTICULOUSE EN TORNO A TRES PANEIS, NO PRIMEIRO DOS CALES SE ABORDOU OS IMPACTOS DA APLICACIÓN DA DIRECTIVA EUROPEA SOBRE A ASISTENCIA SANITARIA TRANSFRONTERIZA

A POLÍTICA MIGRATORIA ENTRE AS REXIÓNS

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, participou en Bruxelas na reunión da comisión de Cidadanía, Gobernanza e Asuntos Institucionais e Exteriores (CIVEX) do Comité das Rexións (CdR). A axenda da sesión estivo centrada no debate de varios proxectos de ditame referidos ao necesario papel das rexións e cidades na protección do Estado de Dereito e os dereitos fundamentais, así como no desenvolvemento dunha verdadeira política migratoria europea.

En resposta á recente adopción por parte da Comisión Europea dun novo marco para afrontar posibles ameazas ao Estado de Dereito en calquera dos Estados membros, durante a xuntanza foi debatido e aprobado un proxecto de ditame que fai fincapé no vital papel dos entes locais e rexionais na salvagarda deste principio fundacional da UE. Jesús Gamallo remarcou nesta liña a necesidade de que a Gobernanza Multinivel sexa tomada como punto de partida para a súa protección, concedéndolle aos cidadáns e ás administracións más próximas a eles un lugar central na toma de decisións ao respecto.

Reforzando este argumento, durante a sesión os membros de CIVEX reivindicaron a probada eficacia das políticas “de base local” xa en marcha en moitos outros ámbitos, e, consecuentemente, a idoneidade dos entes locais e rexionais para ser axentes de pleno dereito con responsabilidades políticas en materia de dereitos civís, políticos, económicos e sociais.

Así mesmo, e con vistas ao seu debate definitivo no pleno do CdR que se celebrará o 3 e 4 de decembro, os membros de CIVEX aprobaron un proxecto de ditame que reclama máis solidariedade e coordinación entre as rexións europeas ao afrontar os fluxos migratorios e xestionar a política de asilo na UE. Destacouse neste senso, e tomando en conta a gran presión á que están sometidas determinadas áreas da xeografía europea, a necesidade de que as rexións e Estados membros repartan as obrigas derivadas, tomando en conta as limitacións estruturais, os recursos e as especificidades demográficas de cada un deles, entre outros factores relevantes. Gamallo sinalou, tamén neste eido, o principio da Gobernanza Multinivel como unha ferramenta clave para xerar iniciativas de éxito relacionadas coa integración dos inmigrantes, dado que son as entidades locais e rexionais e a sociedade civil as que asumen, sobre o terreo, a responsabilidade da súa acollida.

Por outra banda, o proxecto de ditame aprobado hoxe apoia a intención da Comisión Europea de reforzar a cooperación entre os Estados membros en materia de control de fronteiras a través da axencia FRONTEX, pero incide na necesidade de velar polo respecto aos dereitos humanos na loita contra a inmigración irregular, prestando atención á dimensión humanitaria deste fenómeno.

A axenda da xuntanza completouse cun primeiro debate sobre dous proxectos de ditame referidos á estratexia de ampliación da UE para 2014-2015 e á promoción do comercio xusto dentro da UE, estando prevista a aprobación deste último en abril do vindeiro ano, con motivo da celebración en 2015 do Ano Europeo do Desenvolvemento. No marco desta reunión tivo lugar así mesmo o encontro anual coa Comisión de Gobernanza do Congreso de Poderes Locais e Rexionais do Consello de Europa.

aprendidas, os resultados obtidos e os custos, directos e indirectos, asociados a este tipo de iniciativas.

“O principal obxectivo deste Grupo de Traballo é coñecer e analizar os custos de contexto transfronterizo en materia sanitaria para deste modo e, ao abeiro do acordo marco entre o Reino de España e a República Portuguesa sobre cooperación sanitaria transfronteriza e do convenio de colaboración transfronteriza entre a Administração Regional de Saúde do Norte e a Consellería de Sanidade da Xunta de Galicia asinado en Vigo en xuño, poida avanzarse na futura firma de convenios ou protocolos de cooperación que permitan compartir os servizos de saúde de ambos os dous lados co fin de prestar un mellor servizo aos cidadáns”, indicou o alcalde verinense, que tamén recordou que “a AECT Chaves-Verín leva traballando meses no Deseño e elaboración dun plan de actuación da asistencia sanitaria en Chaves-Verín e a redacción dunha proposta de convenio de cooperación sanitaria entre ambos os dous hospitais co obxectivo de facilitar e ofrecer ás administracións sanitarias competentes un traballo que lle fose útil para poner en marcha a tan ansiada cooperación sanitaria entre os dous municipios.

Unha cuestión subliñada tamén polo director xeral de Relacións Exteriores e coa UE que indicou que “queremos

chegar a un plan concreto das capacidades en materia sanitaria entre Verín e Chaves, que beneficie aos cidadáns das dúas zonas, xa que é unha obriga que os cidadáns nos puxeron nas nosas mans e á que non debemos nin podemos renunciar”. Tamén engadiu que “se están a dar pasos adiante moi sólidos, xa asinamos o Protocolo conxunto entre a Xunta de Galicia e a Administração Regional de Saúde do Norte, hoxe damos outro paso analizando posibilidades e capacidades, escoitando o que nos teñen que contar exemplos de éxito como o Hospital da Cerdanya e os expertos, e en nós está facer o convenio que facilite a mellora da atención sanitaria de calidade dos cidadáns que viven nesta Eurocidade”.

A Eurocidade Chaves-Verín é un proxecto de cooperación transfronteriza aprobado no ámbito do Programa Operacional de Cooperación Transfronteriza España-Portugal (POCTEP), coa participación financeira da Unión Europea (co-financiamento FEDER).

DICIEMBRE

**DÍA
1**

- E.on vende su negocio en España y Portugal al inversor australiano Macquarie por 2.500 millones.
- Altice dá 7,4 mil milhões e ganha corrida à PT.
- PJ investiga denúncias na diocese do Porto.
- Galicia, quinta potencia en producción de piedra elaborada.
- Número de imigrantes em Portugal continua a cair.
- A crise não travou as escolas de Gestão. Portugal tem três entre as melhores da Europa.
- La firma láctea Lactalis ya factura más que Leche Río y Feiraco juntas.
- João Semedo deja liderança do BE.
- Alcoa anuncia un despidio colectivo en su planta de A Coruña.

■ Portugal tem mais centros comerciais por habitante que França, Espanha e Alemania.

**DÍA
2**

- Dezenas em protesto contra abandono de centro hospitalar Vila do Conde/Póvoa de Varzim.
- Zeltia estudia fusionarse con PharmaMar para cotizar en Estados Unidos.
- Isabel dos Santos entrega pedido de registo de OPA à PT SGPS.
- Balcão Único facilita re-lação dos bracarenses com a Câmara.
- Dinheiro da venda da PT à Altice vai todo parar a mãos brasileiras.
- La prima de riesgo baja de los 110 puntos básicos por primera vez desde el 2010.
- Alfonso Alonso será el nuevo ministro de Sanidad.

**DÍA
3**

- Galicia recogió un 80 % más para el Banco de Alimentos.
- Maria Luís Albuquerque diz que o programa de visitos 'gold' "tem sido útil para Portugal".
- Governo quer desviar milhôes da Europa para cheias em Lisboa.
- Libertad con cargos para los 21 ultras detenidos por la reyerta del Manzanares.
- Passos diz que país precisa de mais gente no ensino superior.
- Empresarios gallegos ganan el primer juicio para recuperar los 70 millones de NCG.

- Bruselas se plantea retirar la prohibición del "xeito" a los 427 pesqueros gallegos.
- La Xunta de Galicia suprime el plus de altos cargos.

**DÍA
5**

- Passos afirma que a crise não aumentou desigualdades.
- El número de nacimientos crece en Galicia por primera vez desde el inicio de la crisis.
- Rato sacó Bankia a Bolsa con las cuentas maquilladas, según el informe pericial.
- Mil pessoas atingidas por virose que chegou a todas as escolas em Melgaço.
- Portas diz que país já pode aliviar impostos e fomentar economía.

**DÍA
4**

- La carga de trabajo de los astilleros gallegos está en mínimos históricos.
- Bruxelas quer mais condenações por corrupção.
- Espanha, entre los que más recortan en sanidad de la UE.
- Rui Rio condena "permanente violação do segredo de justiça".
- Alberto João Jardim anuncia demissão após 37 anos no poder.

**DÍA
6**

- La OCDE confirma una pérdida de impulso en el crecimiento de Europa.
- Portugueses abrem nova via para uma vacina contra

a malária.

■ Fomento decide congelar el precio de los peajes tras cinco años de subidas.

■ Galicia acapara 371 millones del fondo europeo de pesca hasta el 2020.

■ Português que comprou PT revoluciona aldeia minhota

Guilhofrei, terra pacata no Minho onde nasceu.

**DÍA
7**

■ Neves Adelino demite-se da administração da Cimpor.

■ Jerónimo Martins investe 40 milhões de euros em Portalegre.

■ El comercio gallego pone fin a cinco años de intenso cierre de negocios.

■ OCDE indica progressão na economía portuguesa.

■ El precio de la luz amenaza 600 empleos en las históricas fábricas coruñesas de Alcoa y Megasa.

**DÍA
8**

■ El rey insta a traducir el crecimiento en distribución justa de la riqueza.

■ El Eurogrupo pedirá a España nuevos ajustes.

■ Uno de cada tres municipios gallegos se rige por normas urbanísticas de hace 20 años.

■ El fiscal pide quince años de cárcel para Iñaki Urdangarin.

■ ONU considera que Portugal deve aumentar o salá-

rio mínimo nacional e alargar os potenciais benefícios do Rendimento Social de Inserción.

■ BESI vendido aos chineses da Haitong por 379 milhões de euros.

**DÍA
9**

■ La AP-9 perdió 6.300 usuarios con la crisis tras encarecer el peaje un 28 %.

■ Galicia incorpora al campo a 4.400 jóvenes en 10 años, aunque no corrige el cierre de granjas.

■ España se enfrenta a Bruselas y dice que no habrá nuevos recortes.

■ Portugal continua a ser o 4.º país com melhor avaliação nas políticas climáticas.

■ CMVM recebe informação e Oi autoriza venda da PT à Altice.

■ Interior anuncia el relevo de los coordinadores de seguridad de Deportivo y Atlético de Madrid.

■ España pide una quinta parte del plan Juncker.

■ Caso Maddie: 11 pessoas começam hoje a ser ouvidas.

■ El fiscal solicita aplicar la "doctrina Botín" a la Infanta.

■ Centro Hospitalar do Porto foi reconhecido como o melhor do país.

**DÍA
10**

■ Al menos 3.419 migrantes murieron en el Mediterráneo en 2014.

■ La UE avala el "tax lease" español.

■ Economia paralela lusa cresce para 26,81% do PIB.

■ Pelo menos 40 mulheres foram mortas desde o início do ano.

■ Supremo recebe terceiro pedido de "habeas corpus" para libertar Sócrates.

**DÍA
11**

■ Unos 250 altos cargos cobran más que Rajoy.

■ Galicia pierde cada día 44 habitantes.

■ La Xunta mantendrá en 2015, por segundo año consecutivo, las tarifas en sus autopistas.

■ Bruselas advierte de que la banca española sigue siendo "vulnerable".

■ CDS recusa a atribuição da Chave de Honra de Lisboa a Mário Soares.

■ Moody's ameaça cortar rating da Altice com compra da PT Portugal.

■ El gallego Darío Villanueva, elegido nuevo director de la RAE.

■ Praça de touros de Viana vai ser transformada em pavilhão desportivo.

**DÍA
12**

■ Freguesia de Vila Real consulta população para mudar nome com 84 carateres.

■ Miles de personas se manifiestan en A Coruña contra el cierre de Alcoa.

■ EDP pede 8,5 milhões à câmara do Porto em tribunal.

■ Rajoy: "En muchos aspectos, la crisis es historia".

**DÍA
13**

■ Los recortes en la Xunta reducen 15.700 bajas médicas en su plantilla.

■ Governo admite requisição civil na TAP.

■ PS sobe nas sondagens mesmo após detenção de Sócrates.

■ Una cadena humana une Ferrol y Fene por el naval.

DÍA 14

■ La economía social, un refugio contra la crisis que factura 2.400 millones en Galicia.

■ China já injetou 10 mil milhões de euros em Portugal.

■ José María Costa: Este é o momento certo para a regionalización.

■ Bruselas da 2.800 millones a España para reducir el paro juvenil.

DÍA 15

■ El peso de los salarios en la riqueza gallega cae el nivel más bajo en 15 años.

DÍA 16

■ Vigo fabricará la nueva furgoneta K-9 de Citroën.

■ Asociaciones de peregrinos piden que el Camino entre en la lista del Patrimonio Mundial "en peligro".

■ Freire coordinará la construcción de tres buques "offshore" en México para Pemex.

■ Passos defende que a haber coligación com CDS-PP é para ter maioria absoluta.

DÍA 17

■ PGR chamada a explicar o que fazer face aos 4,5 milhões impagáveis da Gaianima.

■ Los aeropuertos gallegos se quedaron sin fondos euro-

peos en 2013 tras el bloqueo de Bruselas.

■ Desaparece un bateeiro en Corrubedo con tres tripulantes a bordo.

■ Barack Obama y Raúl Castro anuncian la reapertura de sus relaciones diplomáticas.

■ El aeropuerto de Peinador es insostenible, según el Tribunal de Cuentas de la UE.

■ BPI formaliza interesse na compra do Novo Banco.

DÍA 18

■ Militares portugueses vão treinar tropas iraquianas em 2015.

■ Carlos do Carmo eleito Personalidade do Ano pela imprensa estrangeira.

■ Portugal vai pescar mais carapau, tamboril e lagostim, mas perde na quota de bacalhau.

■ Morreu o almirante Vítor Crespo, militar de Abril.

■ Tribunal decide que câmaras não podem passar multas de estacionamento.

■ La bajura gallega, la gran derrotada en el «maratón» de reparto de cupos.

■ Dimite Eduardo Torres-Dulce como fiscal

general del Estado.

■ Iberdrola firma con Navantia Fene un contrato que dará ocupación a 450 trabajadores

■ Putin dice que Rusia saldrá de la crisis en dos años en el peor caso.

DÍA 19

■ Primer contrato en 14 años para Navantia Fene.

■ Dragados y Puentes y Calzadas ampliarán Rande por 130 millones en 23 meses de plazo.

■ Portugal está gordo: 4,5 milhões têm excesso de peso.

■ Braga elimina Benfica da Taça de Portugal.

■ Portugal, França e Espanha reúnem-se em fevereiro para discutir interligações energéticas.

■ Galicia perdió 12.000 empresas en los últimos cuatro años.

DÍA 20

■ La Xunta cerrará el grifo a 43 concellos si no pagan el "tasazo" de la basura

■ Municipios medianos superan ya en PIB a algunas ciudades gallegas.

■ Navantia inicia en Cádiz la obra para Iberdrola, que seguirá en Fene en febrero.

■ BPN vai custar mais 2,5 mil milhões de euros ao Estado.

■ Estaleiros de Viana vão construir dois novos navíos.

■ UMinho com impacto de 121,8 milhões de euros.

DÍA 21

■ "Portugal não quer e não precisa de estender a mão à caridade", diz Ministra das Finanças.

■ El precio de la leche bajó en otoño por primera vez en veinte años.

■ Oporto incrementará su oferta aérea al coordinarse con Lisboa.

■ TAP pede 250 milhões à banca para pagar contas e sobreviver até à venda.

■ Portugal perde 3070 productores de leite por año.

DÍA 22

■ Menezes avanza com queixa-crime por causa de "devassa" da vida pessoal e patrimonial.

■ El juez Castro sienta definitivamente a la infanta Cristina en el banquillo.

DÍA 23

■ El Banco de España eleva

hasta el 1,4 % el crecimiento del PIB este año.

- El 86 % de los concellos gallegos pierden vecinos.

- Joe Cocker, o cantor da voz rouca, morreu aos 70 anos.

- Porto tem novamente sinalero 20 anos depois.

**DÍA
24**

- Los radares de Tráfico facturas en Galicia un 43,3 % más que la media nacional.

**DÍA
25**

- La Xunta rescata con 7 millones más al año a las autopistas del Salnés, Barbanza y Celanova

**DÍA
26**

- La Xunta fija en 60 días la espera máxima para operarse de 48 males.

- Caso BES: Investidores internacionais lançam novos processos contra Governo, BdP e CMVM.

**DÍA
27**

- Zeltia cierra el año como mejor empresa gallega en Bolsa.

- Rajoy anuncia el despegue definitivo tras la recuperación lograda este año.

- Galicia desborda todas las previsiones, con más de cuatro millones de turistas.

**DÍA
28**

- La Xunta multa a las eléctricas con 4,8 millones por

abusos a sus clientes.

- Ribeira Sacra, la tierra galega del vino y el aceite aspira a ser patrimonio de la humanidad.

**DÍA
29**

- La autovía que conecta Galicia con Francia, lista tras 25 años de obras.

- La mayoría de los trabajadores a tiempo parcial no llega al salario mínimo en Galicia.

- O ano de 2015 será o mais brando nos preços desde a troika.

- Grecia adelantará elecciones tras fracasar al elegir presidente.

**DÍA
30**

- El Banco Popular entra na corrida à compra do Novo Banco.

INTEGRACIÓN E COHESIÓN SOCIOCULTURAL

O delegado territorial da Xunta en Ourense, Rogelio Martínez, participou na xornada “Espazo xuvenil transfronterizo: balance e conclusións” con motivo do remate do proxecto Eurocidade II, aprobado ao abeiro do Programa de Cooperación Transfronteiriza Galicia-Norte de Portugal 2007-2013 (POCTEP), na que son socios a Dirección Xeral de Xuventude e Voluntariado, o Instituto Portugués do Desporto e Juventude, o Concello de Verín e a Câmara Municipal de Chaves.

Na súa intervención, Martínez lembrou que “a Eurocidade non foi ningún experimento, senón un instrumento útil para mellorar a calidade de vida dos seus eurociudadáns”, e así apuntou que “as fronteiras que antes dividían e separaban, hoxe as convertemos nunha ferramenta de crecemento”. O delegado territorial defendeu que para que este proxecto teña continuidade “temos que traballar coa xuventude xa que é a mellora garantía de que os seus obxectivos poidan seguir vixentes no futuro neste territorio”.

O delegado territorial indicou que a Dirección xeral de Xuventude e Voluntariado colaborou co proxecto transfronteirizo Eurocidade Chaves-Verín II, que se desenvolveu no período 2011-2014, cunha achega de 156.000 euros, con actuacións que colaboraron a potenciar a eurociudadanía, organizar conxuntamente eventos culturais e deportivos e dinamizar económicaamente a zona.

Así, ao longo destes catro anos este programa permitiu apoiar 15 eventos destinados aos máis novos da Eurocidade, 217 mozos e mozas beneficiáronse de accións de intercambios xuvenís, 306 participaron en accións de formación conxuntas e 2.622 mozos desfrutaron dos servizos xestionados conxuntamente: a oficina transfronteiriza de información xuvenil (OTIX) e o local de ensaio.

**DÍA
31**

- El fiscal superior pide un cambio en la Justicia para atajar la corrupción.

- El escándalo de Blesa y Rato suma 15 millones más.

- Astano se libera de 30 años de voto.

- Portugueses están más

- velhos e têm uma menor esperanza de vida que os españoles.

- Paulo Macedo vai multar empresas que falhem contratos para recrutar médicos.

UN PLAN JUNCKER COHERENTE COAS PRIORIDADES

O director xeral de Relacións Exteriores e coa UE, Jesús Gamallo, participou na capital comunitaria no 109º Pleno do Comité das Rexións da UE (CdR), o último do presente mandado 2010-2015. Esta sesión de peche serviu para emitir 17 díames sobre diversas cuestións de interese como a Política de Cohesión, o paquete de política industrial da UE ou a economía azul, unha aposta polo crecemento sostible no sector mariño e marítimo europeo. Así mesmo, foi aprobada unha resolución sobre a dimensión territorial da recente proposta da Comisión Juncker para pór en marcha un Plan de Investimento de 315.000 millóns de euros que impulse o crecemento na UE.

No marco do debate da resolución do CdR sobre o paquete de medidas anunciado polo presidente da Comisión, Jean-Claude Juncker, os membros expresaron a súa conformidade co contido do mesmo e a súa vontade de colaborar co resto de institucións da UE na súa posta en marcha. Así mesmo, os representantes das rexións e cidades europeas celebraron a referencia explícita no documento ao papel que han de asumir os entes subestatais no impulso do investimento para o emprego, tendo en conta que en 2013 foron estes os responsables dun 55% do gasto público europeo.

Neste senso, Jesús Gamallo destacou a probada experiencia dos entes rexionais na posta en marcha de proxectos clave para o desenvolvemento da economía real a través dos Fondos Estruturais e

de Investimento (EIE). En referencia aos mesmos, e para acadar unha maior eficacia na recuperación económica das rexións da UE, Gamallo chamou a atención sobre a necesidade de que este novo paquete de investimento sexa coherente coas prioridades xa sinaladas polas rexións nos seus programas operativos e estratexias de especialización intelixente.

“O Plan Juncker é ambicioso e necesario. Ambicioso porque chegar a mobilizar tal cantidade de diñeiro dende o partenariado público-privado non vai ser unha tarefa sinxela. Necesario porque o estímulo á actividade económica é unha esixencia do momento actual”, sinalou o director xeral.

Tamén fixo referencia ao Plan de Investimento na súa intervención desta mañá a recentemente nomeada comisaria de Política Rexional, Corina

A ASEMBLEA DE REXIÓNNS E CIDADES EXPRESOU, A TRAVÉS DUNHA RESOLUCIÓN, A SÚA VONTADE DE COLABORAR NA POSTA EN MARCHA DO PLAN DE INVESTIMENTO PROPOSTO POLO PRESIDENTE DA COMISIÓN EUROPEA

JESÚS GAMALLO INTERVEU DURANTE A SESIÓN PARA RECORDAR A NECESIDADE DE QUE EUROPA VOLVA A XERAR ILUSIÓN NOS CIDADÁNS

Cretu, quen comentou o potencial impacto do mesmo nas rexións e cidades e presentou as prioridades políticas do seu mandato. Aproveitando a presenza da presidenta do Parlamento de Galicia en Bruxelas para asistir a unha reunión do intergrupo do CdR de “Rexións con competencias legislativas”, Jesús Gamallo e Pilar Rojo saudaron á nova responsable de Política Rexional.

O pleno aprobou, así mesmo, un ditame referido a “Reconectar Europa cos ciudadáns – comunicar máis e mellor a nivel local”, un texto no que viña traballando a comisión Cl- VEX, da que forma parte Jesús Gamallo. Este ditame nace como resposta aos resultados das pasadas eleccións europeas, que demostraron a desafección dunha significativa parte da ciudadanía co proxecto Europeo e a necesidade de reformular a estratexia de comunicación da UE.

No debate previo á súa aprobación definitiva, Jesús Gamallo tomou a palabra para recordar a necesidade de apostar polos medios locais e rexionais co propósito de facer chegar o traballo desenvolvido pola UE aos ciudadáns, simplificando as mensaxes e explicando ata que punto as políticas europeas teñen mellorado as súas condicións de vida nas últimas décadas. Co obxecto de que a información aportada polos medios máis próximos á ciudadanía sexa

atractiva e veraz, Gamallo defendeu a necesidade de que dende a UE se continúen a levar a cabo actividades formativas destinadas aos seus xornalistas.

Como conclusión, o texto final aprobado polo CdR reclama ás institucións europeas a creación dun Plan de Comunicación 2015-2019 que traballe pola mobilización e sensibilización da opinión pública en asuntos europeos a través da posta en marcha de iniciativas de comunicación descentralizadas, coordinadas politicamente dende Bruxelas.

Aprobouse tamén un ditame sobre o VI Informe da Cohesión, documento publicado en xullo pola Comisión Europea que fai un percorrido polo funcionamiento e impacto desta política. Neste contexto, Jesús Gamallo apoiou unha serie de emendas propostas por CC.AA. españolas participantes no Foro de Rexións Españolas con Desafíos Demográficos (FREDD), do que Galicia forma parte, como parte do traballo conxunto desenvolvido neste eido nos últimos meses. O denominador común de todas elas foi a inclusión das problemáticas demográficas entre os elementos que han de garantir unha especial atención por parte da Comisión á hora de aplicar a Política de Cohesión naquelas rexións que as padezan con especial cruesa.

Gamallo defendeu ademais dúas emendas presentadas a este VI Informe da Cohesión dende o goberno galego nas que se avogaba pola simplificación e racionalización dos procedementos de acceso ao financiamento europeo, así como por unha mellor trasposición da legislación comunitaria para facilitar a xestión dos fondos provenientes da UE.

O pleno do CdR aprobou así mesmo dous ditames sobre cuestións de especial interese

para Galicia pola súa conexión co naval, como son as propostas da Comisión Europea referidas ao paquete de política industrial e á innovación na economía azul.

Nestes ditames, o CdR anima aos Estados membros e á industria a aproveitar as posibilidades que ofrece a nova normativa europea en materia de axudas estatais á hora de promover a renovación industrial. Así mesmo recordan que a estratexia do “crecemento azul” non se pode circunscribir únicamente á pesca e o medio ambiente senón que debe incluír outros sectores estratégicos, como a construcción naval ou a enerxía azul.

Galicia participa en dúas das seis comisións do Comité das Rexións: na comisión de Cidadanía, Gobernanza, Asuntos Institucionais e Exteriores (CIVEX) e na comisión de Cohesión Territorial (COTER). A Fundación Galicia Europa realiza labores de asesoramento e apoio á participación galega neste órgano comunitario, tanto nas comisións de traballo como nas sesións plenarias.

AVANZAR NA CAPTACIÓN DE NOVOS FONDOS

O vicepresidente da Xunta, Alfonso Rueda, mantió un encontró co presidente da Comisión de Coordinación e Desenvolvemento Rexional do Norte, Emídio Gomes, para analizar o plan de traballo da Comunidade de Traballo Galicia-Norte de Portugal para abordar cuestións referentes ao ano 2015. Rueda destacou que de cara o 2015 o obxectivo fundamental seguirá a ser a captación de fondos europeos ao longo deste novo período orzamentario da UE e seguir propoñendo actuacións conxuntas de carácter estrutural para ambos lados. Para iso, continuou, é necesario reforzar os proxectos de colaboración entre ambas rexións a través da AECT, brazo executor da Comunidade de Traballo Galicia-Norte de Portugal.

Con ese obxectivo fundamental a Comunidade de Traballo Galicia - Norte de Por-

tugal revitalizar o seu traballo e actualizar a composición das súas comisións sectoriais, de acordo co contido do PIC 2014-2010, o primeiro plan de investimentos conxuntos transfronterizo na UE, que traslada a cooperación interrexional ao mesmo punto de arranque do proceso de programación.

Deste xeito, en canto se aprobe o Programa Interreg 14-20 estas comisións estarán listas e operativas para preparar os proxectos que se presentarán á primeira convocatoria deste programa de cooperación transfronteiriza entre España e Portugal. As comisións responden aos principios da Estratexia Europa 2020 e son catro: desenvolvemento sostible; innovación; desenvolvemento económico e turismo; e cidadanía.

Ademais, de analizar o reseñado, Rueda e Gomes destacaron o impulso que recibiu

a AECT en 2014, con importantes fitos como o Programa de cooperación interuniversitaria ‘Iacobus’ ou a celebración do primeiro Job Day, unha xornada de impulso ao emprego que este ano celebrouse en Tui centrada nas metalúrxicas. Ademais, durante 2014 propiciáronse encontros sectoriais en eidos como os camiños de Santiago, recollida de lixo, homologación de títulos de FP, o deporte, a saúde, o medio ambiente ou as industrias téxtil e metalúrxica, entre outros. A AECT puxo en marcha o Gabinete de Información da Eurorexión, unha plataforma online de colaboración a todos os niveis.

O 45% DO PIB GALEGO CONCÉNTRASE EN SETE CIDADES

O 45% do Produto Interno Bruto (PIB) de Galicia concéntrase nas sete cidades galegas, con Vigo á cabeza por diante da Coruña, entre ambos rexistran o 24,4% do total do PIB, segundo recolle o Instituto Galego de Estatística con datos de 2012.

Así as cousas, Vigo é o municipio con maior PIB, 7.058 millóns de euros; seguido da Coruña, con 6.184 millóns de euros. Nestes dous municipios xérase unha cuarta parte do valor engadido de Galicia. Con todo, en ambos municipios, con respecto ao 2010, se rexistran caídas do PIB, se ben son más intensas en Vigo (-5,7%) que en A Coruña (-2,5%).

Segundo o IGE, as sete grandes cidades achegan o 45% do PIB de Galicia e ocupan sete dos oito primeiros lugares. Só Arteixo, cun PIB de 2.044 millóns de euros aparece por diante de Pontevedra e de Ferrol. Pola súa banda, nas sete grandes cidades a variación do PIB con res-

pecto a 2010 foi negativa. En concreto, a caída é do 9,5% en Ferrol; seguida de Santiago (-7,1%); Vigo (-5,7%); Ourense (-3,6%); Lugo (-3,3%); Pontevedra (-2,8%); e A Coruña (-2,5%). Entre outros municipios, existe un descenso acusado no Porriño (-8,5%).

Un dos factores que apunta o IGE é que no ano 2012 aparece entre os principais municipios de Galicia en termos de actividade xerada o municipio das Pontes de García Rodríguez, cun PIB que ascende a 933 millóns de euros, e un incremento respecto a 2010 do 69,5%. Este aumento está estreitamente relacionado coa actividade de xeración de enerxía eléctrica, xa que a central térmica situada neste municipio duplicou a súa produción con respecto ao 2010.

A evolución da xeración de enerxía eléctrica está entre as principais causas das variacións relativas más relevantes no período 2010-2012. Hai que ter en conta que a producción de enerxía eléctri-

ca en Galicia rexistrou un lixeiro ascenso desde 2010, pero as orixes desta enerxía cambiaron de forma relevante: a hidroeléctrica pasou de representar o 35% da producción neta de enerxía en 2010 a un 15% en 2012.

Esta perda de peso absorbeuna a xeración de enerxía de orixe térmica. O cambio na estrutura da producción de enerxía ten o seu reflexo na actividade económica dos municipios nos que se sitúan as centrais térmicas e hidroeléctricas.

No tocante ao PIB por habitante, nos primeiros postos aparecen municipios de poboación reducida, xa que de entre os dez municipios con maior PIB por persoa só tres deles superan os 10.000 habitantes (Arteixo, Ás Pontes e O Porriño).

Así, o maior PIB por habitante rexístrase en Muros (Lugo), con 103.890 euros por cada unha das 790 persoas que ten como poboación. A clasificación prosegue con Carballeda de Valdeorras (100.717 euros por habitante); Ás Pontes de García Rodríguez (85.804 euros); San Cibrao das Viñas (78.376); Ás Somozas (67.683); Arteixo (65.574); Cereda (64.988); Cervo (63.505); Rábade (48.275); e O Porriño (41.858).

Todos eles presentan características comúns. Son municipios que teñen un tecido industrial moi consolidado, están próximos a grandes núcleos e teñen acceso a vías de comunicación de alta capacidade: San Cibrao das Viñas, Rábade ou O Porriño, estarían neste grupo.

Estes son municipios nos que se situou un grupo empresarial: é o caso de Arteixo, Ás Pontes de García Rodríguez, Cereda, Cervo ou Ás Somozas. Mientras que son concellos nos que se xera un valor engadido moi elevado pola ex-

plotación dun recurso natural --a enerxía hidráulica ou eólica fundamentalmente-- como acontece nos casos de Carballeda de Valdeorras ou Muras.

A media de PIB por habitante sitúase en Galicia en 19.599 euros. En total hai 41 municipios que superan esta cifra: 14 son da provincia da Coruña, 13 de Lugo, sete de Ourense e sete de Pontevedra.

En tanto ás bisbaras, o PIB da Coruña foi de 10.276 millóns de euros en 2012, isto significa que nesta bisbarra se xerou o 18,9% da actividade produtiva de Galicia. Na de Vigo, o PIB ascendeu a 9.444 millóns de euros, o que representa o 17,4% do total.

As seguintes, en orde de magnitud, son as de Santiago, Ourense, Ferrol, Lugo e Pontevedra. Estas sete bisbaras achegan o 64,2% do PIB total de Galicia.

Non obstante, ao igual que pasaba no caso dos municipios, se se fala de PIB por habitante a situación das bisbaras é diferente. A bisbarra do Eume presenta un PIB por habitante de 4.215 euros, é dicir, un 126% superior á media de Galicia. A Mariña Occidental rexistra a segunda cifra de PIB por habitante superando os 30.000 euros por habitante. As bisbaras da Coruña e Santiago superan os 25.000 euros.

Respecto ás bisbaras con menor actividade por habitante destan tres situadas no Sur de Galicia: Baixa Limia, A Paradanta e Terra de Celanova. Ningunha delas chega aos 10.000 euros por habitante. A de menor PIB por habitante é Baixa Limia (8.640 euros).

Por outra banda, oito das bisbaras galegas rexistran crecemento en termos nominais no período 2010-2012. Na bisbarra do Eume e de Ordes, que presentan a mellor evolución, o sector enerxético é a clave do comportamento positivo do PIB.

EDITA

COLABORA

